

Uni-FACEF CENTRO UNIVERSITÁRIO DE FRANCA

PROGRAMA DE PÓS GRADUAÇÃO EM

 DESENVOLVIMENTO REGIONAL

VICENTE DE PAULO DORNELES

EMANCIPAÇÃO MUNICIPAL DE PEQUENAS UNIDADES
TERRITORIAIS NA PERSPECTIVA DO DESENVOLVIMENTO LOCAL:

o caso de Guimarânia/MG

FRANCA–SP
2013

VICENTE DE PAULO DORNELES

EMANCIPAÇÃO MUNICIPAL DE PEQUENAS UNIDADES
TERRITORIAIS NA PERSPECTIVA DO DESENVOLVIMENTO LOCAL:

o caso de Guimarânia/MG

Dissertação apresentada ao Programa de
Pós-graduação em Desenvolvimento
Regional do Centro Universitário de
Franca – Uni-FACEF, como requisito para
a obtenção do Título de Mestre.

Orientadora: Profª. Drª. Bárbara Fadel

Linha de Pesquisa: Desenvolvimento e
Integração Nacional

FRANCA-SP
2013

Dorneles, Vicente de Paulo

Emancipação municipal de pequenas unidades territoriais na

perspectiva do desenvolvimento local: o caso de

Guimarânia/MG. / Vicente de Paulo Dorneles. – Franca (SP):

Uni- FACEF, 2013.

215f.; il.

 Orientador: Profa. Dra. Bárbara Fadel

 Dissertação de Mestrado – Uni-FACEF

 Programa de Mestrado em Desenvolvimento Regional

 1.Desenvolvimento Regional. 2.Emancipação político-

administrativa. 3.Desenvolvimento sócio-econômico.

4.Municipalização - Guimarânia (MG). I.T.

CDD 350

VICENTE DE PAULO DORNELES

EMANCIPAÇÃO MUNICIPAL DE PEQUENAS UNIDADES
TERRITORIAIS NA PERSPECTIVA DO DESENVOLVIMENTO LOCAL:

o caso de Guimarânia/MG

Dissertação apresentada ao Programa de
Pós-graduação em Desenvolvimento
Regional do Centro Universitário de
Franca – Uni-FACEF, como requisito para
a obtenção do Título de Mestre.

Linha de Pesquisa: Políticas Públicas e
Sociais

Franca, 25 de fevereiro de 2013.

Orientadora:

Profª. Dra. Bárbara Fadel
Centro Universitário de Franca – UniFACEF

Examinador:

Prof. Dr. Alfredo José Machado Neto
Centro Universitário de Franca - UniFACEF

Examinador:

Prof. Dr. Lelio Luiz de Oliveira
UNESP – Campus de Franca

DEDICATÓRIA

A Deus, por todas as bênçãos e graças
derramadas em minha vida,
especialmente por este sonho que plantou
em mim e que hoje se materializa.

Aos meus familiares e em especial à
minha mãe e meu pai. Obrigado pela
paciência e compreensão!

AGRADECIMENTOS

À minha orientadora e coordenadora do programa de mestrado do

UniFACEF, professora Dra. Bárbara Fadel, que acompanhou com

afinco o desenrolar desta dissertação, colaborando com suas

discussões e inquietações a respeito do objeto desta pesquisa, pela

paciência e confiança em mim depositadas.

A todos os professores do programa de mestrado em Desenvolvimento

Regional que dedicaram seu tempo e sabedoria na discussão teórica

de cada disciplina, nos encontros realizados durante esta trajetória,

contribuindo para que esta dissertação fosse construída dentro do

princípio da cientificidade.

Ao ex-prefeito de Guimarânia/MG, Virmondes Machado pelo interesse

nesta pesquisa, incentivo e apoio durante esta fase importante de

estudo e pesquisa sobre o município de Guimarânia.

Ao Centro Universitário de Franca - UniFACEF, pelo voto de confiança

ao me conceder o tempo necessário a conclusão desta dissertação

E, enfim, a todos que contribuíram para que esta dissertação pudesse
ser concluída.

RESUMO

O processo de criação de municípios no Brasil teve como finalidade inicial a
ocupação do território visando defendê-lo das invasões estrangeiras, assim como
organizar a população dispersa e arrecadar tributos. A consolidação das
competências e funções dos municípios foi consagrada na Constituição de 1988,
onde passaram a serem considerados membros definitivos da federação brasileira.
Esta pesquisa se propõe a analisar o movimento de emancipação dos municípios,
aqui entendido como uma alternativa ou uma perspectiva para se alcançar o
desenvolvimento local, observando-se as principais motivações e interesses deste
movimento. Apresenta como metodologia uma análise bibliográfica e documental,
por meio da realização de duas etapas: a primeira consiste num levantamento
bibliográfico de acordo com o objeto deste estudo. Para isso, buscaram-se
informações em livros, artigos em periódicos, dissertações, teses, reportagens em
revistas e jornais, assim, como em sites da internet que diz respeito ao tema
pesquisado. Na segunda etapa foi realizado o estudo de caso no município de
Guimarânia, buscando-se averiguar os resultados sociais e econômicos advindos
com a emancipação político administrativa de 1963, utilizando-se para isso
levantamento documental e de dados de indicadores de crescimento, bem como as
ações estratégicas voltadas para o desenvolvimento local. Esta pesquisa tem por
objetivo contribuir nos estudos sobre emancipação municipal como alavanca para o
desenvolvimento socioeconômico local. Assim, este trabalho busca discutir o
desenvolvimento local e na construção dos resultados foram demonstrados que a
emancipação contribuiu nos seguintes pontos: I)- a participação do município nas
transferências constitucionais de origem estadual e federal; II)- a ampliação e
melhoria dos serviços públicos locais e, III)- a progressiva evolução dos indicadores
de desenvolvimento humano advindos com a municipalização. O desenvolvimento
foi positivo nos setores de educação e saúde, enquanto que na geração de renda
própria e saneamento básico fica demonstrada a necessidade de maior atenção do
município. Assim, foi constatado que a emancipação político-administrativa foi
benéfica para o desenvolvimento socioeconômico do município de Guimarânia/MG.

Palavras-chave: Emancipação Político-Administrativa; Desenvolvimento Sócio-
Econômico; Guimarânia/MG; Municipalização.

ABSTRACT

The process of creation of municipalities in Brazil had as its purpose the initial
occupation of the territory in order to defend it from foreign invasions, as well as
organize the population dispersed and raise taxes. The consolidation of duties and
tasks of municipalities was enshrined in the Constitution of 1988, which came to be
considered the definitive members of the Brazilian Federation. This research aims to
analyze the movement of emancipation of the municipalities, here understood as an
alternative or a prospect to achieve local development, observing the main
motivations and interests of this movement. Presents as a bibliographic and
documental analysis methodology, through two steps: the first is a bibliographic
survey according to the object of this study. To do this, sought information in books,
journal articles, dissertations, theses, articles in magazines and newspapers, as well
as on internet sites that relates to the topic searched. In the second stage the case
study was conducted in the municipality of Guimarânia, seeking to establish social
and economic results from the political emancipation in 1963, using for this
documentary survey and growth indicators data, as well as the strategic actions
geared to local development. This research aims to contribute in the studies about
municipal emancipation as a lever for local economic and social development. Thus,
this paper aims to discuss the development and construction of the results were
stated that the emancipation contributed in the following points: (I)- municipal
participation in constitutional transfers of federal and State origin; II)- the expansion
and improvement of local public services and, III)- the progressive evolution of
human development indicators arising with the municipalization. The positive
development in the sectors of education and health while generating income and
basic sanitation is demonstrated the need for greater attention. Thus, it has been
found that the political-administrative emancipation was beneficial to the economic
development of the municipality of Guimarânia/MG.

Keywords: Political-Administrative Emancipation; Socio-Economic Development;
Guimarânia/MG; Municipalization.

LISTA DE FIGURAS

FIGURA 1 Foto de instalação da Companhia Força e Luz de Guimarânia.. 135

FIGURA 2 Reunião das lideranças políticas de Patos de Minas.................. 138

LISTA DE GRÁFICOS

GRÁFICO 1 Evolução do número de municípios no Brasil – 1872/ 2010....... 74

GRÁFICO 2 Evolução numérica de municípios por unidade da Federação
 Brasileira – período: 1872/2010.. 82

LISTA DE MAPAS

MAPA 1 Divisão territorial do Brasil em capitanias hereditárias................ 38

MAPA 2 Divisão territorial do Brasil no período do Governo-Geral........... 45

MAPA 3 Municípios mineiros criados na década de 1990 por região

 de planejamento.. 83

MAPA 4 Total de município por região de planejamento em Minas

 Gerais.. 85

MAPA 5 Localização de Guimarânia na microrregião de Patos de

 Minas... 120

MAPA 6 Localização do município de Guimarânia................................... 120

MAPA 7 Organização da rede urbana da microrregião de Patos de

 Minas... 167

LISTA DE TABELAS

TABELA 1 Quantidade de municípios por unidade da Federação

 Brasileira 1950/2010... 71

TABELA 2 Municípios mineiros criados entre 1936 a 1967........................... 78

TABELA 3 Evolução e percentual de municípios mineiros criados no

 período de 1711 a 1995... 80

TABELA 4 Distribuição das receitas médias municipais segundo os

 grupos de habitantes - 2009... 107

TABELA 5 Evolução da população urbana e rural – Guimarânia.................. 141

TABELA 6 Distribuição da população segundo a cor ou raça....................... 143

TABELA 7 População Economicamente Ativa – PEA.................................... 143

TABELA 8 A produção agrícola de Guimarânia - 2010................................. 144

TABELA 9 População ocupada por setores econômicos.............................. 146

TABELA 10 Produto interno bruto (PIB) de Guimarânia a preços correntes... 147

TABELA 11 Produto interno bruto per capita – PIB – em (R$)........................ 147

TABELA 12 Número de estabelecimentos escolares na área urbana e rural

 – 1997/2011.. 149

TABELA 13 Número de matrículas no ensino fundamental, médio e pré-

 escolar da rede de ensino.. 150

TABELA 14 IDEB – Resultados e Metas para Guimarânia 2005 a 2021........ 151

TABELA 15 Percentual de aplicação na manutenção e desenvolvimento do

 ensino... 152

TABELA 16 Gastos com a manutenção e desenvolvimento do ensino........... 153

TABELA 17 Quantidade de estabelecimentos de saúde em Guimarânia de

 2000 a 2010... 153

TABELA 18 Quantidade de profissionais da área de saúde por categoria..... 154

TABELA 19 Percentual de aplicação nas ações e serviços de saúde............ 156

TABELA 20 Gastos nas ações e serviços públicos de saúde em

 Guimarânia... 156

TABELA 21 IDH – Guimarânia – 2000/2010... 160

TABELA 22 Comparativo IDH – Brasil x Minas Gerais x Guimarânia x Patos

 de Minas... 160

TABELA 23 Transferências federais para Guimarânia/MG – 1996/2012........ 172

TABELA 24 Receitas tributárias do município de Guimarânia/MG –

 1996/2011... 173

TABELA 25 Transferências correntes do Estado para o município de

 Guimarânia/MG.. 174

TABELA 26 Despesa por função de governo em (R$).................................... 175

TABELA 27 Receita e despesa orçamentária – 1997/2011 –

 Guimarânia/MG.. 176

LISTA DE QUADROS

QUADRO 1 Resumo histórico da evolução municipal no Brasil – 1500 a

 2008.. 63

QUADRO 2 Esquema de criação de municípios.. 75

QUADRO 3 Municípios criados após 1991 e município de origem – MG.. 83

QUADRO 4 Regras de criação de municípios nos Estados Brasileiros..... 88

QUADRO 5 Marcha e principais reivindicações e conquistas do

 movimento municipalista brasileiro 1998 a 2007.................... 96

QUADRO 6 Competências Municipais... 99

QUADRO 7 Competências municipais na Constituição Estadual de

 Minas Gerais... 100

QUADRO 8 Composição tributária nas Constituições do Brasil de 1966 a

 1988.. 101

QUADRO 9 Receitas próprias e receitas de participação municipal.......... 103

QUADRO 10 Autores favoráveis à emancipação de municípios.................. 106

QUADRO 11 Estudiosos contrários às emancipações municipais............... 110

QUADRO 12 Consequências da criação de municípios............................... 112

QUADRO 13 Resumo histórico das bases legais de Guimarânia................ 118

QUADRO 14 Distância aos principais centros e municípios limítrofes e/ou

 centralizadores de serviços públicos (Km).............................. 121

QUADRO 15 Principais motivações da emancipação municipal.................. 128

QUADRO 16 Caracterização do município antes da emancipação............. 132

QUADRO 17 Principais atores da emancipação de Guimarânia.................. 137

QUADRO 18 Programas alimentados pela Secretaria Municipal de Saúde

 de Guimarânia... 157

LISTA DE ABREVIATURAS E SIGLAS

CEASA Centro Econômico de Abastecimento de Sociedade Anônima

CEDAJE Comissão Especial de Divisão Administrativa do Estado de Minas

Gerais

CFEM Compensação Financeira de Extração Mineral

CFLG Companhia Força e Luz de Guimarânia

CNM Confederação Nacional dos Municípios

EMATER Empresa de Assistência Técnica e Extensão Rural

FEP Fundo Especial de Petróleo

FNAS Fundo Nacional de Assistência Social

FNDE Fundo Nacional de Desenvolvimento da Educação

FNM Frente Nacional Municipalista

FPE Fundo de Participação dos Estados e Distrito Federal

FPM Fundo de Participação dos Municípios

FUNDEB Fundo de Manutenção e Desenvolvimento da Educação Básica e

de Valorização dos Profissionais da Educação.

FUNDEF Fundo de Manutenção e Desenvolvimento do Ensino

Fundamental e de Valorização do Magistério

IBGE Instituto Brasileiro de Geografia e Estatística

ICMS Imposto Sobre a Circulação de Mercadorias e Serviços

IDEB Índice de Desenvolvimento da Educação Básica

IDH Índice de Desenvolvimento Humano

IDH-M Índice de Desenvolvimento Humano Municipal

INEP Instituto Nacional de Estudos e Pesquisas Educacionais

IOF Imposto Sobre Operações Financeiras

IPEA Instituto de Pesquisa Econômica Aplicada

IPI Imposto Sobre Produtos Industrializados

IPTU Impostos Sobre a Propriedade Territorial e Propriedade Urbana

IPVA Imposto Sobre a Propriedade de Veículos Automotores

IRRF Imposto de Renda Retido na Fonte

ISS Imposto Sobre Serviços de Qualquer Natureza

ITBI Imposto Sobre Transmissão de Bens Inter-Vivos

ITF Imposto Territorial Rural

ITR Imposto Territorial Rural

LC Lei Complementar

LDB Lei de Diretrizes e Bases da Educação Brasileira

MEC Ministério de Educação e Cultura

NOB-SUS Norma Operacional Básica do Sistema Único de Saúde

OCDE Organização para a Cooperação e Desenvolvimento Econômico

PDDE Programa Dinheiro Direto na Escola

PEC Proposta de Emenda a Constituição

PNAE Programa Nacional de Alimentação Escolar

PNTE Programa Nacional de Transporte Escolar

PNUD Programa das Nações Unidas para o Desenvolvimento

PROEJA Programa Nacional de Integração da Educação Profissional com

a Educação Básica na Modalidade de Jovens e Adultos.

PRONAF Programa Nacional de Fortalecimento da Agricultura Familiar

PSF Programa da Saúde Familiar

RP Região de Planejamento

SAEB Sistema Nacional de Avaliação da Educação Básica

SEBRAE Serviço Brasileiro de Apoio às Micro e Pequenas Empresas

SEF Secretaria de Estado da Fazenda

SEMEC Secretaria Municipal de Educação e Cultura

SSVP Sociedade São Vicente de Paula

SUDENE Superintendência de Desenvolvimento do Nordeste

SUS Sistema Único de Saúde

TCE/MG Tribunal de Contas do Estado de Minas Gerais

TRE Tribunal Regional Eleitoral

SUMÁRIO

1 INTRODUÇÃO... 15

2 A ORGANIZAÇÃO POLÍTICO ADMINISTRATIVA

MUNICIPAL NO BRASIL ...

21

2.1 ORIGENS E EVOLUÇÃO DAS CIDADES BRASILEIRAS........ 22

2.2 ORIGENS E EVOLUÇÃO DO MUNICÍPIO................................ 27

2.2.1 O Município Português .. 32

2.2.2 Origem do Município Brasileiro.. 36

2.3 O MUNICIPIO NAS CONSTITUIÇÕES BRASILEIRAS............. 51

3 CRIAÇÃO DE MUNICÍPIOS PRÉ E PÓS

 CONSTITUIÇÃO FEDERAL DE 1988............................. 65

3.1 PRINCÍPIOS E REGRAS DE FORMAÇÃO DAS UNIDADES

 MUNICIPAIS NO BRASIL.. 67

3.1.1 As Regras de Criação de Municípios a partir de 1988.............. 72

3.1.2 As Regras das Emancipações no Estado de Minas Gerais...... 78

4 O MUNICIPALISMO BRASILEIRO – OS PRÓS E

 CONTRA DA CRIAÇÃO DE MUNICÍPIOS.................... 93

4.1 O MUNICIPALISMO BRASILEIRO.. 94

4.2 O GOVERNO MUNICIPAL E SUAS COMPETÊNCIAS............ 97

4.3 AS FONTES E RECURSOS MUNICIPAIS................................ 101

4.4 OS PRÓS E CONTRA DA EMANCIPAÇÃO MUNICIPAL......... 104

4.4.1 Os Prós da Criação de Municípios.. 104

4.4.2 Contrários à Criação de Municípios... 107

4.5 AS EMANCIPAÇÕES MUNICIPAIS NO ESTADO DE MINAS

 GERAIS... 112

5 A EMANCIPAÇÃO POLÍTICO-ADMINISTRATIVA

 DE GUIMARÂNIA E O DESENVOLVIMENTO

 LOCAL ... 115

5.1 ASPECTOS HISTÓRICOS DO MUNICÍPIO............................. 116

5.1.1 Caracterização geográfica do município.................................... 119

5.2 DESENVOLVIMENTO LOCAL.. 121

5.3 AS MOTIVAÇÕES DO PROCESSO DE EMANCIPAÇÃO

 POLÍTICO ADMINISTRATIVA DE GUIMARÂNIA..................... 123

5.4 OS FATORES QUE INCENTIVARAM A EMANCIPAÇÃO DO

 MUNICÍPIO DE GUIMARÂNIA.. 126

5.5 O CONTEXTO INSTITUCIONAL E CARACTERIZAÇÃO DO

 MUNICÍPIO NA FASE DE PRÉ- EMANCIPAÇÃO..................... 130

5.5.1 Principais Atores da Emancipação de Guimarânia................... 137

6 ABORDAGENS DAS MUDANÇAS OCORRIDAS APÓS A

 EMANCIPAÇÃO – ANÁLISE DOS INDICADORES
SOCIAIS........

140

6.1 ORGANIZAÇÃO SOCIAL E ECONÔMICA............................... 141

6.1.1 Situação da Atividade Agropecuária.. 144

6.1.2 Análise do Produto Interno Bruto PIB – Municipal..................... 146

6.2 INDICADORES DA EDUCAÇÃO.. 148

6.3 INDICADORES DA SAÚDE.. 153

6.4 ÍNDICE DE DESENVOLVIMENTO HUMANO – IDH................ 157

7 PRINCIPAIS TRANSFORMAÇÕES ESPACIAIS

 APÓS A EMANCIPAÇÃO POLÍTICA DE

 GUIMARÂNIA .. 162

7.1 AS TRANSFORMAÇÕES ECONÔMICAS DO ESPAÇO

 MUNICIPAL .. 162

7.2 RECURSOS E PERSPECTIVAS PARA O

 DESENVOLVIMENTO MUNICIPAL DE GUIMARÂNIA 166

7.3 ANÁLISE DA SITUAÇÃO ECONÔMICA E FINANCEIRA DA

 PREFEITURA MUNICIPAL DE GUIMARÂNIA 171

CONSIDERAÇÕES FINAIS...

179

REFERÊNCIAS...

186

ANEXOS

Anexo A - Emenda Constitucional n°. 5, de 1961 193

Anexo B - Lei nº. 2.764 de 30 de dezembro de 1962. 196

Anexo C - Lei Complementar 37, de 18 de janeiro de 1995 201

Anexo D - Parecer nº. 1.052 de 15 de outubro de 2008 210

15

1 INTRODUÇÃO

A organização política administrativa municipal iniciou-se no período

colonial, percorrendo todas as fases da história pátria, passando por momentos de

elevada ou limitada autonomia conforme o sistema político que se instaurava. O

processo de formação de municípios no Brasil representou inicialmente, uma

estratégia da metrópole colonizadora na ocupação e defesa do território, controle da

população dispersa e arrecadação de tributos.

O município, desde suas origens, nos primórdios da colonização do

Brasil, vivenciou períodos de ampliação e também de retração no tocante à evolução

dos requisitos de criação de novas unidades no país. A consolidação dos entes

municipais ocorreu com a promulgação da Constituição de 1988, onde os critérios

de criação, incorporação, fusão e desmembramento de municípios, antes

competência do Executivo Federal, passaram-se à competência estadual.

 A partir daí houve uma ampliação do número de emancipações pelo

país, levando muitos especialistas do assunto a criticar esse movimento em virtude

da falta de sustentabilidade destes municípios, principalmente econômica, que em

sua maioria são de pequeno porte. Assim, essa pesquisa tem como problema

central buscar entender se o processo da emancipação de municípios com

população inferior a 20 mil habitantes foi ou não benéfico para o desenvolvimento

local.

O presente trabalho tem como objetivo geral: contribuir nos estudos

sobre emancipação municipal como alavanca para o desenvolvimento

socioeconômico local. Resolveu-se utilizar o caso de Guimarânia/MG como

pesquisa, município do Estado de Minas Gerais que vai completar 50 anos de

emancipação e que apresenta um quadro socioeconômico em gradativa evolução,

porém dependente de receitas transferidas dos governos federal e estadual.

Para alcançar-se o referido objetivo geral, foram definidos os seguintes

objetivos específicos:

16

I – Identificar a evolução histórica do município e sua autonomia

prevista nas constituições brasileiras;

II – Verificar a criação de novos municípios pós e anteriores à

Constituição Federal de 1988, as regras e etapas de formalização do processo

emancipatório;

III – Analisar o municipalismo brasileiro - pontos positivos (prós) e

negativos (contra) da emancipação municipal, conforme variados pontos de vista de

especialistas do assunto;

IV – Analisar a história e geografia do município, o movimento

emancipatório, principais atores e interesses envolvidos no movimento da

emancipação político administrativa de Guimarânia/MG;

V – Contextualizar o perfil do município de Guimarânia no período pós-

emancipação em relação ao seu desenvolvimento socioeconômico, a educação, a

saúde e desenvolvimento humano;

VI – Averiguar as dotações financeiras do município, destacando as de

origem por transferência governamental e as de origem do próprio município e o

grau de dependência econômica.

A hipótese geral deste trabalho é de que as emancipações se

constituem em um fenômeno essencial para que o local internalize a dinâmica do

processo de transformação social.

Em linhas gerais, esta pesquisa parte da hipótese de que a emancipação

político-administrativa de Guimarânia/MG, baseada em um contexto histórico-

institucional partiu da necessidade de buscar vantagens e benefícios diretos à

população local, através: a) - da formação dos poderes local - Câmara e Prefeitura

Municipal; b) - do recebimento de recursos por meio das transferências estadual e

federal; c) - da arrecadação tributária própria; d) - da valorização da identidade local,

colocando a população próxima de seus representantes e instituições que

17

respondem pelos anseios coletivos; e) – implantação de infraestrutura, saneamento

básico, realização de obras diversas e prestação de serviços básicos, como saúde,

educação, moradia etc.

Quanto ao tipo de pesquisa a ser desenvolvida – Gil (2002, p.175)

classifica as pesquisas, em relação aos objetivos, em três grandes grupos:

exploratórias, descritivas e explicativas. Pesquisas exploratórias são aquelas que

proporcionam maior identidade com o problema, pois facilita a construção de

hipóteses. Pesquisa descritiva está relacionada à descrição das características de

determinando fenômeno qualquer, por exemplo: a dinâmica da população. E por fim,

pesquisas explicativas têm como finalidade identificar os fatores, que determinam

ou contribuem na realização de um fenômeno qualquer.

Quanto às variáveis, as pesquisas as serem desenvolvidas podem ser

classificadas em qualitativas e quantitativas. De acordo com Alencar (1996) a

pesquisa qualitativa é aquela que se realiza através de constatações que não são

obtidas em dados estatísticos e sim por meio de uma riqueza de informações

detalhadas sobre um determinado caso. Já as pesquisas quantitativas são aquelas

que se processam através da medição de variáveis numéricas, permitindo medir um

conjunto limitado de questões, fazer comparações e, enfim dar tratamento estatístico

dos dados.

Quanto à metodologia e conforme as classificações acima, a presente

pesquisa classifica-se como exploratória, e de acordo com a natureza das variáveis

levantadas é do tipo qualitativa - baseada em estudo de caso com análise

bibliográfica e documental, através dos seguintes procedimentos: na primeira etapa

foi realizado um levantamento bibliográfico de acordo com o tema. Para isso,

buscaram-se informações em livros, artigos em periódicos, dissertações, teses,

reportagens em revistas e jornais, assim, como em sites na internet que tratavam do

tema. Na segunda etapa foi realizado o estudo de caso com o objetivo de averiguar

os resultados sociais e econômicos após a emancipação político administrativa de

1962, utilizando para isso levantamento documental do processo emancipatório e a

realidade atual do município segundo alguns indicadores de desenvolvimento.

18

O reconhecimento legal de Guimarânia/MG - elevação à categoria de

município ocorreu em 1962 com a promulgação da Lei 2.764, de 1962, sendo a

emancipação anterior a Constituição de 1988, num cenário político de pré-

centralização, golpe militar de 1964. Assim, o presente trabalho buscou amparo no

modelo de pesquisa adotado por Carvalho (2005), que tem como fundamento o

estudo da gestão pública, fortalecida após a Carta Magna de 88 que reconheceu o

município como ente federativo com muitas atribuições e competências.

Nesta perspectiva reconhece-se que o ente municipal exerce relevante

papel na elaboração e direcionamento de ações estratégicas de aproveitamento dos

recursos locais que propiciam o desenvolvimento local. Houve a necessidade de

abordar o comportamento das finanças municipais para compreender o crescimento

das receitas orçamentária, tributária e transferida e estabelecer a relação entre as

receitas e despesas municipais por setores a partir de informações obtidas em

bancos de dados do Portal de Transparência do Governo Federal, Secretaria da

Fazenda do Estado de Minas Gerais, IBGE, Secretaria de Administração Financeira

e Tesouraria da Prefeitura Municipal de Guimarânia.

Importantes instrumentos do planejamento de gestão municipal,

principalmente o Plano Plurianual e a Lei de Diretrizes Orçamentárias, elaborados

pelo Executivo Municipal e aprovadas pela Câmara de Vereadores, trouxeram para

a pesquisa o conhecimento entre a compatibilidade de recursos previstos e serviços

públicos realizados, as prioridades do governo municipal e a dependência do

município no recebimento de recursos das transferências estadual e federal. Além

destes, foram pesquisados outros documentos encontrados nos arquivos da

Prefeitura Municipal, como projetos e leis pós-1963 que ilustram o histórico contexto

institucional dos serviços e obras que foram sendo realizados depois da

emancipação. Nos arquivos da Câmara Municipal foram encontrados pareceres

emitidos pelo Tribunal de Contas de Minas Gerais (TCMG), referentes às contas dos

gestores municipais que serviram para avaliar a eficiência da aplicação dos recursos

públicos após a emancipação municipal de Guimarânia.

As fontes de pesquisa acima relacionadas serviram de base

fundamental para a análise do desempenho dos agentes públicos responsável pela

execução de serviços básicos e obras à população, bem como a capacidade dos

19

mesmos, prefeito, vereadores, secretários municipais e entidades sem fins

lucrativos, no fomento de práticas e ações que propiciaram o crescimento local.

 A dissertação está estruturada da seguinte maneira: a seção

Introdutória que aborda a metodologia, as fontes de pesquisa e o objeto deste

trabalho.

 O Capítulo 2 – A Organização Político-Administrativa Municipal no

Brasil - aborda o processo evolutivo de criação de municípios no Brasil numa visão

histórica, política e geográfica. São analisadas as origens dos municípios segundo o

modelo romano implantado em nossa metrópole colonizadora – Portugal e mais

tarde transplantado para o Brasil no processo de ocupação e colonização. Foram

observadas as principais características dos municípios referentes a normas e

competências e suas principais atribuições nas Constituições do Brasil desde o

período Imperial até a Nova República.

No Capítulo 3 – Criação de municípios – pré e pós Constituição

Federal de 1988 – são vistos os procedimentos legais adotados na criação de

municípios no Brasil a partir de regras estabelecidas e suas repercussões na malha

municipal do Estado de Minas Gerais. Destaca a Emenda Constitucional nº. 15/96 e

seus impactos no controle das emancipações, bem como a Lei Complementar nº. 37

de 18 de janeiro de 1995 (anexo C) que fixou os princípios e regras atuais de

formalização de pedidos para criação de municípios em Minas Gerais. Estuda o

sistema brasileiro de administração municipal - as funções e as competências dos

municípios atuais, destacando a autonomia administrativa, política, financeira, auto-

organizatória e legislativa – tão propalada na legislação vigente.

O Capítulo 4 – O Municipalismo Brasileiro – os prós e contra da

criação de municípios - versa sobre as motivações e objetivos dos atores

envolvidos no processo de emancipação municipal e identifica diferentes pareceres

de técnicos, especialistas, economistas, políticos, urbanistas e outros estudiosos do

assunto sobre as vantagens e desvantagens da criação de unidades municipais,

principalmente depois de 1988, em que houve uma multiplicação desenfreada de

municípios no Brasil.

20

O Capítulo 5 – A Emancipação Político-Administrativa de

Guimarânia e Desenvolvimento Local – apresenta uma abordagem histórica da

formação do Município de Guimarânia antes e pós-1963, identifica os interesses e

principais atores envolvidos no movimento emancipacionista e, aponta os recursos e

as perspectivas com a emancipação.

O Capítulo 6 – Abordagens das mudanças ocorridas após a

emancipação – análise dos indicadores sociais – revela os resultados

alcançados nos setores sociais e econômicos com a emancipação político-

administrativa de Guimarânia, através de uma análise dos indicadores de educação,

saúde, Produto Interno Bruto Municipal (PIB-M) e, por fim faz uma avaliação do

Índice de Desenvolvimento Humano.

O Capítulo 7 – Principais transformações espaciais após a

emancipação política de Guimarânia – discorre sobre as principais transformações

ocorridas no âmbito da espacialidade do município, tratando de suas

potencialidades, recursos e perspectivas para o desenvolvimento local. Retrata a

realidade da situação econômica e financeira da Prefeitura Municipal de Guimarânia,

com destaque para o tipo de arrecadação e a relação entre receita e despesa.

Por fim, são feitas as considerações finais acerca das deduções mais

importantes, das mudanças sociais e econômicas e dos fatores que favorecem ou

dificultam o desenvolvimento do município de Guimarânia.

21

2 A ORGANIZAÇÃO POLÍTICO ADMINSTRATIVA MUNICIPAL NO

BRASIL

O município como entidade político-administrativa teve suas origens no

processo de expansão do Império Romano, que dominou vastas áreas territoriais na

Europa, Ásia e África, sendo considerado um agente urbanizador da Antiguidade. De

acordo com Meirelles (1964), após a conquista os vencidos ficavam submetidos às

imposições do Senado Romano, que em troca de obediência recebiam direitos

privados e públicos, como eleger seus governantes e legitimidade para comandar a

própria cidade. As comunidades que alcançavam esses direitos eram transformadas

em municípios. No início, eram administrados por um Conselho Municipal, formado

por cidadãos escolhidos periodicamente, com a função de criar leis que tratava

sobre a ordenação da cidade, organização dos serviços públicos, tributos, cargos

etc.

Acredita-se que as primeiras cidades se fixaram em regiões de clima

semi-árido, junto a vales fluviais com o propósito de obter água para o

abastecimento da comunidade, a prática da irrigação e da “agricultura de vazante”. A

localização dos primeiros núcleos urbanos está relacionada às condições naturais e

geográficas, onde o desenvolvimento técnico da humanidade ainda não permitia a

superação destas imposições. (SPOSITO, 2005, p. 18). A cidade era o centro de

impérios que abrangiam territórios muitas vezes enormes, polarizados por esse

centro, que concentrava todo o aparato administrativo e o poder político e militar.

Segundo Alves (1986, p. 11) o município brasileiro remonta-se no

período colonial e sua organização seguiu integralmente o modelo municipal

português que foi transplantado para cá. Durante o período colonial foi guiado pelas

ordenações Afonsinas, Manuelinas e Filipinas. Com a independência do Brasil,

passaram a ser ordenados pelas Constituições federal e estadual e Leis Orgânicas a

nível municipal. A história da autonomia municipal no Brasil é marcada pela edição

de oito Constituições, que vigorou de acordo com o contexto histórico de cada

época: 1824 - período Imperial; 1891 - período Republicano; 1934 - República Nova;

1937 - Estado Novo; 1946 - período da Democratização; 1967 e 1969 - Ditadura

Militar e 1988 – Redemocratização do país.

22

2.1 ORIGENS E EVOLUÇÃO DAS CIDADES BRASILEIRAS

Segundo Andrade (2007, p. 41) o período de 1500 - 1530 – é

denominado pré-colonial –, caracterizado pela não ocupação do território;

exploração predatória do pau-brasil que era utilizado para tinturarias na Europa;

utilização de mão-de-obra indígena, obtida por meio da troca, espécie de escambo

por objetos de pequeno valor, como colares, espelhos, etc.; presença de feitorias

que correspondia a armazéns na costa e incursões de franceses no litoral. Sobre as

feitorias, Faoro (1975), descreveu:

A feitorização mais do que a colonização não evitava as incursões
francesas, freqüentes desde 1504, nem a cobiça espanhola, perdidos
todos, corsários e capitães, na imensa costa brasileira, capaz de alimentar
um comércio lucrativo. A feitoria demonstrou, desde logo, um ponto vicioso,
incontrolável, precário: a instabilidade dos habitantes da terra, irredutíveis à
obediência, incapazes de tratados leais e inacessíveis à escravidão
(p.106).

Compreende-se que as feitorias foram estabelecimentos de

acumulação e reprodução de capitais no período do capitalismo comercial, conforme

Faoro (1975) diz: a feitoria, de velha tradição largamente utilizada na Índia e na

África, reduzida, no Brasil, a apenas abrigos para reunião e proteção das diferentes

mercadorias à espera de transporte (1975, p. 106). As feitorias não tinham função

urbana, eram locais frágeis, precários, móveis, sem vida política e social, instaladas

na costa litorânea, que serviram de embarque das caravelas que buscavam pau-

brasil e não conseguiram garantir o intento da defesa do território, nem expulsar os

estrangeiros.

Diante da fragilidade do sistema de feitorias, a Coroa Portuguesa

encarregou Martim Afonso de Sousa para o empreendimento da colonização

conforme Santos (2008) destaca:

23

As feitorias não impediam as incursões dos franceses, que rondavam
continuamente a nossa costa, comerciando livremente com os aborígines,
sob o beneplácito do seu rei. Daí a vinda em 1531 de Martim Afonso de
Sousa, que, cumprindo determinações de d. João III, fundou no ano
seguinte as nossas duas primeiras vilas: São Vicente, à borda do mar – em
lugar propício, porque nas proximidades daqueles em que já viviam João
Ramalho, Antônio Rodrigues e o Bacharel de Cananéia, e onde já existia o
povoado referido por Alonso de Santa Cruz -, e Piratininga, a cavaleiro de
Cubatão, primeiro ponto de conquista do planalto (p. 85).

De acordo com Santos (2008) as primeiras cidades assumiram

características semelhantes ao da organização política administrativa da metrópole

portuguesa, como descreve:

As cidades do Brasil colonial, posto que se diferenciem, por muitos
aspectos, das que Portugal erigiu em seu solo metropolitano e em
Marrocos, África Meridional e Ásia, conservam, sob as mais diversas
condições, o cunho inequívoco da mãe-pátria, que as características
regionais não conseguiram apagar; e podem, por isso, a justo título, ser
consideradas antes como cidades portuguesas do Brasil do que como
cidades brasileiras (p. 19).

A implantação de vilas e cidades no Brasil ocorreu nos primórdios da

colonização por determinação da Coroa Portuguesa. Salvador foi a primeira cidade e

capital do país até 1763, foi construída em 1549 na Bahia de Todos os Santos, onde

crescia a Vila do Pereira (Rodrigues, 2003, p. 22). O objetivo do rei de Portugal era

de fato a ocupação e defesa do território, contando para isso com uma complexa

estrutura de recursos humanos, engenheiros para o planejamento da cidade

empreiteiros para dirigir a construção de edifícios públicos, pontes, igrejas,

conventos e mercados (Rodrigues, 2003, p.22). Aportaram em Vila do Pereira:

colonos para as plantações, cobradores de impostos, um juiz, soldados,

comerciantes, barbeiros, padres, açougueiros e diversos outros profissionais. O

governo de Portugal ao construir a primeira cidade visava:

Salvador foi criada com o objetivo de ser o centro militar, administrativo,
fazendário e judiciário de toda a Colônia, que foi a capital até 1763; Rio de
Janeiro fundou-se como inadiável necessidade de reconquista da
Guanabara aos franceses (que dela se tinham apossado desde 1555). Em
1763 desbancou Salvador das suas prerrogativas de capital, que o foi,
primeiro, do Estado do Brasil, depois do Império e a seguir da República,
até a inauguração de Brasília em 1960 (SANTOS, 2008, p. 88).

A cidade de Salvador simbolizou uma nova etapa na organização

política e administrativa da colonização portuguesa. Inaugurou-se a centralização do

24

poder na capital de Salvador, sendo abandonado o sistema de governo

descentralizado das capitanias hereditárias. Essa medida, porém, não foi suficiente

para resolver a questão da defesa do imenso território, o que levou a necessidade

da fundação do Rio de Janeiro e de São Luís do Maranhão (SANTOS, p.89). As três

cidades passaram a ser consideradas os três centros principais de afirmação de

posse e defesa do território (SANTOS, p.89). Diversas outras vilas foram fundadas

no Brasil: Igaraçú e Olinda no Estado de Pernambuco; Vila do Pereira, Ilhéus, Santa

Cruz e Porto Seguro no Estado da Bahia e São Vicente, Cananéia e Santos no

Estado de São Paulo. As vilas transformavam-se em cidades quando alcançavam

determinados requisitos legais, como: prosperidade fiscal e desenvolvimento sócio-

econômico. A partir da República, as vilas passaram a ser denominadas de cidades,

e seu território rural e urbano, que antes era termo, passou a ser chamado de

município.

A concentração de vilas e cidades na fachada litorânea do Brasil está

associado aos interesses mercantis, de colonização agrário-exportador, que

concentrou no litoral as atividades econômicas, os portos, as fortificações e outras

atividades que deram origem às primeiras cidades. Segundo Andrade (2007)

durante o período em que a mineração teve grande importância para o

desenvolvimento econômico brasileiro, houve um intenso processo de urbanização e

efervescência cultural em Minas Gerais, além da ocupação de Goiás e de Mato

Grosso. Com a decadência da mineração, essas regiões, mais distantes do litoral,

acabaram se esvaziando, com forte migração para a então província de São Paulo,

onde iniciava a cafeicultura, atividade que possibilitou o desenvolvimento de várias

cidades, como Taubaté, Bragança e Campinas.

Para Santos (2008) as cidades que surgiram entre os séculos XVI e

XIX tiveram suas origens determinadas por razões diversas: ciclos econômicos,

operações militares, interesses estratégicos e outras motivações, conforme descreve

abaixo:

- cidades de afirmação de posse e defesa da costa e cidades do litoral em
gera, fundadas na maior parte nos dois primeiros séculos, do extremo norte
ao extremo sul, a maioria das quais tendo tido como base econômica
principal o açúcar, outras não passando de praças-fortes, cuja localização
dependeu quase exclusivamente de conveniências estratégicas;

25

- cidades de conquista do interior, em que se incluem as do bandeirismo e
da mineração, com as quais se fez, do primeiro ao terceiro século, a fixação
do homem no sertão;
- cidades de penetração rumo às fronteiras oeste e sul, cuja fundação ou
desenvolvimento resultaram, no terceiro século, dos propósitos de conter
eventuais investidas dos castelhanos e dos trabalhos que se completaram
com os tratados de limites com a Espanha;
- cidades do café, as quais, como as das chaves seguintes, transcendem as
fronteiras do nosso ensaio, porque não se circunscrevem, pelo menos
algumas das mais importantes, ao Período Colonial: são já cidades do
quarto século, que se desenvolveram, primeiro, na Região Fluminense, ao
longo do Vale do Paraíba, depois por São Paulo, Paraná etc.;
- cidades da borracha, formadas ou desenvolvidas na Região Amazônica,
em fins do século XIX e princípios do XX;
- cidades da indústria, formadas no século XX em regiões de fácil acesso às
matérias-primas – Minas Gerais, São Paulo, Rio etc. (p. 83).

Outras cidades surgiram em decorrência de outros fatores, não

podendo assim generalizar as origens das cidades brasileiras conforme a regra

mencionada. Santos (2008) exemplifica o caso da construção de Brasília, como

sede do governo federal, que na época foi transferida do litoral para interior não por

razões militares e sim por outros fatores, considerados de ordem geopolítica. Outros

exemplos são ainda apontados: colônias de imigrantes por razões de povoamento;

itinerantes, por razões de necessidade de fluxos junto a rotas ou estradas; cidades

de comércio, ligadas aos movimentos demográficos; cidades turísticas, em função

dos recursos naturais, como rios, fontes de água, praias, florestas etc.

Esclarece Santos (2008) que mesmo não enquadrando no esquema

acima citado, essas cidades fazem parte de um mesmo contexto histórico:

colonização e povoamento do território. Adverte ainda, que algumas cidades que

originaram numa conjuntura histórica, como do ciclo do açúcar, do café, do ouro, da

borracha, da indústria etc., poderão adquirir outras funções, como por exemplo, as

cidades do ciclo do ouro, em que esgotados o metal, adquiriram a função de postos

avançados de vigilância da fronteira (p. 84).

Concluindo este item Rodrigues (2003) apresenta três acontecimentos

de ordem histórica que explicam a expansão das cidades brasileiras:

I – a abertura dos portos – fato ocorrido após a transferência da Corte

Portuguesa para o Brasil em 1808, que se instalou no Rio de Janeiro e implantou um

conjunto de instituições governamentais, provocando mudanças econômicas: ... o

26

direito de exportar açúcar, algodão, fumo madeira e outros produtos para qualquer

país, sem a interferência de Portugal (p. 27).

II – a chegada de mudas de cafeeiro trazidas da África – que se

adaptou às condições naturais do Rio de Janeiro e São Paulo. Com o fim do tráfico

negreiro de 1850 a aristocracia agrária passou a investir seus capitais na construção

de ferrovias, antes utilizados na compra de escravos, que impulsionou o afloramento

de vilas e cidades junto às linhas e troncos ferroviários. Nessa fase desenvolveram-

se as cidades portuárias.

III – a permissão para a fabricação de tecidos no Brasil – representou o

início de uma industrialização embrionária, atraindo muitos trabalhadores rurais: os

negros com a abolição e depois os imigrantes viram nas cidades uma oportunidade

de vida melhor, que de acordo com Rodrigues: Entre 1900 e 1920, cerca de 100 mil

imigrantes por ano se instalaram na cidade de São Paulo (p. 29).

Em relação às origens, existência, funções e finalidades das cidades

MUNFORD (2008) esclarece tratar de um fenômeno complexo, obscuro e difícil de

descrever todas as suas transformações, conforme escreveu:

O que é a cidade? Como foi que começou a existir? Que processos
promove? Que funções desempenha? Que finalidades preenche? Não há
definição que se aplique sozinha a todas as suas manifestações, nem
descrição isolada que cubra todas as suas transformações, desde o núcleo
social embrionário até as complexas formas da sua maturidade e a
desintegração corporal da sua velhice. As origens da cidade são obscuras,
enterrada ou irrecuperavelmente apagada uma grande parte de seu
passado, e são difíceis de pesar suas perspectivas futuras (p. 2).

Conclui-se que as cidades no Brasil foram ganhando vida em

decorrência do crescimento populacional, das atividades de comércio e serviços,

graças a nascente e embrionária indústria e também devido à evolução das políticas

públicas voltadas para investimentos em infraestrutura e abertura econômica. Esses

fatores permitiram que as cidades brasileiras crescessem em decorrência da

migração de parcela da população rural para as cidades em busca de oportunidades

de emprego, lazer e de uma vida livre.

27

2.2 ORIGENS E EVOLUÇÃO DO MUNICÍPIO

Conforme D’Aquino (1940) a palavra município vem de municipium

(habitante de uma cidade livre), derivada de múnus (trabalho, obrigação, serviço

prestado à comunidade) equivalente a numera (funções e cargos). Os munícipes

eram aqueles que tomavam parte nos cargos da vila, e município representa a

reunião de munícipes.

A palavra cidade não é sinônimo de município. A cidade compreende

o espaço construído ou edificado que compreende casas, avenidas, bancos,

armazéns, ruas, etc., enquanto o município abrange o espaço urbano e rural que

engloba campos, matas, plantações, chácaras, granjas, fazendas etc.

Alguns estudiosos sustentam que o município originou-se nos

primórdios da humanidade, adquirindo características de povoados, vilas e outros

tipos de agrupamentos, numa luta pela sobrevivência, que se fazia de forma

compartilhada entre os membros de cada núcleo. Outros estudiosos afirmam que na

antiguidade não existiu município na concepção atual e sim, agrupamentos humanos

que iniciaram um processo de organização política, econômica e social, servindo de

base para as futuras municipalidades. Na acepção de Petrônio Braz (2001) a origem

do município está fundamentada no espírito das relações humanas.

Sua origem, mais de ordem sociológica que política, advém do espírito
associativo do homem e suas relações de vizinhança. Os clãs sedentários
definiram os primeiros aglomerados com base territorial, que se estendia até
os limites da caça e da pesca e, mais tarde, das pastagens para os
rebanhos. Das relações de vizinhança com outros clãs, adveio o sentido
dinâmico dos limites territoriais, nascendo daí o município futuro. Tem assim,
o Município uma origem história, estribando a sua função administrativa no

próprio direito natural (p. 27).

Informa Meirelles (1964) sobre as origens do Município:

O município, como unidade político-administrativa, surgiu com a República
Romana, interessada em manter a dominação pacífica das cidades
conquistadas pela fôrça de seus exércitos. Os vencidos ficavam sujeitos,
desde a derrota, às imposições do Senado, mas, em troca de sua sujeição
e fiel obediência às leis romanas, a República lhes concedia certas
prerrogativas que variavam de simples direitos privados (jus connubii, jus
comercii, etc.) até o privilégio político de eleger os seus governantes e
dirigir a própria cidade (jus suffragii) (p. 3).

28

Segundo o autor as comunidades que se submetiam às prerrogativas

de sujeição e obediência, adquiriam direitos públicos e privados e, portanto, estavam

aptas ao título de municípios, onde “o governo era eleito pelos homens livres,

considerados cidadãos do Município (cives munícipes), em contraste com outra

categoria formada pelos estrangeiros (incolx), que, por originários da região

dominada, eram tidos como peregrinos, sem direito a voto” (MEIRELLES, 1964, pp.

3-4).

No processo de expansão da instituição municipal as cidades

dividiram-se em duas categorias: as colônias e os municípios.

As colônias eram o produto da conquista que Roma foi estabelecendo
sobre povos vizinhos, ficando seus moradores subordinados às leis da
metrópole. Faziam, portanto, jus ao nome, pois eram realmente
verdadeiras colônias de conquista. Já os municípios eram regiões
habitadas por populações não originárias de Roma, mas as comunidades
passavam a gozar, com algumas restrições, que aliás variavam de
município para município, da condição de cidadania romana. Mas regiam-
se pelas suas próprias leis e podiam preservar suas instituições originais
(ALVES, p. 15, 1986).

Apesar das diferenças entre colônias e municípios, estes núcleos

urbanos tinham em comum a soberania de seus povos, que elegiam seus

representantes, promulgavam leis locais e resolviam negócios comuns. As colônias

seguiam as leis romanas, enquanto os municípios eram regidos por suas leis e

instituições próprias, sendo seus habitantes oriundos de outras regiões fora de

Roma, onde os munícipes podiam ser incorporados à condição de cidadãos

romanos na forma plena ou restritiva. As colônias e os municípios representaram as

principais formas de organização administrativa, enquanto outras localidades, de

importância secundária, possuíam organização administrativa incompleta, chamados

de fora, conciliabula, castela, civi, espécie de pequenas aldeias (ALVES, p. 15,

1986).

De acordo com Alves (1986) durante o Império, as colônias e os

municípios sofreram restrições quanto ao exercício de sua função de soberania e

poder. Na verdade, houve uma transferência de competências para a Cúria - ordem

dos decuriões ou senado, que juntamente com os magistrados passou a ser o órgão

encarregado do governo dos municípios. A Cúria representava, no sentido

29

administrativo, o local onde se reunia o senado romano, que era presidido por um

Curião. Este órgão era formado por uma assembléia de homens notáveis (primi),

que fazia parte do patriciado local, membros da elite local e formava o conselho

municipal.

Havia, no final da República, duas espécies de cidadãos livres em Roma:
os que participavam do poder soberano, chamados cives optimo jure, e os
que não participavam, chamados cives non optimo jures. Só a primeira
categoria votava e podia exercer a magistratura. Nas cidades
conquistadas, a hierarquia social era idêntica.A designação municeps,
aplicada inicialmente a todo cidadão, aos poucos foi distinguindo apenas
aos decuriões, que entravam na ordem por nascimento ou por eleição da
cúria. Eram, portanto, a camada mais alta da classe dominante, também
distinguida como honorate (ALVES, 1986, p. 16).

O sistema político das regiões conquistadas seguia o modelo

institucional de Roma. Os magistrados exerciam o poder executivo municipal,

abrangendo as funções administrativas e judiciárias, conhecidos na época por

duumviros ou quatuoviros, composto por dois ou quatro membros. Durante a

República os decuriões receberam ilimitados poderes e no Império, seus poderes

foram praticamente anulados, recebendo neste período nova denonimação:

magistrados menores. Nem todas as cidades da Itália possuía um duunviro, e

portanto, na ausência deste, era enviado um Prefeito de Roma. Nessa estrutura

administrativa existia ainda os edis, responsáveis pela manutenção da paz dentro do

município, fiscalização dos mercados, provimento dos gêneros alimentícios,

conservação de prédios, estradas e obras públicas (ALVES, 1986, pp. 16-17).

Em Roma existiam duas espécies de edis: os curiais e os plebeus. Os

primeiros (curiais), considerados magistrados, possuíam jurisdição própria e

cuidavam dos julgamentos e sentenças. Os segundos (plebeus) não possuíam

jurisdição própria e ocupavam a função de ministros. Para completar essa

diversidade de magistrados Meirelles (1964, p. 4) aponta outros funcionários do

governo municipal que auxiliavam esses magistrados:

 Aediles – responsáveis pelas funções administrativas e policiais;

 Quaestor ou Exactor – cuidava da arrecadação de tributos;

 Curator - responsável pela fiscalização dos negócios públicos;

30

 Defensor Civitatis – responsável pela defesa da cidade;

 Actuarii – exercia a função de escrivão e notário;

 Scribx – auxiliavam os magistrados (escriturários).

Conforme Herculano (1916, p. 13) a Cúria era constituída por um grupo

de cem membros, sendo que a partir do século IV os plebeus passaram a fazer

parte do conselho municipal, desde que possuíssem mais de vinte e cinco geiras de

terras. Os decuriões formavam duas categorias: honorários, que exerciam

magistraturas e patronos, dispensados da efetividade, por terem ocupado altos

cargos no Estado. Os decuriões pertenciam à classe média e eram designados para

os principais cargos da cúria.

Herculano (1916) destaca que no decorrer de quatro a cinco séculos,

foram realizadas profundas mudanças sociais e políticas que repercutiram na

dissolução do Império Romano e no enfraquecimento político da Cúria:

As leis relativas aos decuriões, que se encontram no código theodosiano,
ao mesmo tempo que indicam a ruína immenente do império, pintam bem a
situação deplorável desses homens que constituíam uma espécie de
classe media. Os plebeus buscavam todos os subterfúgios para não
entrarem naquella ordem mais elevada, e os decuriões para se eximirem
da sua triste dignidade. Muitos preferiam fazer-se soldados ou servos a
serem curiaes; mas recorriam debalde a esses tristes expedientes, porque
a cúria os ia buscar às cohortes ou as ergastulos para os submetter a peior
captiveiro (p. 14).

Informa Herculano (1916) que alguns plebeus eram forçados pelos

decuriões a fazer parte da Cúria, atividade considerada honrosa, mas que no

decorrer do tempo passou a ser um sacrifico mediante as diversas

responsabilidades que lhes eram imputadas: 1 – respondiam pelo recolhimento dos

tributos gerais e improbidade administrativa; 2 - os magistrados respondiam pelos

atos de seus colegas ou pelo sucessor por ele indicado; 3 – não podiam vender

bens, nem sair do município sem autorização do presidente da cúria ou senado; e 4

31

– o pior castigo era a obrigação de completar a soma de impostos estimados (pp.

14-15).

Importante personagem apareceu na vida administrativa municipal das

pequenas comunidades por volta do século IV - o funcionário defensor – agente

responsável pelas modificações processadas na organização municipal e na cúria,

passando a cumprir o principal papel nas atividades administrativas e judiciais,

conforme assinalado por Alves (1986):

Ele era eleito pelos decuriões e burgueses. Seu cargo era de cinco anos e
sua principal atribuição, a de proteger o povo contra os possíveis
desmandos do regedor ou presidente romano. Também tinha atribuições
criminais, pois instruía processos antes de subirem ao tribunal do
presidente ou consular. Com o tempo, as atribuições do defensor foram-se
ampliando, chegando a exercer funções de magistrados municipais
ordinários, em sua falta. A figura do defensor fez-se presente tanto nos
núcleos populacionais das províncias como nas cidades da Itália. No final
do Império, ele se via colocado até acima dos duunviros e qüinqüenais nas
comunidades onde se fazia presente (p. 19).

Meirelles (1964) registra que os invasores bárbaros encontraram as

municipalidades do continente europeu enfraquecidas politicamente e com poderes

locais bastante limitados. Os municípios eram dependentes de decisões vindas de

Roma, o que de certa maneira enfraquecia o desempenho da Cúria, representando

assim, um fardo para os habitantes das terras conquistadas. O novo sistema

municipal que passou a vigorar em função da presença dos invasores bárbaros

introduziram pequenas modificações de cunho administrativo, consoante afirmação:

Na Idade Média, o Conselho de Magistrados foi substituído pelo Colégio
dos homens livres, a que os germânicos denominaram Assembléia Pública
de Vizinhos (conventus publicus vicinorum), com a tríplice função
administrativa, policial e judicial. Os invasores visigóticos mantiveram essa
instituição, introduzindo-se, posteriormente, algumas modificações de
inspiração árabe na organização administrativa dos Municípios de então
(comunas), tais como o pagamento de tributos pelos munícipes (nomera), e
a criação dos cargos de alcaides, alvazis e almotacéis (p. 4).

Os invasores bárbaros, após a conquista e domínio, permitiam que os

habitantes da unidade municipal se organizassem segundo seus próprios costumes

e leis. A instituição municipal conseguiu preservar o legado político-administrativo de

Roma.

32

Com a desagregação do Império Romano, uma certa anarquia resulta na
organização dos campos e cidades, que se despovoam e os seus
habitantes passam a percorrer a Europa em bandos indisciplinados. Foi
uma época de total falta de segurança, de segurança pessoal. Embora
anêmicas, pobres, despovoadas, as cidades subsistem, porque subsiste a
organização da Igreja, com suas circunscrições diocesanas calcadas nas
antigas circunscrições romanas. Em meio a decadência geral, incluindo
nessa decadência o desaparecimento das organizações municipais, das
repúblicas, firmava-se a força e riqueza da Igreja, tanto espiritual quanto
materialmente. O poder e o prestígio do Estado Romano desaparecera, e
agora o poder e o prestígio da Igreja cresciam, destacando-se pela sua
autoridade moral, pelo seu poderio econômico e pela sua ação política. A
Igreja recolhia esses restos do que foram as repúblicas municipais
romanas, e cuidava deles (FERREIRA, 1980, p. 28).

Compreende-se que ao longo de todo o processo de desagregação do

Império Romano do Ocidente, que durou cerca de duzentos anos, as cidades se

despovoaram, o comércio e a produção artesanal entraram em declínio, registrando-

se uma fase da história marcada pelo poder da Igreja Católica sobre toda a vida

cultural, filosófica, política e administrativa da época. Entretanto, o que se percebe,

segundo Alves (1986) é que a instituição municipalista foi preservada em sua

essência, sobrevivendo a diferentes contextos históricos e sob a presença de

diferentes povos e culturas, conforme mostre Alves (1986): ...os árabes, embora ao

chegarem à Europa como conquistadores, no raiar do século VIII, exibissem uma

cultura apreciável naquele momento histórico, mostraram-se relativamente

tolerantes, a ponto de respeitarem as instituições dos vencidos (p.13).

2.2.1 O Município Português

O município português, segundo Varnhagen (1956) chamado de

Conselho surgiu para fazer frente ao poderio do clero e nobreza feudal através do

apoio da realeza às reivindicações de liberdades e interesses locais. Apresentava-se

como uma alternativa de fortalecimento do nascente sistema capitalista que

necessitava de um mercado unificado em oposição ao regime feudal que vigorava,

de caráter político descentralizado e economia rural. A criação de municípios, na

fase inicial da monarquia portuguesa, funcionou segundo uma lógica de unificação

do poder real e de uma nova organização urbana instaurada nos moldes do sistema

capitalista que aflorava no interior dessa sociedade.

33

A organização e fortalecimento dos Concelhos obedecia a um plano
político, pois que a Coroa precisava fortalecer-se contra os nobres e o alto-
clero, nem sempre leais. Uma aliança entre o rei e o munícipe, com força
política e privilégios inscritos nos forais, era muito importante.
Organizavam-se, desta maneira, os Municípios ou Concelhos, de
conformidade com os forais e diferentemente relacionados com o Rei, o
seu fortalecimento significava o da própria Coroa e com isto o Município
passou a gozar de ampla liberdade e necessário poder (BANDECCHI,
1983, p. 22).

De acordo com Braga (2003), nos primórdios da monarquia portuguesa

o município gozava de ampla autonomia na esfera administrativa e ampla influência

nas decisões da Corte. Nessa época a Corte era formada por três estados: nobreza,

clero e povo, sendo este último representado pelos procuradores, que eram

indicados pelo povo e enviados à Corte para defender os interesses dos municípios.

A participação dos municípios na Corte consistia numa clara estratégia do poder real

em derrotar o clero e a nobreza feudal, para alcançar a centralização absoluta do

poder. Por isso, para garantir seus objetivos a Corte fazia concessões aos

municípios: ouvir os povos em tudo que fosse de seus interesses, e não impor

tributos, fazer a paz ou a guerra, sem o seu consentimento (BRAGA, 2003, p.178).

Por outro lado Faoro (1975) constatou que a concessão de vantagens

aos municípios representava também um aparato militar, político e fiscal para a

Monarquia Portuguesa em defesa do território contra a presença de inimigos

estrangeiros. Assim, por meio dos documentos de forais firmou-se uma forte aliança

entre o rei e o povo que assegurou mais tarde o predomínio do absolutismo

monárquico em Portugal.

Com a instituição dos conselhos logrou a política medieval ferir a prepotência
eclesiástica, num meio que levaria a subjugar a aristocracia. A esta razão se
agregava outra, inspirada na índole militar do país, em estreita conexão com o
fundamento político do alargamento da forma municipal. Decretada a criação do
conselho, que deveria organizar uma povoação, reedificá-la ou reanimá-la,
procurava o rei impor-lhe o dever de defendê-la militarmente contra seus inimigos,
os mouros ou os vizinhos estrangeiros. Criava-se obediente à monarquia, uma
milícia gratuita, infensa às manipulações da nobreza ou do clero – batizados os
antigos municeps e castellanus com o nome alcaide, palavra sugerida pela invasão
árabe. Abria-se, desta forma, um campo neutro aos privilégios aristocráticos, muitos
deles - os coutos e as honras – isentos da prestação militar paga pelo rei quando

dela necessitava (FAORO, 1975, p. 7).

Os municípios portugueses organizaram-se com base no legado

romano.

34

... em nenhum país o município preservou tantas características romanas
como Portugal. A começar pela palavra concelho, que figura nos
documentos bárbaros como concilium e que evoluíra para concello,
concelho e consejo. A palavra concelho designando município, restringiu-
se apenas à Península Ibérica. E a palavra foral, que em Portugal se
constituía numa espécie de lei orgânica dos municípios, pois era através de
suas normas que se implantava o governo de uma comunidade, vem de
fórum ou foros, que a partir do século X designava tanto as leis escritas e
os costumes tradicionais, como também qualquer diploma de concessão de
privilégios, além de uma série de contratos sobre propriedades territoriais.
Forum e foros deram origem Portugal a duas designações distintas: foro e
foral, a primeira significando imunidade e privilégios de classe ou de
corporação, ao passo que foral refere-se ao diploma que estabelecia
direitos e deveres coletivos das comunidades que se iam fundar. O foral,
aliás, está incorporado à História do Brasil, pois armados desse documento
é que os povoadores portugueses implantaram as normas das primeiras
comunidades que foram surgindo ao longo do litoral brasileiro (ALVES,
1986, p. 30).

Segundo Braga (2003) o município Português, observado seu grau de

desenvolvimento, era classificado em três categorias: rudimentares, imperfeitos e

completos. Como já mencionado, o poder real tinha interesse no fortalecimento local

com a finalidade de desbancar o clero e a nobreza, usando para isso, a concessão

de franquias e vantagens aos municípios de acordo com o nível de desenvolvimento

de cada um.

Os forais ou cartas de liberdade eram os documentos reais que

legitimavam a organização municipal de Portugal, onde uma aldeia ou vila poderia

ser elevada à condição de município rudimentar ou superior. Assim a organização

dos municípios pelo território português nos séculos XII e XIII apresentava-se de

maneira muito distinta, sendo que os forais fixavam formas variadas de acordo com

o tamanho da população, posição geográfica, situação militar e outras, o que

contribuiu para a falta de uniformidade dos municípios neste período.

Não existiam normas ou critérios legais para disciplinar a concessão

dos títulos, estes eram usados como “instrumento pelo qual o rei concedia direitos

ao povo, a fim de que pudessem gozar de suas liberdades, exercessem o direito ao

trabalho e se defendessem dos abusos do senhor feudal” (BRAGA, 2003, p. 179).

Alves (1986) mostra que em Portugal o Município como sede do

governo local possuía o seguinte corpo de funcionários:

35

 Alcaide – qualificado como a maior autoridade municipal,

exercendo poderes administrativos, militares e judiciais.

Atualmente está representado na figura dos prefeitos que

exercem a função de chefe do poder executivo.

 Juízes – quando da ausência do alcaide os juízes assumiam a

chefia do Concelho. O Juiz auxiliava o alcaide nas diversas

deliberações e julgamentos pertinentes. Eram escolhidos entre os

“homens bons”.

 Os almotacés – exerciam o que é hoje a função de vereador.

Eram escolhidos pelo Conselho e Juiz e possuíam as seguintes

atribuições: fiscalização dos pesos e medidas; averiguação das

condições das estradas, pontes, ruas, edifícios e resolução de

questões de litígios na esfera administrativa. Possuíam a

prerrogativa da imunidade no exercício do cargo e eram dois

eleitos mensalmente pelo Concelho.

 Homens bons – designação atribuída a moradores locais que se

distinguiam dos demais pelo volume de posses e honrarias

(considerados os mais ricos). Auxiliavam os juízes, formando

corpo de jurados para deliberação e julgamento de questões

adversas ao Concelho.

 Os procuradores – representado por dois “homens bons” na

Corte e compunham o Terceiro Estado no início da Monarquia

Portuguesa. Eram indicados pelo Concelho com a finalidade de

defender os interesses do município na Corte.

Conforme Braga (2003) assim que a realeza alcançou seus objetivos -

enfraquecimento da influência feudal no território português e ampliação de seus

poderes - iniciou-se a partir da Idade Moderna um processo de concentração de

poderes nas mãos da monarquia portuguesa em detrimento da gradativa diminuição

da autonomia municipal. A primeira transformação de ordem jurídica foi à

36

uniformização da legislação aplicada a todo território nacional, extinguindo as

diferenças de direitos e poderes na esfera municipal, como antes previsto nos forais

e cartas de doação. A nova forma de organização jurídica nasceu:

Como resultado deste processo de evolução, são promulgadas, em 1446,
durante o reinado de D. Afonso V, as Ordenações Afonsinas, cuja
elaboração começou no governo D. João I e passou pelo de D. Duarte. Se
antes cada concelho tinha seu foral, que disciplinava seus direitos e
garantias de forma diferente uma da outra, fazendo que houvesse diversos
tipos de municípios, com as Ordenações tal confusão cessa, pois “teve,
não obstante, o grande préstimo de reunir o que era disperso, preparar o
material de codificações vindouras, e acentuar, sobretudo, a forma
orgânica do município até então regido por forais emaranhados e costumes
não escritos” (BRAGA, 2003, p. 182).

Assim, conforme Braga (2003) o território português passou a ser

gerido pelas Ordenações, que significou o abandono do sistema político

heterogêneo dos forais para o regime homogêneo, baseado no Direito Romano. Nas

Ordenações Afonsinas de 1446, novas atribuições foram dadas aos municípios,

dentre elas, a abolição das categorias de municípios rudimentares, imperfeitos e

perfeitos. Em 1521 entrou em vigor as Ordenações Manuelinas tendo como principal

marco o enfraquecimento judicial dos municípios, passando estes a exercer funções

apenas administrativas. Na fase das ordenações, é notável a degradação dos

valores da autonomia municipal, através de diminuição da participação do povo no

poder em favor das classes dominantes.

2.2.2 Origem do Município Brasileiro

Diferentemente do ocorrido em Portugal onde o município originou-se

com base no legado romano e como resultado da evolução da própria sociedade, no

Brasil, o município surgiu da forma derivada processo de imposição de artifícios

políticos e administrativos para atender aos interesses colonialistas da Metrópole:

37

Seguindo a classificação de Bluntschli, que discrimina a formação dos
Estados em três categorias – originários, secundários e derivados -,
podemos dizer que nesta última categoria se enquadra nosso País, mercê
de seu surgimento mediante o processo de colonização. E uma das formas
derivadas é quando o Estado se estrutura de fora, ou seja, quando o
Estado se estrutura de fora, ou seja, quando o Estado colonizador lhe
determina o sistema de governo. Um processo pelo qual passaram muitas
nações ao longo da História, desde os tempos da colonização grega e da
colonização romana (ALVES, 1986, p. 57).

Para Pires (1999) a colonização do Brasil pela metrópole portuguesa

objetivou implantar um regime político descentralizado para garantir a posse e a

ocupação territorial, fazendo da colônia um apêndice da metrópole, segundo o

modelo da divisão internacional do trabalho. A estratégia utilizada foi a instalação do

sistema de Capitanias Hereditárias, baseado na autonomia e indivisibilidade, de

caráter perpetuas, inalienáveis e hereditária distribuídas de maneira dispersa pelo

território e subjugadas a Portugal. A autonomia estava limitada à esfera interna de

cada capitania onde os donatários, dentre suas várias funções, estavam autorizados

a fundar Vilas (p. 144).

Segundo Faoro (1975) o empreendimento das capitanias hereditárias,

correspondiam a um:

...estabelecimento militar e econômico, voltado para a defesa externa e
para o incremento de atividades capazes de estimular o comércio
português. A autoridade pública se constitui, armadura prévia, sempre que
haja produtos a exportar e plantações a fixar. O escasso dinheiro do
Tesouro inspirou, à custa dos donatários, o domicílio de “sentinelas
vigilantes” no litoral brasileiro. As capitanias, constituídas na base do
sistema político-administrativo do reino, com as adaptações sugeridas pela
extensão brasileira, assentavam-se sobre a carta de doação e o foral. “Pela
carta de doação fazia el-rei mercê da capitania de determinada porção do
território, abrangendo nessa mercê hereditária a concessão de importantes
atributos da autoridade soberana. Posteriormente era dado à capitania um
foral, no qual se fixavam, consoante o próprio formulário desses diplomas,
os ‘direitos, foros, tributos e coisas’ que na respectiva terra se haviam de
pagar ao rei e ao capitão donatário.” (pp. 117-118).

Depreendem-se da citação que a instalação do primeiro sistema de

governo no Brasil visando defender o território dos ataques estrangeiros, aconteceu

num momento em que Portugal, país pequeno e pobre, encontrava-se

economicamente debilitado devido aos investimentos que já vinha realizando na

África acima dos seus recursos oficiais. A falta de orçamento foi um dos principais

motivos da aplicação, ao Brasil, do sistema da concessão de capitanias hereditárias.

38

O governo português recorreu à iniciativa de particulares que dispusessem a correr

os riscos de uma empresa difícil, porém honrosa. Para isso, D. João III dividiu o

território em grandes lotes de terras (ver mapa 2), que foram entregues a homens

sedentos pela possibilidade de lucros e prestígio.

MAPA 1 - Divisão Territorial do Brasil em Capitanias Hereditárias

 Fonte: IBGE (2010)

Esse sistema político-administrativo poupava o tesouro nacional e

incentivava os empreendimentos individuais. Os poderes atribuídos aos donatários

eram iguais ao de Martim Afonso de Sousa (amparados na carta de doação e no

foral), que tinham que repassar impostos ao rei, manter o controle sobre o território e

evitar conflitos. Os documentos que regulamentaram a posse da capitania pelo

capitão-mor eram as Cartas de Doação (estabeleciam a legitimidade da posse e os

39

direitos e privilégios do donatário) e o Foral (pacto dos direitos, foros e tributos que

os colonos deveriam pagar ao rei e ao donatário) que de acordo com Andrade

(2007) as Cartas de Doação estabeleciam:

1. julgar, no crime e no cível, os peões e homens livres, podendo
condená-los até a morte natural, sem direito de apelação, e, com
relação às pessoas nobres, até dez anos de degredo ou cem
cruzados de multa, ainda sem direito de apelação ou agravo. Essas
pessoas, de maior qualidade, poderiam ser condenadas à morte se
cometessem crimes de heresia, sodomia, traição ou cunhagem de
moeda falsa;

2. construir vilas, no litoral ou no interior, de vez que cada uma tivesse
um termo de, pelo menos, três léguas;

3. nomear tabeliães;
4. exercer todas as alcadias-mores com juros e direitos, foros e tributos;
5. montar e autorizar que outros instalassem engenhos, moendas

d’água e marinhas de sal;
6. separar para si porções de terras que tivessem dez léguas de costa,

estendendo-se à vontade para o sertão, sem pagar nenhum tributo
além do dízimo da Ordem de Cristo;

7. doar sesmarias a pessoas que fossem cristãs e tivessem condições
de explorar as terras;

8. receber metade do dízimo do pescado pago pelo pescador;
9. receber para si a redizima de todos os direitos que fossem pagos ao

rei ou à Ordem de Cristo, assim como a vigésima parte do lucro
líquido obtido pelo rei com a venda do pau-brasil, quer era monopólio
da Coroa;

10. o direito de escravizar indígenas e até de exportá-los para Portugal,
até o limite de 24 peças por ano;

11. o direito à sucessão hereditária pela ordem, beneficiando os
descendentes, dentre os quais os homens tinham primazia sobre as
mulheres e os legítimos sobre os ilegítimos;

12. o direito de responder por qualquer crime cometido perante a própria
Corte e para onde seria chamado;

13. assumir o compromisso de defender a capitania e de mantê-la unida,
ficando proibido de vendê-la, dividi-la ou doá-la a quem quer que
fosse (pp. 46-47).

No documento Foral, a Coroa Portuguesa consagrava seus direitos

sobre a Colônia: a cunhagem de moedas; o rendimento das alfândegas; o monopólio

do pau-brasil, drogas e especiarias; a quinta parte dos metais e pedras preciosas e,

a décima parte do que se produzisse nas capitanias uma espécie de dízimo. Os

donatários tinham participação na parte das rendas do Reino de Portugal, como

mostra Andrade (2007):

1. um quinto (20%) dos minérios encontrados na capitania pertenceria
ao rei, do qual se separaria um décimo para o donatário;

2. reservava-se para o rei o monopólio do pau-brasil e das drogas e
especiarias que fossem encontradas;

40

3. regulava-se o comércio entre a Colônia e a Metrópole, pelo qual as
mercadorias exportadas pela Colônia pagariam impostos de sisa, e
as que importassem pagariam impostos na Alfândega do Reino;

4. isentava-se de impostos a importação de armas, pólvora, salitre,
enxofre e chumbo ou de qualquer munição de guerra, a fim de que os
colonos pudessem armar-se para lutar contra os corsários e índios;

5. proibia que pessoas não residentes na capitania comerciassem com
os índios;

6. permitia ao capitão-mor fiscalizar as mercadorias embarcadas nos
navios que partiam para o exterior;

7. permitia o comércio entre os moradores das capitanias vizinhas e
entre eles e os índios;

8. permitia ao capitão-mor arregimentar os moradores para a defesa da
capitania em caso de guerra (p. 47).

Dentre as atribuições dos donatários Andrade (2007) esclarece que no

plano administrativo constava a nomeação de ouvidores para resolver quaisquer

questões da justiça, desde que não ultrapassasse cem mil reais e ainda a decisão

sobre a indicação de cidadãos considerados elegíveis para o Conselho Municipal.

Apesar de controlar a justiça, os donatários nada podiam fazer, quando fidalgos

cometessem atos de blasfêmia, heresia, sodomia e falsificação, sendo nestes casos,

a aplicação da pena de morte, regra legal.

De acordo com Faoro (1975) o sistema de capitanias hereditárias

revelou-se pouco eficiente devido a falta de recursos da maioria dos donatários; dos

ataques constantes dos índios e dos estrangeiros; das dificuldades de comunicação

e da falta de um governo central, para coordenar e auxiliar os esforços dos

donatários que não tinham preparo administrativo. Houve esforços por parte da

maioria dos donatários e em várias capitanias fundaram-se vilas e povoados,

iniciando-se a lavoura e a criação do gado e a luta pelo fim do contrabando em

quase todo o litoral. O sucesso das capitanias de Pernambuco e São Vicente se

deve a bem sucedida economia açucareira.

O inicio da colonização do Brasil se deu com a chegada de Martim

Afonso de Sousa ao Brasil em 1532, encarregado de uma tríplice incumbência: I -

combater os corsários franceses no comércio clandestino do pau-brasil; II - explorar

a costa litorânea a partir do Maranhão até o Rio da Prata no extremo sul do país e,

III - povoar o território e implantar a organização político-administrativa da colônia.

Para realizar essas tarefas Vianna (1961) em sua obra, destacou:

41

... seu chefe veio investido de amplos poderes. Assim, pela primeira das
três cartas-régias assinadas em Castro Verde, a 20 de novembro de 1530,
foi Martim Afonso de Sousa nomeado capitão-mor não só da armada, mas
também de todas as terras que achasse ou descobrisse, com plena
jurisdição sobre as pessoas que com ele seguissem, já se achassem ou
depois fossem ter aquelas terras, com poder e alçada, mero e misto
império tanto no crime como no cível, dando as sentenças que lhe
parecessem de justiça, até a morte natural, sem apelo nem agravo;
podendo meter padrões nas terras que descobrisse dentro da conquista e
demarcação do Tratado de Tordesilhas; dela tomando posse e constituindo
capitão e governador em seu nome a pessoa que escolhesse, delegando-
lhe seus poderes. Pela segunda das referidas cartas-régias, foram-lhe
conferidos poderes para criar e nomear tabeliães e mais oficiais de justiça
necessários, quer para tomar posse das terras, quer para as coisas da
justiça e governança do Brasil. Na terceira, enfim, foi consignado o poder
de dar terras de sesmarias às pessoas que levasse e a outras que na terra
quisessem viver, segundo os seus merecimentos, serviços e qualidades, a
fim de que as aproveitassem e povoassem (pp. 56-57).

Verifica-se que Martim Afonso de Sousa deu início a obra colonizadora

e administrativa da colônia, inicialmente na Vila de São Vicente, em 1532,

nomeando as autoridades municipais e judiciárias, provendo, igualmente, à vida

espiritual e às atividades sociais dos primeiros povoados fixos do Brasil. A Vila de

São Vicente já era conhecida desde a primeira expedição da costa brasileira. Assim,

antes da chegada de Martim Afonso de Sousa, existia nesta vila homens brancos

que o ajudaram na estruturação da organização político-administrativa do Brasil.

Conforme Meirelles (1964) a nossa instituição municipal foi transplantada

para as primeiras vilas e cidades do Brasil, geridas inicialmente pelas Ordenações

Afonsinas de 1446, que fixavam eleições para juízes e vereadores das Câmaras

Municipais; em seguida pelas Ordenações Manuelinas de 1521 que mantiveram os

mesmos quesitos legais da legislação anterior. As ordenações Filipinas de 1603 que

fixaram as competências gerais das municipalidades, assim como criou um sistema

de eleições para oficiais do Legislativo. O Brasil foi regido por estas ordenações até

a independência política de 1822, com destaque para as Manuelinas, conforme

destaca Meirelles (1964):

O Município português foi transplantado para o Brasil-Colônia com as
mesmas organização e atribuições políticas, administrativas e judiciais que
desempenhava no Reino. Sob a vigência das três ordenações – Afonsinas,
Manuelinas e Filipinas – que regeram o Brasil até a Independência (1822), as
nossas municipalidades foram constituídas uniformemente por um
Presidente, três Vereadores, um Procurador, dois Almotacés e um Escrivão
(p. 5).

42

Informa Faoro (1975) que a monarquia portuguesa trouxe para o Brasil o

mesmo modelo de organização municipal de Portugal que visava na época a

proteção do território e o controle da população dispersa, o que foi efetivado através

da criação de vilas:

Na área das tradições portuguesas foram os reis buscar as correntes de
controle da vida local, com os conselhos e municípios de velha origem.
Paradoxo aparente: para dominar as populações dispersas fixou-se o
estatuto do governo local. Na verdade, o município, na viva lembrança dos
êxitos da monarquia, foi instrumento vigoroso, eficaz, combativo para frear
os excessos da aristocracia e para arrecadar tributos e rendas. Diante do
perigo semelhante – o arreganho do senhor de engenho ou do fazendeiro
sem garras da nobreza – o remédio seria igual. O modelo serviria, além
disso, a outro propósito, também coevo à corrente municipalista
portuguesa: o povoamento, com a disciplina dos moradores. Velho
mecanismo de luta do rei contra a nobreza, revigorava-se na colônia (V.
cap. I, 1), sem que estivesse isento, ele próprio, de produzir efeitos

contrários ao sopro que o gerou (pp. 146/147).

Destaca ainda Faoro (1975) que Martim Afonso de Souza revestido de

poderes de capitão-mor, quando de sua primeira expedição, estava autorizado com

fundamento em três cartas régias de tomar posse das terras que descobrissem e

nelas instaurar capitão-mor e governador. No entanto, preferiu desviar-se dessa

função e reproduzir no Brasil colônia o mesmo sistema político-administrativo

português através da criação de vilas subordinadas aos interesses metropolitanos:

Martim Afonso de Souza, na primeira expedição colonizadora ao Brasil
(1530-1533) recebeu, em três cartas régias, poderes de capitão-mor da
armada e das terras que descobrisse, para o fim de tomar posse delas e
constituir “capitão mor e governador”, bem como para criar e nomear
tabeliães e mais oficiais de justiça necessários, outorgando sesmarias às
pessoas de sua esquadra. Com tais atribuições majestáticas, não utilizou
os seus poderes para designar “capitão-mor e governador”. Preferiu, em
desvio às suas instruções, fiel todavia ao sistema jurídico português, criar
vilas, vinculadas ao rei capazes de se autodeterminar, fixando, com o
núcleo social e administrativo, o expediente apto a conter os súditos na
obediência (pp. 147-148).

Segundo Vianna (1961) essas vilas que representavam a tradição de

controle da vida local ganharam força a partir do século XVII, passando a ser regidas

pelas Ordenações Filipinas e recebendo novas atribuições administrativa, policial e

judiciária, conforme esquema abaixo:

43

 Um alcaide – autoridade máxima do município.

 Juízes ordinários – cidadãos comuns, eleitos pelos moradores

da localidade em que serviam, enquanto os juízes.

 Vereadores – em número de três ou quatro eram considerados

membros da Câmara eleitos pelos homens bons.

 Almotacés – faziam com que as decisões da Câmara fossem

executadas e punia os que desobedeciam e por isso, às vezes

eram confundidos com os vereadores.

 Juiz de Fora – era um magistrado nomeado pelo Rei de Portugal

para os municípios mais importantes, em substituição ao juiz

ordinário. Tinha a função de presidir a Câmara, o que representou

uma ingerência da Coroa nos interesses municipais.

 Procurador – tinha a função de fiscalizar, fazer relatórios,

registrar as discussões das reuniões da Câmara, enfim era

encarregado de representar a Câmara perante órgãos superiores

do governo.

 Homens bons - cidadãos que haviam ocupado cargo da

municipalidade ou governança da terra que participavam da

eleição dos vereadores. Possuíam renda superior a um mínimo

exigido e prestígio social.

Com o fracasso do sistema de Capitanias Hereditárias, foi criado o

Governo Geral em 1548 visando centralizar o poder e a administração nas mãos do

governador geral. Esse sistema de governo durou até 1808 (data da chegada da

família real ao Brasil), sendo que a partir de 1720 os chefes de governo passaram a

ser denominados de Vice-Reis. Assim Faoro (1975) descreve a transição do sistema

de capitanias para o de governo-geral:

44

Os quinze anos das donatárias, tempo muito curto para definir uma
tendência ou para definir um rumo, sofrem drástico corretivo. O Governo-
Geral, instituído em 1548, instalado na Bahia, no ano seguinte, não
extinguiu as capitanias. De imediato, as atribuições públicas dos capitães se
incorporam no sistema do governo-geral, fiscalizados por um poder mais
alto, em assuntos militares, da fazenda e da justiça. A instituição, no seu
lado particular, prolongou-se até o século XVIII, quando a última capitania
reverteu ao patrimônio real, reversão tardia, em homenagem à outorga
vitalícia e hereditária. Para a chefia do novo sistema escolheu D. João III um
homem de experiência nos negócios ultramarinos, provado na África e na
Índia, o fidalgo Tomé de Sousa. O Regimento, lavrado a 17 de dezembro de
1548, “é um documento básico, verdadeira carta magna do Brasil e sua
primeira Constituição, tendente à unificação territorial e jurisdicional, já com
elementos aptos para uma colonização progressiva” (p. 144).

Informa Andrade (2007) que a criação do governo-geral que vigorou de

1548 a 1677, os capitães-donatários perderam as atribuições de ministrar a justiça e

a arrecadação de impostos. Os direitos e deveres dos governadores eram definidos

no Regimento, espécie de Constituição, onde ao governador nomeado caberia

fundar cidades e vilas, fiscalizar e auxiliar as capitanias, defender a costa, explorar e

descobrir terras etc. Em 1621, o Brasil foi dividido em dois Estados (Mapa 3), o do

Brasil, com capital no Rio de Janeiro e o do Maranhão com capital em Salvador.

45

MAPA 2 - Divisão territorial do Brasil no período do Governo Geral

 Fonte: IBGE (2010)

Segundo Andrade (2007) durante a vigência do governo-geral, o

governador-geral era auxiliado por três autoridades:

 ouvidor-geral - cuidava da aplicação da justiça para garantir os

direitos dos colonos;

 o provedor-mor da Fazenda - cuidava do sistema financeiro

através da cobrança de impostos e arrecadação da parte

pertencente à Coroa;

 o capitão-mor da costa – responsável pela defesa da costa

brasileira em razão das ameaças de invasões estrangeiras e do

pequeno número de aglomerações urbanas (vilas e cidades).

46

A organização municipal, iniciada no Brasil através da fundação das

primeiras vilas e, depois no Governo-Geral, com as cidades, foram administradas

pelas Câmaras Municipais, compostas de vereadores, também chamados oficiais da

Câmara, que eram escolhidos entre os homens bons, que correspondiam à rica

camada privilegiada de proprietários de terras. De acordo com Leal (1997) não eram

considerados homens bons, os comerciantes, os estrangeiros, os judeus e todos

aqueles que exerciam atividades manuais, não podendo fazer parte do corpo de

oficiais da Câmara. Embora os cargos da Câmara fossem providos por meio de

eleições realizadas na época de Natal, o governo das primeiras vilas tinha caráter

elitista.

Leal (1997) destaca que as Câmaras Municipais, eram instaladas por

ato régio em centros urbanos classificados no mínimo de vila que funcionavam de

acordo com o fundamento legal das Ordenações Manuelinas e depois das

Ordenações Filipinas. As Câmaras Municipais possuíam atribuições administrativa,

policial ou judiciária, cabendo-lhes a administração do patrimônio público, a

autorização para construção de obras públicas, o policiamento, a nomeação de

funcionários e a fixação de impostos. Os atos do Poder Legislativo eram feitos

através de editais e posturas, cabendo ao ouvidor o controle, averiguação da

legalidade dos atos e cumprimento das normas de interesse local. Não existia ainda

a atual separação de poderes entre Legislativo, Executivo e Judiciário. Na prática as

atribuições se misturavam e mesclavam, onde as Câmaras Municipais exerciam elas

funções hoje a cargo do Ministério Público, denunciando crimes e abusos aos juízes,

desempenhavam funções de polícia rural e de inspeção da higiene pública, auxiliava

os alcaides no policiamento da terra e elegiam grande número de funcionários da

administração geral, tais como: os almotacés, assistidos do alcaide-mor; os quatro

recebedores das sisas; os depositários judiciais, o do cofre de órfãos, o da décima,

os avaliadores dos bens penhorados, o escrivão de armas, os quadrilheiros –

guardas policiais do termo – e outros funcionários. Tinham, além disso, as Câmaras

o direito de nomear procuradores às Cortes... (pp. 83-83). Verifica-se que o Poder

Legislativo do período colonial possuía amplas atribuições e maior poder de atuação

dos que as atuais Câmaras Municipais.

47

Ainda no que se refere à importância das Câmaras Municipais no

tocante a tomadas de decisões, Fonseca (2005) as considera superior as atuais

câmaras, consoante afirmação:

Como ainda não tinha sido criada a figura do prefeito, todo o poder do
governo local era concentrado nas câmaras, que exerciam, dentre outras
atribuições, a taxação de impostos, a determinação de preços dos
alimentos e medicamentos, a regulação do valor da terra, a deliberação
para a criação de arraiais e povoações. Além do mais, desempenhavam
funções de polícia e de inspeção da higiene pública, elegiam funcionários e
denunciavam crimes e abusos aos juízes (FONSECA, 2005, p. 87).

Pires (1999) explica que alguns acontecimentos históricos, como a

mudança de regime político do sistema de Capitanias Hereditárias para o de

Governo Geral; a transferência da Corte Portuguesa para o Brasil em 1808; a

elevação do Brasil a Vice-Reino de Portugal; a conquista da independência política

de 1822 e outros fatores são considerados importantes para o fortalecimento da

instituição municipal do Brasil. Destaca ainda que a autonomia municipal no estágio

inicial da ocupação territorial se fez mais por necessidade do que pela vontade do

próprio governo português, que não conseguiu controlar todos os atos da

organização municipal em função da grande extensão territorial da colônia; da baixa

densidade demográfica; das dificuldades de comunicação e transporte e da

escassez de recursos para colonização. Segundo Pires (1999) outras razões

explicam o fortalecimento do município:

... o afastamento entre a cidade e a sede dos latifúndios, o que projetava a

necessidade de que cada cidade logo se constituísse em centro de poder
auto-suficiente; a ênfase dada pela colonização portuguesa à instalação de
núcleos urbanos como suporte às aspirações de desenvolvimento da
burguesia mercantil, seja como ponto de convergência da produção rural,
seja como estratégia para alcance do mercado europeu; as determinações
contidas nas cartas de doação dos donatários e nos regimentos dos
Governadores-Gerais quanto às atividades econômicas e quanto à
fundação dos centros político-administrativos; o apoio da Igreja; o poder
político da vereança e a iniciativa própria das Câmaras que se arrogavam
relevantes atribuições em assuntos das Capitanias e de interesse local; o
poder econômico dos proprietários rurais; o sentimento nativista de cada
povo e a reação das Câmaras contra os governadores das Capitanias
Hereditárias” (p.145).

Informa Leal (1997) que as Câmaras Municipais possuíam atribuições:

política - exercida pelo Senado da Câmara; administrativa - criar arraiais e outros

assuntos estritamente locais, sendo suas decisões a respeito de posturas, por

48

exemplo, sujeitas à aprovação do juiz de fora, designado pela autoridade real e,

judiciárias - poder de distribuição das terras e submetiam-se a ingerência do poder

privado - ruralista e econômico da época - em detrimento do poder público, sendo

por vezes estimulada pela própria Coroa.

Não raro, porém, a Coroa sancionava usurpações, praticadas através das
Câmaras pelos onipotentes senhores rurais. Legalizava-se, assim, uma
situação concreta, subversiva do direito legislado, mas em plena
correspondência com a ordem econômica e social estabelecidas nestas
longínquas paragens. Seria difícil conter essas manifestações do poder
privado em uma estrutura cuja unidade fundamental – que imprimia o seu
selo no conjunto das demais instituições – era o extenso domínio rural,
essencialmente monocultor e construído sobre o trabalho escravo. O Rei,
muitas vezes, era ou se mostrava impotente para deter o mandonismo
desses potentados, que dominavam câmaras e, por meio delas, todo o
espaço territorial compreendido em sua jurisdição. A massa da população –
composta em sua grande maioria de escravos e dos trabalhadores
chamados livres, cuja situação era de inteira dependência da nobreza
fundiária – também nada podia contra esse poderio privado, ante o qual se
detinha, por vezes, a própria soberania da Coroa (p. 84).

 Compreende-se que as câmaras municipais não eram plenamente

autônomas, estavam subjugadas às usurpações dos senhores de terra que eram

apoiados pela metrópole portuguesa, porque representavam o poder econômico

local sustentado no latifúndio agrário. Conforme Leal (1997) a mudança dessa

realidade era praticamente inviável, porque a sociedade da época era formada por

uma maioria de trabalhadores escravos iletrados, uma minoria de trabalhadores

livres, sem direito a voto e ainda dependentes da nobreza latifundiária. Portanto, o

poder político controlado pelo poder econômico, era usado as câmaras municipais

como órgãos de legitimação de seus interesses. O poder econômico era exercido

pelos homens bons que possuíam a exclusiva prerrogativa de voto e escolha dos

membros das Câmaras Municipais.

O surgimento de uma vila a partir de uma capela no período colonial foi

detalhadamente desenvolvido por Marx (1991):

A capela construída passava a ser referência para a constituição de um
arraial ou povoado, ou seja, passava a acolher moradores em pequenas
porções de sua gleba, tornando-se um importante instrumento para o início
de um processo de urbanização. As terras do patrimônio doadas pelos
grandes proprietários, além de serem responsáveis pela expansão dos
povoados, expressavam também um jogo de forças políticas e religiosas,
garantindo-lhes a assistência espiritual e o prestígio social e político,
recebendo o reconhecimento da comunidade (p. 19).

49

A propósito, Ana de Lourdes Ribeiro da Costa (2003) destaca que os

principais elementos geradores da estrutura municipal foram: a Igreja Católica, o

Estado, os agentes econômicos, a população e os movimentos sociais, sendo a

Igreja Católica e o Estado considerados os mais importantes. O poder eclesiástico

organizou o espaço territorial das freguesias, fixando as estruturas administrativas

das vilas e cidades. A localização das igrejas matrizes serviu para controlar a

população que se instalava nas proximidades da igreja matriz, conventos e

mosteiros, favorecendo a expansão da malha urbana dos municípios. O Estado

compartilhava seu poder com Igreja, através de uma complexa estrutura de

administração: Governo Geral, Câmara, Alfândega, Casa da Moeda e o Tribunal de

Relação. Importante medida efetuada pelo Estado foi a doação de sesmarias que

permitiu o povoamento da colônia, a criação do espaço urbano e rural e a formação

de uma rede de municípios. Neste caso, o papel da Igreja alcançava o nível jurídico

porque era um importante agente do processo de ocupação e formação do solo

urbano. A origem de um aglomerado urbano no período colonial se fazia a partir da

construção de uma capela, em terreno doado por um rico fazendeiro. A capela

representava o ponto atrativo de fixação da população, condicionava a distribuição

do solo, controlava e determinava o embrião da malha urbana da futura vila ou

cidade. Até o momento da criação do município, esse processo de expansão física

era norteado pela Igreja (p.44).

A capela ou igreja agia como um centro irradiador de um processo de
constituição de um pequeno núcleo urbano. A mesma representava a sua
institucionalização, através da sua sacralização, tornando-se Capela
Curada, o que significava que regularmente receberia a visita de um padre.
A sagração era muito importante tanto para a população como para o clero
e o governo, pois o lugar ganhava um significado não só eclesiástico mas
também oficial, pois passava a ter livros de registro de batismo, óbitos e
casamentos. Era a igreja dando suporte à estrutura oficial (MARX, M.,
1991, p. 19).

Conforme citação e de acordo com Ana de Lourdes Ribeiro da Costa

(2003, p. 44) o crescimento da população era fator fundamental na mudança da

categoria de capela para o de igreja matriz que assumia em seguida o status de

paróquia ou freguesia, ocasionando a passagem da condição de povoado para o de

vila. Configurada essas alterações, era instalada a Câmara Municipal e implantado o

espaço público da área. A maioria das vilas e cidades no Brasil nasceu e cresceu ao

redor de uma capela, sofrendo influência religiosa.

50

A mudança de vila para cidade durante o período colonial obedeceu às

normas do Vaticano, que somente permitia a instalação de bispados em cidades,

consoante afirmação de Fleiuss (1983):

Como os bispos, que eram então nobres de primeira grandeza e príncipes
titulares, não podiam residir, nem o Papa o consentiria, em Vilas, porque
estas não se fundavam em terras próprias, quando se criaram os bispados
no Brasil. O Rei, na qualidade de grão-mestre da Ordem de Cristo,
emancipou a terra como feudo empregado no serviço da Fé, elevando à
categoria de Cidades as Vilas destinadas à sede Episcopal (p. 10-11).

Segundo Faoro (1975) a localidade que alcançava o titulo de vila,

recebia em seguida um pelourinho que era edificado como símbolo de liberdade

municipal e como local de aplicação de castigos aos infratores das leis. Além disso,

era tido como instrumento representativo do poder de dominação de Portugal, que

juntamente com a Igreja marcavam o surgimento de uma vila.

A primeira vila estabelecida no litoral brasileiro foi São Vicente, fundada

por Martim Afonso de Souza em 1532. No mesmo ano foi fundado Santo André da

Borda do Campo, no planalto de Piratininga. Algumas outras vilas foram criadas na

colônia até o ano do governo-geral, quais sejam:

 Porto Seguro, 1535 – Bahia;

 Igaraçú, 1536 – Pernambuco;

 São Jorge dos Ilhéus, atual Ilhéus, 1536 – Bahia;

 Santa Cruz, atual Santa Cruz Cabrália, 1536 – Bahia;

 Olinda, 1537 – Pernambuco;

 Santos, 1545 – São Paulo;

 Salvador da Bahia de Todos os Santos, 1549, que nasceu como

sede do governo-geral – Bahia.

As vilas dos primeiros tempos possuíam um comércio pobre, algumas

casas, uma igreja e um prédio onde funcionavam a Câmara e a cadeia. Num ponto

central erguia-se um marco de pedra, o pelourinho, que era símbolo da autonomia

que segundo Faoro (1975) significava o fundamento legal de constituição de um

município no período colonial com as seguintes atribuições:

51

O pelourinho simbolizava o núcleo legal: instrumento e símbolo da
autoridade, coluna de pedra ou de madeira que servia para atar os
desobedientes e criminosos, para o açoite ou o enforcamento. Com o
pelourinho se instalava a alfândega e a igreja, que indicavam a
superioridade do rei, cobrador de impostos, ao lado do padre, vigiando as
consciências (p. 149).

Quando surgiram as primeiras cidades, alguns núcleos urbanos já

haviam se formado no Brasil. Dezessete anos depois da fundação de São Vicente

(1532), é que Tomé de Souza fundou Salvador (1549). De acordo com Santos

(2008) naquela época, já existiam no mínimo seis vilas dispersas pelo litoral

brasileiro e no final do século XVI, havia três cidades no Brasil:

 Espírito Santo, 1551 – Espírito Santo;

 Nossa Senhora da vitória, atual Vitória, 1551 – Espírito Santo;

 São Paulo de Piratininga, atual São Paulo, 1554 – São Paulo;

 Nossa Senhora da Conceição de Itanhaém, atual Itanhaém, 1561 –

São Paulo;

 São Sebastião do Rio de Janeiro, atual Rio de Janeiro, fundada e

instalada em 1567 – Rio de Janeiro;

 Filipéia de Nossa Senhora das Neves, atual João Pessoa, 1585 –

Paraíba;

 Natal, 1599 – Rio Grande do Norte;

 São João Batista de Cananéia, atual Cananéia, 1600 – São Paulo.

2.3 O MUNICÍPIO NAS CONSTITUIÇÕES BRASILEIRAS

Para Montoro (1975) dois fatos históricos explicam a trajetória original

do município brasileiro: a independência política de 1822 e a promulgação da

Constituição de 1824, sendo que antes prevalecia o modelo português de

organização municipal transplantado.

Segundo Campanhole e Campanhole (1985) a Constituição de 1824,

regulamentou a organização municipal do Brasil Império:

52

Art. 167. Em todas as Cidades e Villas ora existentes, e, nas mais, que
para o futuro se crearem haverá Câmaras, às quaes compete o Governo
econômico e Municipal das mesmas Cidades e Villas.
Art. 168. As Câmaras são electivas, e compostas do número de
Vereadores que a Lei designar, e o que tiver o maior número de votos, será
Presidente.
Art. 169. O exercício de suas funcções municipais, formação das suas
Posturas policiais, applicação das suas rendas, e todas as suas
particulares, e úteis attribuições, serão decretadas por uma Lei
regulamentar. (p. 649).

Observa-se que a instituição municipal recebeu tratamento específico

na Carta de 1824, estabelecendo que nas cidades e vilas houvessem Câmaras

eletivas incumbidas do governo econômico e municipal. Foi criado o sistema eleitoral

de escolha dos Vereadores e Juízes de Paz, os critérios de formação das Posturas

Policiais, a forma de aplicação das rendas e outras atribuições específicas do

Município. No entanto, com a promulgação da Lei 28, de 1/10/1828 a autonomia

municipal sofreu profundas restrições em face da linha centralizadora que passou a

vigorar:

O centralismo provincial não confiava nas administrações locais e poucos
foram os atos de autonomia praticados pelas municipalidades, que,
distantes do poder central, e desajudadas pelo Gôverno da Província,
minguavam no seu isolamento, enquanto os Presidentes Provinciais
cortejavam o Imperador, e o Imperador desprestigiava os governos
regionais, na ânsia centralizadora que impopularizava o Império
(MEIRELLES, 1964, p. 7).

Montoro (1975) comenta que na discussão da Assembléia Constituinte

emergiu duas correntes antagônicas sobre papel jurídico do governo municipal: a

primeira de caráter liberal defendia o município como ente federado e politicamente

autônomo; a segunda de caráter centralista defendia o município como entidade de

função puramente administrativa, sem autonomia política. De acordo com a Lei

Regulamentar de 1828, os pressupostos defendidos pela corrente de governo

unitário e centralizador, foram acolhidos no Art. 24: serem as Câmaras corporações

meramente administrativas. Estas não exerceriam jurisdição alguma contenciosa.

Estariam sujeitas à tutela dos poderes centrais (p. 28). Assim, os municípios

configuravam apenas uma divisão territorial, sem liberdade política e sem autonomia

na gerência de seus interesses locais.

53

A estrutura administrativa era formada pelo Prefeito Municipal, que

apareceu pela primeira vez na Província de São Paulo, de acordo com a Lei nº. 18,

de 11/04/1835, nomeado pelo Presidente da Província. Os municípios eram

administrados pelo Procurador Municipal, subordinado à Câmara Municipal, que

cuidava de fiscalizar e aplicar as rendas do Conselho Deliberativo. Em cada

comarca tinha um Presidente e no distrito, um Sub-Presidente e um Conselho de

Distrito, que eram responsáveis pela execução político-administrativa dos

municípios.

Ressalta-se que durante o Império os municípios enfrentaram

dificuldades financeiras para a realização dos serviços públicos.

De acordo com Andrade (2006) a Constituição de 1891 tinha as

seguintes características: existência de três poderes: Executivo, exercido pelo

Presidente e Ministérios, Legislativo, Senado e Câmara Federal; Judiciário, Supremo

Tribunal Federal, juízes e tribunais regionais. A nova estrutura institucional de 1891

estava apoiada no regime republicano; no sistema de governo presidencial e no

estado federado.

Em 24 de fevereiro de 1891, era promulgada a Constituição da República
dos Estados Unidos do Brasil, que ficaria em vigor até a Revolução de
1930, quase quarenta anos, portanto. Nela ficava consagrada a forma
federativa de Governo, sendo o país formado por 20 estados – as 20
antigas províncias – e por um Distrito Federal - o antigo município neutro. O
presidente e o vice-presidente da República seriam eleitos pelo povo, em
eleições diretas – salvo no primeiro quatriênio, quando foram eleitos pelo
Parlamento – por um período de quatro anos, sem direito à reeleição.
(ANDRADE, 2006, p. 180).

A autonomia municipal encontrou respaldo no artigo 68 da Carta

Magna de 1891, prevendo autonomia municipal vinculado ao critério de peculiar

interesse. Entretanto, adverte Brasileiro (1973) que essa peculiaridade na prática foi

inoperante devido à falta de recursos financeiros e a nomeação de prefeitos

realizada de cima para baixo.

A organização política e administrativa dos municípios ficou sob-

responsabilidade dos estados que formavam a federação brasileira, que na prática

reforçaram as mesmas tendências e vícios: centralismo de decisões, influência do

coronelismo local e eleitorado submisso, conforme registro:

54

Durante os quarenta anos em que vigorou a Constituição de 1891, não
houve autonomia municipal no Brasil. O hábito do centralismo, a opressão
do coronelismo e a incultura do povo transformaram os Municípios em
feudos de políticos truculentos, que mandavam e desmandavam nos “seus”
distritos de influência, como se o Município fosse propriedade particular e o
eleitorado um rebanho dócil ao seu poder (MEIRELLES, 1964, p. 10).

Neste sentido, os Municípios ficaram sob a tutela de prefeitos eleitos

ou nomeados pelo governador. As eleições eram manipuladas e as oposições que

porventura deflagrassem eram anuladas pelo coronel. A conjuntura municipal ficou

comprometida pela carência de recursos, falta de liberdade e expressão e debilidade

social e econômico.

No dizer de Leal (1997) se o federalismo tem como princípio básico a

descentralização (política e administrativa), seria perfeitamente lógico estender a

descentralização à esfera municipal (p.98), o que, entretanto, mesmo com a

previsão em legislações estaduais, a autonomia se viu enfraquecida ou mesmo

anulada através de diversas revisões constitucionais realizadas pelos estados-

membros que criou mecanismos de intervenção nos assuntos locais através da

fiscalização dos atos administrativos, das finanças, da elaboração da Lei Orgânica e

da forte interferência na eleição ou escolha dos administradores locais.

 Apesar da reforma de 1926, como resultado da reação ao centralismo

político e da defesa dos valores federativos, o verdadeiro sentido da autonomia

municipal permaneceu inoperante.

A Constituição de 1934 consagrou a autonomia municipal, colocando-

se contra as forças oligárquicas e corruptas. Ficaram estabelecidas no art.13 as

bases irredutíveis da autonomia municipal, especialmente quanto à sua organização

e competências, tendo em vista corrigir os abusos cometidos pelo Estado na

estrutura política e organizacional do Município na Primeira República. Diante disso,

surgiu a tese de que o Município, no Estado brasileiro, é um ente federativo, quer

dizer, um ente político-administrativo integrante da Federação e não apenas uma

descentralização administrativa do Estado-Membro e por isso, vigorou a idéia de que

não bastaria ao Município apenas autonomia política com eleição de prefeitos e

vereadores, mas também autonomia financeira, de recursos fiscais próprios. Assim,

55

ficou definido no regime constitucional de 1934, conforme Montoro (1975) aponta

oito características da autonomia municipal:

1. a eletividade de Prefeitos e Vereadores passou a ser obrigatória,
podendo o Prefeito ser eleito pela Câmara. No Município da Capital e
nas estâncias hidrominerais o Prefeito poderia ser de nomeação do
governo do Estado (art. 13, I e & 1º), sendo vedada a reeleição de
Prefeitos para o período imediato (art. 7º, I, c);

2. O processo de intervenção dos Estados nos Municípios passou a ser

previsto na Constituição. Somente poderia ocorrer para regularizar as
finanças, observados, no que fossem aplicáveis, os preceitos
referentes à intervenção federal (art. 13, & 4º);

3. Aos Estados era facultada a criação de órgão de assistência técnica à
administração municipal e fiscalização de suas finanças, pondo-se fim
às discussões sobre se tal atividade era lícita aos Estados e se não
conflitava com o sentido do “peculiar interesse” (art. 13, & 3º);

4. atribuiu-se ao Município competência para decretar e arrecadar
tributos, além dos que lhe fossem transferidos pelos Estados (art. 13,
& 2º). Esta foi a grande inovação trazida pela Lei Magna de 1934,
pois procurou assegurar a independência financeira do Município,
conferindo-lhe certos impostos e taxas. Este passou a ter
competência tributária. Apesar desta competência referir-se a tributos
de menor importância, e que não resolveriam de vez o problema da
pobreza dos Municípios, foi um primeiro e enorme passo no sentido
de eliminar a dependência dos governos estaduais para a execução
dos serviços de peculiar interesse do Município;

5. tornou expressa a conceituação da autonomia financeira,
caracterizada pela liberdade na decretação de seus tributos,
arrecadação e aplicação de suas rendas (art. 13, II). Além de atribuir
ao Município impostos e taxas, assegurou a livre aplicação de seus
recursos, que não poderiam mais ser vinculados a determinações do
governo estadual;

6. tornou expressa a faculdade do Município livremente organizar os
serviços de sua competência, como decorrência necessária da
autonomia municipal (art. 13, III);

7. manteve a cláusula do peculiar interesse, como delimitadora da
competência do Município (art. 13, caput);

8. previu, novamente, a intervenção federal nos Estados que não
respeitassem o princípio da autonomia municipal (art. 7) (pp. 49-50).

No entanto, a Constituição de 34 teve curto prazo de duração devido a

instalação do Estado Novo por Getúlio Vargas, sendo substituída pela Constituição

de 1937 de caráter autoritária e centralizadora.

56

A Constituição de 1937 foi promulgada dentro de um contexto

desfavorável à vida municipal. O histórico momento da Carta de 37 sofreu a

influência da crise de 1929, o impulso da industrialização, o início do Estado Novo e

a deflagração da Segunda Guerra Mundial. Este momento foi caracterizado por

Meirelles (1964) como um misto de corporativismo e socialismo, temperado com

algumas franquias democráticas, o Estado Nôvo (p.11). A estrutura da organização

federativa foi abatida e ficou sujeita aos desmandos do poder central, consoante

assinalado por Andrade (2006, p.211).

A Constituição de 1937 manteve apenas nominalmente o poder local.

Durante o Estado Novo foi editado o Decreto-Lei nº. 1.202 de 8 de abril de 1939, que

estabeleceu a organização administrativa dos Estados e Municípios, que na prática,

desconstitucionalizou a Federação, passando a existir uma Constituição unitária e

um Estado autoritário e centralizador. A autonomia municipal ficou restringida a

alguns aspectos como: previsão de eleição para vereadores, porém com

possibilidade de dissolução dos sistemas de representação; criação de regime de

intervenção nos Estados e Municípios e determinou a nomeação dos prefeitos pelo

governador dos Estados.

As Câmaras Municipais tiveram suas atribuições enfraquecidas diante

do fortalecimento do Poder Executivo, representado na figura do Prefeito Municipal.

De acordo com Meirelles (1964): Pode-se afirmar, sem vislumbre de erro, que, no

regime de 1937, as Municipalidades foram menos autônomas que sob o centralismo

imperial (p. 12). Assim, as Câmaras do regime monárquico foram mais atuantes,

exerciam liberdade para deliberar sobre assuntos de interesses locais, enquanto no

Estado Novo essas atribuições foram neutralizadas.

A Constituição de 1946 significou um retorno aos valores democráticos

e sociais, inaugurando-se uma nova etapa na história do municipalismo brasileiro

sustentado em três pilares: político, financeiro e administrativo.

O novo texto constitucional prestigiou as municipalidades,

determinando novos parâmetros de distribuição de renda e aumento da participação

dos municípios nas finanças, seja pela transferência dos fundos de receitas, seja

pela sua reintegração ao processo eleitoral e ainda pelo fim das intervenções

57

autoritárias dos Estados nos municípios. Cabe ressaltar que neste período não se

pode falar ainda de autonomia municipal consistente devido à falta de clareza no

processo de repartição de competências no sistema federativo entre União, Estados

e Municípios, conforme assevera Meirelles (1964):

Dentro dêsse esquema ficou assegurada a autonomia política,
administrativa e financeira: pela eleição do Prefeito e dos Vereadores (art.
28, n. I); pela administração própria, no que concerne ao seu peculiar
interesse e especialmente à decretação e arrecadação dos tributos de sua
competência e à aplicação das suas rendas, bem como à organização dos
serviços públicos locais (art. 28, n. II). Além das rendas exclusivas do
Município (art. 29), a Constituição vigente lhe deu participação em alguns
tributos arrecadados pelo Estado e pela União (art. 15 §§ 2º e 4º e arts. 20,
21 e 29) - (p.13).

No entender de Meirelles (1964) a Carta Magna de 1946 garantiu o

direito aos municípios de recorrem ao Supremo Tribunal Federal quando as Leis

Estaduais ferissem o principio da autonomia municipal, podendo também fazer

representação junto ao Procurador-Geral da República, com possibilidades de

intervenção federal.

Em 1964, num cenário marcado pela queda de João Goulart, ocorreu o

golpe militar, o que representou um retrocesso a autonomia municipal. O Poder

Executivo Federal passou a controlar toda organização política, econômica, social e

administrativa do país.

Montoro (1975) aponta que devido os impasses ocorridos na comissão

dos juristas responsáveis pela elaboração da Constituição de 1967, o governo

federal resolveu apresentar por conta própria nova proposta junto ao Congresso

bem diferente daquela elaborada pelos juristas. De acordo com o novo projeto,

considerado ambíguo, os municípios foram reduzidos a órgãos administrativos,

sendo, no entanto, reservado o direito de intervenção federal, caso a autonomia

municipal não fosse respeitada, conforme destaca: a autonomia municipal e a

federação entraram em grave crise com o esquema centralizador da nova

Constituição (p. 78).

58

A Constituição Federal de 1967 definiu a possibilidade de intervenção

da União nos Estados-membros, quando estes não repassassem as quotas

tributárias devidas aos Municípios, assim como a intervenção nos municípios

quando estes não prestassem contas conforme a legislação estadual, conforme

assinalado: quando a administração municipal não prestar contas a que esteja

obrigada na forma da lei estadual (Campanhole e Campanhole, 1985.11).

A autonomia política dos municípios foi restringida, através das

hipóteses de nomeação dos prefeitos pelo governador nas capitais, estâncias

hidrominerais e municípios de interesse para a segurança nacional. Na Carta Magna

de 1967, foi estabelecido o número de vereadores das câmaras municipais (limite

máximo de 21, proporcional ao número de eleitores), a proibição de remuneração

dos vereadores, salvo nas capitais e municípios com mais de cem mil habitantes

(MONTORO, 1975, p. 73-74).

No plano administrativo e financeiro os municípios também ficaram

reféns de decisões superiores, conforme atesta Alves (1986):

A legislação, a partir de 1964, instituída para regulamentar a vida
econômica do País, teve como finalidade concentrar a maioria dos impostos
em âmbito federal, a fim de fortalecer o poder político central e permitir à
União a realização de obras faraônicas, capazes de alienar a sociedade
com o propalado “milagre econômico brasileiro” e levar o homem comum a
acreditar numa dinamização administrativa promovendo a modernização do
País (p. 78).

 De acordo com Alves (1986) essa conjuntura se revelou num

verdadeiro drama para a vida econômica e administrativa dos municípios em que

70% dos recursos fiscais recolhidos ficavam sob o controle do governo federal em

prejuízo dos municípios e estados, que sufocados economicamente passaram a

enfrentar sérios problemas sociais: de saneamento básico, de abastecimento de

água, de saúde, de falta de escolas, etc.

De acordo com Silva (1991) a Emenda nº. 1 de 1969 não pode ser

considerada uma emenda e sim uma nova Carta chamada de Constituição da

República Federativa do Brasil, que segundo o IBGE (2010), apresentava as

seguintes características:

59

O ano de 1964 estabelece nova mudança de regime político no País
consolidado na Constituição Federal de 1967 e na Emenda Constitucional
nº 1, de 17 de outubro de 1969, marcadas pela centralização de poder no
executivo federal. Os textos dessa legislação conservaram aos municípios
uma autonomia relativa, afinal não incluía a criação e organização das Leis
Orgânicas, porém conservando benefícios no tocante à transferência de
parte da tributação dos estados e da União, a administração própria, a
decretação e aplicação de tributos e taxas, a organização de serviços locais
e a eleição direta de vereadores e de prefeitos, exceto para os Municípios
das Capitais, de estâncias hidrominerais e os considerados de segurança
nacional.

De acordo com as novas regras estabelecidas na Constituição de

1969, houve uma pequena abertura ao sistema federado, principalmente no tocante

ao interesse municipal, prevendo investimentos de recursos tributários em setores

sociais, como a obrigatoriedade de aplicação de 20% (vinte por cento) das receitas

orçamentárias na educação primária. Porém, a Emenda Constitucional n° 1/69

enfraqueceram os municípios nos aspectos financeiros, políticos e administrativos.

Eles ficaram subordinados à União no aspecto financeiro, que

concentrou a maior fatia dos recursos fiscais, colocando-os em situação de

sobrevivência e plena dependência dos repasses tributários e verbas. Politicamente,

os municípios ficaram reféns dos estados-membros com a possibilidade de

intervenção estadual. No aspecto administrativo, deveriam subordinar-se aos

princípios e interesses da União, o que sobremaneira, prejudicou às peculiaridades e

interesses locais. E foi nesse período que se estabeleceu a gratuidade do mandato

de vereador em municípios com população inferior ao limite mínimo.

Um ponto relevante foi a criação pela Constituição de 1969 de órgãos

fiscalizadores e controladores das finanças municipais. Para isso, ficou a Câmara

Municipal escolhida como órgão direto e interno e o Tribunal de Contas, como órgão

externo e indireto, ambos com a função de controlar, fiscalizar e julgar as contas dos

municípios.

Em seguida, dentro do contexto histórico da redemocratização do país,

que ganhou força na década de 1980, o município foi transformado num ente

federativo com ampla autonomia na Constituição Cidadã de 1988.

Com a promulgação da Constituição Federal de 1988 o Município

brasileiro passou a ser considerado um ente político-administrativo juntamente com

60

a União e Estados-Membros, sendo na ocasião uma reivindicação de renomados

juristas municipalistas que pretendiam corrigir uma distorção do passado

constitucional em que Silva (1998), usando-se das palavras de Hely Lopes Meirelles

defendeu: foi o primeiro a sustentar que o Município constitui peça essencialíssima

da nossa Federação, afirmando que a Constituição de 1946 erigiu o Município

brasileiro em entidade estatal de terceiro grau, integrante e necessária ao nosso

sistema federativo (p.10). O reconhecimento de que os Municípios são componentes

da Federação encontrou respaldo nas palavras de Silva (1998):

A Constituição de 1988 modifica profundamente a posição dos Municípios
na Federação, porque os considera componentes da estrutura federativa.
Realmente, assim o diz em dois momentos. No art. 1 declara que a
República Federativa do Brasil é formada pela União indissolúvel dos
Estados e Municípios, e do Distrito Federal. No art. 18 estatui que a
organização político-administrativa da República Federativa do Brasil
compreende a União, os Estados, o Distrito Federal e os Municípios, todos
autônomos, dos termos desta Constituição (p. 536).

Importante ressaltar que o tratamento legal dado ao Município

brasileiro até 1988, consistia num reconhecimento constitucional de possuírem

governo próprio e algumas competências próprias de parcela mínima, fiscalização e

regulação normativa. A partir de 88 com a introdução do artigos 18 e 29 na nova

Constituição Federal, o município adquire plena autonomia com poder de auto-

organização, governo próprio e ampliação de suas competências exclusivas. Sobre

esta questão da autonomia e competências abordaremos com mais detalhe no

próximo capítulo, que envolve quatro capacidades: auto-organização, autogoverno,

auto-legislação e auto-administração. O art. 29 da Carta de 1988 prevê que:

O Município se regerá por lei orgânica, votada em dois turnos, com o
interstício mínimo de dez dias, e aprovada por dois terços dos membros da
Câmara Municipal, que a promulgará, atendidos os princípios estabelecidos

nesta Constituição do respectivo Estado.

Esta regra foi considerada inovadora porque a partir da Constituição de

1988, o município passou a ter o poder de elaborar a sua própria Lei Orgânica, o

61

que antes não era permitido pela tradição constitucional, os municípios eram

organizados pelos seus respectivos Estados, com exceção apenas do Rio Grande

do Sul onde cada município já possuía sua própria lei orgânica, formulada pela

Câmara Municipal de cada município.

Outra importante inovação prevista no texto Constitucional de 1988 foi

o estabelecimento da autonomia política para escolha de prefeitos e vereadores de

cada município da federação brasileira através de eleições diretas, sendo antes

realizado mediante indicação do governador e nomeação do Presidente. Foram

estabelecidas ainda a autonomia normativa (fazer leis sobre matéria de competência

própria), a autonomia administrativa (capacidade de administração e da organização

dos serviços locais) e a autonomia financeira (decretação de impostos, tributos e

aplicação de rendas).

De acordo com o art. 23 da Constituição de 1988 os municípios

passaram a participar de algumas competências comuns com a União, os Estados e

o Distrito Federal como, por exemplo: zelar pela guarda da Constituição e das

instituições democrática; cuidar da saúde e assistência públicas; proporcionar os

meios de acesso à cultura, à educação e à ciência; proteger o meio ambiente, e

outras; por outro lado, no art. 30 foi imputado aos municípios competências

privativas, quais sejam, a de legislar em assuntos de interesse local, em substituição

a expressão de peculiar interesse.

No papel de fiscalização continuou a Câmara Municipal exercendo no

âmbito interno e direto e o Tribunal de Contas como órgão externo e indireto,

auxiliando as Câmaras, na emissão de pareceres e julgamento das Contas do

município.

Em relação às receitas fiscais, houve uma ampliação da participação

dos municípios nos impostos estaduais e federais, que contribuiu na melhoria dos

serviços básicos. Foram criados tributos fiscais próprios do município e a

obrigatoriedade de cobrança dos mesmos: imposto predial e territorial urbano;

imposto sobre transmissão inter vivos e imposto sobre serviços de qualquer

natureza.

62

Portanto, o município foi gradativamente, conquistando autonomia e

ganhando espaço no cenário político-administrativo. Quanto ao desenvolvimento

econômico, pode-se aferir que este foi considerado em suas origens o lócus do

desenvolvimento local por ter ali iniciado os primeiros projetos de organização da

vida administrativa com a implantação de diversos serviços básicos e programas de

valorização da cidadania. O município precede ao próprio Estado. Foi no município

que se iniciou o desenvolvimento social e econômico e ganhou força na Constituição

de 1988. O quadro abaixo mostra resumidamente as características econômicas,

políticas e sociais do município no decorrer da história pátria segundo Brasileiro

(1973) e Carneiro (2009):

63

QUADRO 1 - Resumo histórico da evolução municipal no Brasil – 1500 a 2008.

PERÍODO

CARACTERÍSTICAS ECONÔMICAS,
POLÍTICAS E SOCIAIS DO SISTEMA

NACIONAL

O MUNICÍPIO

Colonial

1500-1822

Economia de exportação (“voltada para
fora”), centralização política sob comando
da metrópole organiza-se o sistema de clãs
e as “fazendas” centros urbanos como
entrepostos.

Instituição é trazida de Portugal
para o Brasil (Século XVI)
nenhuma autonomia política
ineficiente como unidade de
governo.

Império
1822-1889

Economia de exportação (“voltada para
fora”) café como produto básico (meados do
século XIX) centralização política-estado
unitário, falta de representatividade dos
partidos políticos, domínio da oligarquia
rural.

Quase nenhuma autonomia
(Constituição de 1824), câmara
municipal eleita, porém
subordinada aos presidentes
de províncias.

República
1889-1970

1ª Fase

República Velha

1889-1930

Federalismo
Separação de poderes
Economia de exportação – café
Domínio da oligarquia rural – “Política dos
Governadores”
Aumento da urbanização
Crescimento do exército

Autonomia municipal como
princípio constitucional (Art. 68
da Constituição de 1891).
Autonomia definida de forma
vaga: “peculiar interesse” do
município.
Poucos recursos financeiros
Câmaras eleitas
Prefeitos nomeados em 12 dos
20 estados

2ª Fase

1930-1934

Revolução de 30 – ascensão da classe
média ao poder
Vargas ditador (sem Constituição)
Industrialização incipiente
Urbanização se acelera
Reação constitucionalista de 1932

Extinção do poder legislativo –
interventor nomeado.

3ª Fase
1934-1937

Intermezzo constitucional
Idéias liberais
Industrialização e urbanização em processo

Constituição de 34 favorável
aos municípios.
Eleição de prefeitos e câmaras
Reserva de competência
tributária aos municípios
Organização livre de seus
serviços e recursos

4ª Fase

1937-1945

Industrialização se acelera – crise de 29 e II
Grande Guerra
Implantação do Estado Novo
Centralização política-estado unitário

Ausência de autonomia
Mantida a competência
tributária do município
Interventores

4ª Fase
1945-1964

Fim da II Grande Guerra
Queda do Estado Novo
Redemocratização
Liberalismo político
Crescimento econômico; política de
substituição de importações
Indústria pesada
Inflação
Nacionalismo

Constituição municipalista de
1946
Fortalecimento da instituição
municipal
Eleições
Aumento das finanças
Restrições à intervenção
estadual
Liberdade na alocação de
recursos

5ª Fase

1964-1970

Queda de Goulart
Vitória do movimento de março de 1964
Ascensão das Forças Armadas ao poder
Hegemonia do Poder Executivo

Limitação da autonomia
municipal
Maior dependência financeira
Aumento do casos de

64

Ideologia: desenvolvimento, moralização e
segurança nacional
Combate à inflação
Dirigismo governamental

intervenção
Alocação de recursos
municipais segundo diretrizes
do Governo Federal

6ª Fase
1970-1980

Flexibilização das restrições
emancipacionistas

A malha municipal volta a
crescer, 39 municípios são
criados.
O governo começa a perceber
a importância da presença do
governo no interior.

7ª Fase
1980-1988

Crise econômica;
Desagregação do poder central;
Contradição entre abertura política e
dependência econômica de estados e
municípios;
Emendas constitucionais;
Fim do regime militar, esgotamento do
poder central;
Fragilização do setor público;
Redemocratização.

Descentralização fiscal;
Movimento municipalista;
Criação de 192 municípios
entre 1980 a 1988.

8ª Fase
1988-2008

Redemocratização (novo pacto federativo);
Descentralização do poder político;
Estímulo ao processo emancipacionista;
Disputa entre grupos para ampliação do
controle político e administrativo;
A fragmentação como opção de soluções
fiscais;
Guerra fiscal;
Emenda Constitucional n°. 15.

Torna-se membro da federação
(art. 1° e 18, da Constituição
Federal de 1989);
Aumento da autonomia;
Criação da Lei Orgânica
Municipal;
Compartilhamento dos Fundos
de Participação;
Criação acelerada de novos
municípios: 1.136 municípios
foram criados neste período;
Restabelecimento de
obstáculos à criação de
municípios a partir de 1996.
Apenas 53 municípios foram
criados após a promulgação da
Emenda n°. 15 até os dias
atuais.

Fonte: BRASILEIRO (1973); OLIVEIRA (2009).

65

3 CRIAÇÃO DE MUNICÍPIOS – PRÉ E PÓS CONSTITUIÇÃO
FEDERAL DE 1988

O presente capítulo analisa o comportamento da legislação federal e

também estadual do Estado de Minas Gerais, em contextos históricos diferentes, em

que se estabeleceram as regras de criação de municípios, onde Minas Gerais

sobressaiu como uma das unidades da federação brasileira que mais criou

municipalidades entre 1940/2001. O Estado Mineiro foi responsável pela criação, no

período em destaque, juntamente com o Rio Grande do Sul por 25% de todos os

municípios instalados no Brasil.

Procurou-se mostrar os variados contextos institucionais que fixaram

as regras, que em alguns momentos estiveram sob o controle do Executivo Federal,

centralizando o processo das emancipações municipais e, em outros momentos

estiveram sob o comando dos Estados, num contexto político descentralizado, em

que os critérios foram fixados de acordo com a vontade dos legisladores de cada

estado brasileiro.

Buscou-se demonstrar que este processo não se restringiu a uma

vontade homogênea no território brasileiro, pelo contrário, a dinâmica da criação,

fusão e incorporação de novos municípios não seguiu somente diretrizes da vontade

Federal, mas também dos interesses regionais e locais ligados à hegemonia da

política.

Durante o período de vigência do regime militar, instaurado em 1964, o

texto Constitucional de 67, em seu artigo 14 determinou que a lei complementar

federal estabelecesse os requisitos mínimos de população e renda pública e a forma

de consulta prévia às populações locais, para a emancipação de novos Municípios,

requisitos estes que foram devidamente mantidos no texto Constitucional de 1969.

Assim, por meio do Ato Complementar 46, de 1969, ficou proibido

qualquer modificação no mapa territorial municipal de cada Estado, sem o prévio

consentimento do Executivo Federal. Tal medida assinalou profundo controle e

restrições no processo de criação de novas municipalidades no Brasil.

66

A partir da Constituição de 1988, fruto da redemocratização política do

país foi delegado aos Estados com base no parágrafo 4º do artigo 18 da nova Carta,

competência para definir e fixar critérios mínimos para a emancipação de Municípios

por meio de lei complementar, o que para tal, deveria ser feito através de consulta

prévia aos habitantes do distrito interessado na emancipação. Portanto, o processo

de criação de municípios após a promulgação da Constituição de 1988, ficou sob a

responsabilidade plena de cada estado da federação, alterando assim a ordem

institucional anterior que estava amparada somente na tutela federal.

Com base neste novo dispositivo constitucional, ocorreu um acelerado

ritmo de emancipações municipais pelo país afora, tendo sido averiguado na maioria

delas a falta de capacidade econômica de sobrevivência, ficando eles reféns dos

repasses fiscais estaduais e federais para a realização e manutenção dos serviços

básicos à população.

Frente a esta realidade, os legisladores fizeram uma emenda à

Constituição Federal em 1996, alterando a norma constitucional de criação de

municípios, objetivando dificultar o processo de emancipações, ficando o Congresso

Nacional incumbido de definir novas regras ou critérios, o que não foi efetivado até

hoje.

De acordo com a Proposta de Emenda a Constituição Federal (PEC) a

criação de novos municípios, na atualidade, retornou novamente às Assembleias

Legislativas com a função de legislar sobre a matéria, necessitando para isso, de

regular tramitação do processo de emancipação municipal para aprovação nas

casas legislativas estaduais. Compete ainda às assembleias legislativas homologar

o estudo de viabilidade, bem como autorizar o plebiscito, que se realizará

preferencialmente em conjunto com as eleições federais e estaduais. É de

competência do Poder Legislativo Estadual estabelecer a elaboração do estudo de

viabilidade, que deverá comprovar, entre outras coisas, que a área do novo

município tem uma população igual ou superior a cinco mil habitantes, nas regiões

Norte e Centro-Oeste; sete mil habitantes, na região Nordeste; e dez mil habitantes

das regiões Sul e Sudeste.

67

No final deste capítulo, de forma sucinta, as competências dos

Municípios, previstas no texto constitucional de 1988, em que o local reconhecido

como entidade federativa adquiriu competências comuns e privativas, rendas

próprias e dotadas de autonomia político-administrativa.

3.1 PRINCÍPIOS E REGRAS DE FORMAÇÃO DAS UNIDADES MUNICIPAIS NO
BRASIL

Segundo Théry e Mello (2008) as regras de formação das unidades

políticas administrativas no Brasil submeteram-se a três princípios: liberdade,

desigualdade e divisão (p. 46):

• O princípio da liberdade – inicialmente, tivera suas origens no

parcelamento do território em capitanias hereditárias, efetuado pela Coroa

Portuguesa no período colonial. Nesta fase da história, os princípios de criação de

novas unidades administrativas deveriam respeitar critérios de população mínima,

demanda e vontade insistente de seus habitantes, e outras regras específicas da

época. Foi através desse procedimento que se criaram e criam-se até hoje

municípios e estados no Brasil, com destaque para aqueles originados na década

1990.

• Os princípios de desigualdade e divisão – fazem parte de um

mesmo processo a cissiparidade desigual (p. 49) que corresponde ao momento de

divisão territorial que tem como objetivo a criação de um estado ou município,

ocorrendo ai desigualdade entre tamanho da área e população residente ou vice-

versa. É notório que essa divisão desigual existe desde os primórdios da formação

de nossas primeiras unidades municipais, que se processou inicialmente no sentido

leste/oeste, com a implantação das capitanias hereditárias no litoral e depois para o

interior do país com as migrações e ciclos econômicos, gerando municípios menores

no litoral e maiores no interior do Brasil.

68

A resultante desse – que já dura cinco séculos e ainda não está completo –
é, portanto, uma grande desigualdade entre as unidades administrativas e
políticas. Contrariamente à organização das capitanias hereditárias,
perpendiculares ao litoral, a divisão conduz a uma organização grosso
modo paralela ao litoral. Como o avanço migratório principal deu-se do leste
para oeste, do litoral para o interior, as unidades mais próximas do litoral
são obviamente menores que aquelas talhadas – em geral mais tarde – no
interior. Esse fato é muito visível sobre o mapa administrativo, não só para
os municípios, como também para os Estados (THÉRY e MELLO. 2008, p.
49).

Théry e Mello (2008) destacam que as primeiras emancipações

ocorridas por volta de 1530 eram dificultadas pela Coroa que temia perder o controle

sobre a colônia devido o poder de influência da elite agrária local e da grande

distância existente entre metrópole/colônia para comunicação, influenciando assim a

Coroa não conceder facilmente o título de vila ou cidade. Os municípios criados pela

Coroa Portuguesa estão em sua maioria situados na fachada litorânea do país e

outros no interior dos Estados de Minas Gerais, Goiás, Amazônia (Tefé, Óbidos,

Cametá).

De acordo com o IBGE (2010) as capitanias hereditárias foi o primeiro

sistema de organização político implantado no Brasil, tinham conselhos locais

formados por juízes ordinários com prerrogativa criminal e cível e por vereadores

com atribuições administrativas. Com a instalação do governo imperial, a divisão

territorial em capitanias foi substituída pela divisão em províncias e depois por

municípios.

Ainda, segundo o IBGE (2010) a regra que vigorou durante o período

colonial definia que seria considerada vila ou cidade a unidade territorial que

abrigasse uma câmara municipal, bem como a diferença entre cidade e vila não

residia no tamanho e nem na importância da unidade urbana e sim em suas origens.

A fundação de uma cidade era de competência da Coroa e as vilas de iniciativa dos

donatários, capitães e governadores. Apenas em 1938 essa situação foi modificada

pelo Decreto-Lei nº. 311 que determinou que as sedes de municípios, teriam

categoria de cidade, conforme registro do IBGE:

69

O Decreto Lei nº. 311, de 2 de março de 1938, tida como lei geográfica, foi o
primeiro instrumento legal a ordenar a estrutura territorial relativa aos
municípios. Determinava a todos os governantes municipais que
descrevessem e mapeassem os limites de seus municípios, assim como
seus quadros urbanos e suburbanos. Este decreto da Presidência da
República foi elaborado a partir de uma solicitação, com longa exposição de
motivos, do presidente do IBGE com vistas à preparação do Censo
Demográfico de 1940 (2002).

A legislação que trata sobre a criação de novos municípios no Brasil

passou por diversas mudanças no decorrer da história pátria. De acordo com Marx

(1991) até 1938 a elevação de um aglomerado urbano à condição de povoado,

depois para vila e, em seguida para cidade nem sempre ocorria em função da

existência de uma aglomeração urbana de tal porte que a justificasse. Antes de 1967

não existiam regras e nem critérios claros que regulamentassem as condições da

emancipação municipal de um distrito qualquer. A partir da Constituição de 1967 foi

estabelecido:

Art. 14. Lei complementar estabelecerá os requisitos mínimos de população
e renda pública, bem como a forma de consulta prévia às populações, para
a criação de Municípios.
Parágrafo único. A organização municipal, variável segundo as
peculiaridades locais, a criação de Municípios e a respectiva divisão em
Distritos dependerão de lei (CNM).

A Lei Complementar nº. 1 de 09/11/1967, acompanhada do Decreto Lei

Complementar nº. 9 de 31 de dezembro de 1969, estabeleceu critérios uniformes de

abrangência nacional para a criação de municípios. A partir deste dispositivo,

passaram a vigorar requisitos mais rígidos para a concessão da emancipação

municipal. Ficou legalmente determinado o mínimo de população, de eleitorado, o

mínimo de arrecadação tributária e realização de plebiscito através de consulta a

população local. Estes requisitos somados ao contexto político desfavorável

dificultaram o processo de criação de novas municipalidades, conforme definiu a

legislação:

70

Art. 1º - A criação de Município depende de lei estadual que será precedida
de comprovação dos requisitos estabelecidos nesta Lei e de consulta às
populações interessadas.
Parágrafo único - O processo de criação de Município terá início mediante
representação dirigida à Assembleia Legislativa, assinada, no mínimo, por
100 (cem) eleitores, residentes ou domiciliados na área que se deseja
desmembrar, com as respectivas firmas reconhecidas.
Art. 2º - Nenhum Município será criado sem a verificação da existência, na
respectiva área territorial, dos seguintes requisitos:
I - população estimada, superior a 10.000 (dez mil) habitantes ou não
inferior a 5 (cinco) milésimos da existente no Estado;
II - eleitorado não inferior a 10% (dez por cento) da população;
III - centro urbano já constituído, com número de casas superior a 200
(duzentas);
IV - arrecadação, no último exercício, de 5 (cinco) milésimos da receita
estadual de impostos (www.planalto.gov.br/ccivil_03/leis/LCP/lcp01.htm).

De acordo com a tabela 1 a onda expansionista municipal teve seu

auge nas décadas de 1950 e 1960, que segundo o IBGE (2010) tal fato pode ser

atribuído ao sistema de tributos partilhados pelo Fundo de Participação dos

Municípios (FPM), fixado pela Constituição de 1946.

71

TABELA 1 - Quantidade de municípios por unidade da Federação Brasileira – 1950 a
2010.

 Fonte: Censo Demográfico, 2010.

Como as cotas eram iguais para todos os municípios, alguns governos

estaduais estimularam a criação de municípios para atrair mais recursos do governo

federal. O período que vai de 1950 a 1970 é caracterizado por um ritmo acelerado

de novas municipalidades, enquanto que as décadas de 1970 e 1980 o número de

municípios mantiveram-se praticamente estável em todas as unidades da federação,

72

o que segundo o IBGE, pode ser atribuído a nova legislação e seus critérios,

vigentes durante o regime militar de 1964.

Ainda de acordo com o quadro um as décadas de 1991 e 2000 foram

caracterizadas por um significativo aumento do número de municípios, reflexo da

descentralização política proporcionada pela Constituição de 1988, objeto de estudo

do próximo item. Segundo levantamentos do IBGE a partir de 1 de janeiro de 2001,

foram emancipados 54 novos municípios, passando para 5.561 municípios. Porém,

devido ato suspensivo de criação do município Pinto Bandeira (RS) pelo Supremo

Tribunal Federal foram contabilizados 5.560 municípios. Atualmente, existem 5.565

municípios distribuídos pelos Estados da Federação Brasileira.

3.1.1 As Regras de Criação de Municípios a partir de 1988

O texto original da Constituição de 1988 define:

Art. 18º - A organização político-administrativa da República Federativa do
Brasil compreende a União, os Estados, o Distrito Federal e os Municípios,
todos autônomos, nos termos desta Constituição.
Parágrafo 3º - Os Estados podem incorporar-se entre si, subdividir-se ou
desmembrar-se para se anexarem a outros, ou formarem novos Estados ou
Territórios Federais, mediante aprovação da população diretamente
interessada, através de plebiscito, e do Congresso Nacional, por lei
complementar.
Parágrafo 4º - A criação, a incorporação, a fusão e o desmembramento de
Municípios, far-se-ão por lei estadual, dentro do período determinado por
Lei Complementar Federal, e dependerão de consulta prévia, mediante
plebiscito, às populações dos Municípios envolvidos, após divulgação dos
Estudos de Viabilidade Municipal, apresentados e publicados na forma da
lei.

De acordo com o IBGE (2010) um município sempre se origina de outro

município, mediante quatro etapas diferentes:

• Desmembramento - separação de parte de um Município, para

integrar-se noutro ou constituir um novo Município.

• Anexação - junção da parte desmembrada de um território a um

Município já existente, que continua com a sua personalidade anterior.

73

• Incorporação - reunião de um Município a outro, perdendo um

deles a personalidade, que se integra na do território incorporador.

• Fusão - união de dois ou mais Municípios, que perdem, todos

eles, a sua primitiva personalidade, surgindo um novo Município.

Antes da Constituição de 88 as prerrogativas de criação de municípios

eram definidas no Executivo Federal, que estabeleceu na época os termos legais a

serem seguidos pelos estados-membros nos termos da Lei Complementar

mencionada. A redemocratização política dos anos 80 provocou mudanças no

contexto político-institucional do país através da consolidação das liberdades civis,

realização de eleições diretas e disputas eleitorais. Neste quadro de mudanças, o

município foi reconhecido como ente federativo, com novas competências e

atribuições político-administrativa, favorecendo o surgimento de novas

municipalidades no país.

O principal marco institucional dessa transformação política foi a
promulgação da Constituição de 1988. A partir dela construiu-se todo um
arcabouço jurídico que consolidou o novo arranjo democrático. A
radicalidade destas transformações gerou um novo ordenamento federativo,
isto é, os constituintes não só estabeleceram as bases do Estado
democrático, como também instituíram um novo “pacto federativo”. A
redefinição da competência política dos entes federativos notabilizou-se
pela ampliação do escopo de atuação dos Estados e municípios, sendo que
os últimos conquistaram a mais ampla autonomia política da história
republicana. Apesar de ser mencionado como organização política
autônoma em quase todas as constituições republicanas (exceto em 1937),
somente em 1988 o município conquistou uma autonomia plena, obtendo,
de fato, o status de ente federativo (TOMIO, 2002. pp. 61-62).

Esse marco institucional, verificado pelo restabelecimento da

democracia no país, elevação do grau de autonomia e liberdade da vida político-

administrativa do país, trouxe um aumento de emancipações na década de 1990,

registrando-se a criação de 1243 unidades municipais no Brasil. Esse episódio levou

Braga (2003) a criticar esse processo pela falta de sustentabilidade econômica da

maioria dos novos entes municipais: a criação de um novo município deveria, em

tese, ser um processo decorrente do crescimento populacional e econômico de um

distrito (p.16).

74

A primeira década – 2000 a 2010 - do atual milênio registrou uma

expressiva queda no número de municípios criados no Brasil, em comparação com o

período de 1991 a 2000. Os dados constam da publicação - Evolução da Divisão

Territorial do Brasil 1872-2010, divulgada pelo Instituto Brasileiro de Geografia e

Estatística (IBGE). O documento mostra que de 2001 a 2010 surgiram apenas 58

municípios, cerca de 1% do total existente nas 27 unidades da Federação (5.565).

Já na década anterior, foram criados 1.016 municípios, que representaram um

acréscimo de 18% no total nacional. No Brasil, a malha municipal segundo o IBGE

(2000) apresentou a seguinte evolução numérica:

GRÁFICO 1 - Evolução do número de municípios no Brasil – 1872 a 2010

Fonte: Censo Demográfico, 2010

Segundo Tomio (2002) a fragmentação dos municípios brasileiros visou

atender a competência política das unidades federadas, assim como ao sistema

tributário e fiscal. No campo da legislação a criação de novos municípios seguiu aos

trâmites das leis ordinárias e a organização institucional visando a regulamentação

das emancipações através de lei complementar conforme previsto na Constituição

de 88, onde estabeleceu os parâmetros mínimos (critérios para dificultar ou facilitar e

emancipação), conforme cronograma abaixo:

75

QUADRO 2 - Esquema de criação de municípios

Fonte: Revista Brasileira de Ciências Sociais, Vol. 17, nº. 48, 2002.

De acordo com Tomio (2002), existem três tipos de instituições que

fazem parte do processo de emancipação municipal: as delimitadoras, estimuladoras

e processuais conforme abaixo definidas pelo autor:

“[instituições] delimitadoras (federais, estaduais e municipais), definem o
estoque de localidades emancipáveis, isto é, as localidades ou distritos
passíveis de serem legalmente emancipados; [instituições] estimuladoras,
(legislação que regulamenta a transferência de recursos aos municípios, o
FPM [Fundo de Participação dos Municípios] e os fundos estaduais
formados pelo ICMS [Imposto sobre Circulação de Mercadorias e Serviços]),
ampliam o interesse das lideranças políticas e do eleitorado das localidades
em questão, sobretudo a partir da década de 1980, devido ao grande
incremento das transferências de recursos fiscais aos municípios; e
[instituições] processuais (Constituição Federal, legislação federal e
estadual e regimentos internos das assembléias legislativas), determinam a
forma pela qual o processo legislativo deve seguir até a promulgação da lei
e a possibilidade de interferência de cada ator político durante o processo,
‘vetando’ ou ‘alavancando’ a criação de municípios” (p. 69).

76

Os atores políticos envolvidos neste processo institucional interagem

entre si: lideranças locais, eleitores da localidade, deputados estaduais e governador

que ao final apresenta como resultado a criação de novos municípios, com a

seguinte participação de cada agente:

Todos os quatro atores participam do processo decisório que tem como
resultado político a criação de novos municípios em cada unidade da
federação. Sem a iniciativa das lideranças locais (quanto estes atores
possuem o monopólio sobre a introdução da emancipação na agenda
legislativa) ou a votação plebiscitária seria impossível haver a divisão
municipal. Porém, desde que o processo tenha sido iniciado, a decisão
sobre o resultado final depende: da interação entre o poder executivo e os
deputados estaduais, das estratégias desenvolvidas por estes atores e da
forma que a pressão exercida pelos eleitores e lideranças tem efeito sobre
as expectativas eleitorais de deputados e governantes. (TOMIO, 2002,
p.51).

E por fim Tomio (2002) sustenta que o processo de criação de

municípios atende a três pressupostos: o primeiro identifica as preferências

conscientes dos atores políticos; o segundo identifica os ganhos dos agentes

políticos considerados egoístas e o terceiro identifica as estratégias, interação e as

regras de outros atores envolvidos no processo decisório.

“O primeiro pressuposto geral implícito sustenta que os atores políticos: 1)
são indivíduos conscientes de suas preferências e agem racionalmente
(escolhem entre alternativas e definem suas estratégias na interação com
outros atores em função de suas expectativas futuras) para que os
resultados das decisões políticas atendam a seus interesses; 2)
determinam a natureza de suas escolhas pela perspectiva de ganhos
egoístas (reeleição, maximização da oferta de recursos fiscais, ganhos
pecuniários por esquemas fisiológicos, incremento e/ou melhora das
políticas públicas, etc.); 3) e definem suas estratégias, atuações de
interação, constrangidos pelas regras (instituições) e por suas expectativas
quanto às escolhas dos outros atores políticos envolvidos no processo
decisório. O segundo pressuposto sugere que as instituições políticas
determinam as escolhas individuais de duas formas: 1) as instituições
constrangem as escolhas dos atores políticos, moldando as estratégias
desses como ‘regras do jogo’ que arbitram e mediam sua interação com os
outros atores que participam do processo decisório; 2) a própria dinâmica
institucional determina não só as estratégias, mas também pode modificar
as preferências e interesses dos atores políticos. Isto ocorreria por meio de
um processo contínuo de retroalimentação” (TOMIO, 2002, p. 65).

Com a Emenda Constitucional n°. 15 de 12 de setembro de 1996, o

texto constitucional passou a ter a seguinte redação:

77

“Art. 18 [...]

§ 4º A criação, a incorporação, a fusão e o desmembramento de
Municípios, far-se-ão por lei estadual, dentro do período determinado por
lei complementar federal, e dependerão de consulta prévia, mediante
plebiscito, às populações dos Municípios envolvidos, após divulgação dos
Estudos de Viabilidade Municipal, apresentados e publicados na forma da
lei.

Depreende-se da leitura acima que a criação, a incorporação, a fusão e

o desmembramento de municípios continuam ocorrendo por meio de lei estadual,

porém, passa a haver a exigência de lei complementar federal para determinar o

período de tempo no qual será admitido qualquer um desses processos.

A nova regra constitucional necessita de uma lei ordinária para

regulamentar a elaboração dos Estudos de Viabilidade Municipal. A emenda

Constitucional nº. 15, de 1996 foi implantada com o objetivo de limitar a expansão do

número de municípios, principalmente em períodos próximos de eleições municipais,

sendo muitos deles de questionável sustentabilidade econômica. Assim, o novo

dispositivo constitucional passou novamente para a União a incumbência de

estabelecer critérios mínimos para viabilizar a criação, a incorporação, a fusão, e o

desmembramento de municípios, conforme destaca Souza (1997):

É de notar que desde 1967 os textos constitucionais introduziram a
necessidade de obediência a requisitos. Estes encontravam-se
enumerados em lei complementar federal, o que uniformizava critérios de
divisão territorial municipal em todo o Brasil. Com o advento da
Constituição de 1988, a situação jurídica pós 1946 restaurou-se em parte.
Esta semi-restauração do status quo jurídico-político revelou-se, mais uma
vez, danosa aos interesses municipalistas e à defesa dos verdadeiros
princípios federalistas, os quais, em pequeno lapso de tempo, sofreram o
desgaste dos excessos identificados em diversos Estados-membros, onde
a legislação complementar regente dos requisitos para os processos de
divisão territorial municipal esmerou-se em estabelecer requisitos
demasiadamente complacentes com a possibilidade fácil de criação de
novos Municípios. É provável que a regulação desta matéria torne a incluir
a necessidade de prova cabal de viabilidade econômico-financeira para a
criação, incorporação, fusão e desmembramento de Municípios, com
aplausos gerais e, desta feita, sob a égide do Estado Democrático de
Direito (pp. 215-216).

Assim a criação de municípios no Brasil, de acordo com o

entendimento acima ficou sob a dependência de estabelecer uma lei complementar

78

federal, para que num período temporal se realize plebiscito local, após a divulgação

de estudos de viabilidade municipal.

3.1.2 As Regras de Emancipações no Estado de Minas Gerais

Segundo Pereira (2007) as emancipações no estado de Minas Gerais

experimentaram princípios variados em contextos históricos diferentes, ora

ampliando as exigências, ora centralizando o processo como foi o caso em 1967 ou

ora consoante citação:

... até 1891, os municípios e distritos eram criados em Minas Gerais
através de leis especiais, o que só acontecia em casos isolados. Posterior
a essa data, vigorou o sistema de leis gerais de revisão administrativa, que,
segundo a Constituição, deveriam ser promulgadas a cada dez anos. A
Constituinte de 1935 aumentou as exigências necessárias para
emancipação de municípios e, em 1967, essa passou a ser prerrogativa
exclusiva do governo federal (2007, p. 104).

O processo da criação de municípios em Minas Gerais sofreu

variações em distintos contextos constitucionais, especialmente a partir de 1930 até

o ano de 1962, onde se assistiu a uma verdadeira dinâmica das emancipações.

Neste período a malha municipal sofreu a influência das Constituições de 1934,

1937 e 1946, sendo que na Constituição de 1934 (governo ditatorial) registrou-se

crescimento de apenas 1,4% de municípios no Estado de Minas Gerais, conforme é

demonstrado no quadro abaixo:

TABELA 2 - Municípios mineiros criados entre 1936 a 1967

ANO

TOTAL DE MUNICÍPIOS

CRESCIMENTO

ABSOLUTO

LEI/ D.L. N

1936 215 2 Lei 151, de 03/11/1936

1937 216 1 D.L. 32, de 31/12/1937

Constituições de 1934/1937 – Crescimento no período (1930 – 1937): 1,4%

1938 288 72 D.L. 148, de 17/12/1938

1943 316 28 D.L. 1.058, de 31/12/1943

Constituições de 1946 – Crescimento no período (1937 – 1946): 46,3%

1948 388 72 336, de 27/12/1948

1953 485 97 1.039, de 12/12/1953

1962 722 237 2.764, de 30/12/1962

Constituições de 1967/1969 – Crescimento no período (1946 – 1969): 128,5%
Fonte: NUNES, 2001, p. 72.

Verifica-se que na tabela 2 houve um incremento de 46,3% do número

de municípios no período de 1937 a 1946, marcado pelo governo autoritário de

79

Getúlio Vargas, onde a criação de municípios foi decorrente da promulgação de

decretos-lei. Entre 1946 e 1969 evidenciou-se um crescimento da ordem de 128,5%

no total da malha municipal. No caso de Minas Gerais, as emancipações

expressivas ocorreram nos anos de 1948, 1953 e 1962, principalmente durante a

regência da Constituição de 1946, que ampliou as competências políticas e

econômicas dos municípios, consoante afirmação de Souza (1997):

...considerada a carta de alforria dos municípios. Fortalecera sem dúvida, a
autonomia municipal. Foi municipalista no consignar esta autonomia, mas,
especialmente, por tentar apoiá-la numa discriminação de rendas que
favorecera os municípios. Mas propiciou também a deformação de seus
ideais municipalistas, ao distribuir igualmente, a todos, parcela do imposto
de renda, com o que os Estados adotaram uma política de facilidades na
criação de municípios, só para atrair mais recursos para seus territórios,
com a disseminação de municipalidades, sem qualquer condição de
sobrevivência (p. 211).

A promulgação da Lei 2.764, de 30 de dezembro de 1962 foi um

importante marco na multiplicação de municípios na história de Minas Gerais,

totalizando 237 unidades. A Lei nº. 28 de 22 de novembro de 1947, através de seu

artigo 5º fixou as bases determinantes de criação de municípios em 1962, tais como:

I – População mínima de 10 mil habitantes; II – Renda anual mínima de cem mil

cruzeiros; III – Existência, na sede, de pelo menos, duzentas moradias, edifícios com

capacidade e condições para o governo municipal, instrução pública, posto de saúde

e matadouro, bem como terreno para o cemitério. Dentre as regiões do estado, o

Jequitinhonha que configura como a mais pobre do estado, em 1962 emancipou 22

novas unidades distritais, com destaque para o Alto Jequitinhonha e área do estado

de abrangência da SUDENE, e, em menor quantidade, no médio e Baixo

Jequitinhonha, totalizando atualmente, 51 municípios.

O ano de 1953 é considerado crucial na história emancipacionista do

Estado de Minas Gerais, verificado neste ano um acréscimo de 25% do total, devido

à criação de 97 municípios o que totalizou 485 unidades municipais no Estado.

Como visto anteriormente, em 1962 foram criados 237 novos municípios

contabilizando um total de 722 unidades no Estado, o que representou um

crescimento de 50% em praticamente uma década.

80

A região do Jequitinhonha sofreu importante movimento de

emancipações a partir da segunda metade do século XX, registrando-se na época a

ocorrência de sete novos municípios criados em 1948, passando o Estado a ter um

contingente de 72 municípios. A partir de 1962 a região passou a contar com mais

22 unidades, considerado o maior volume de desmembramentos da região.

TABELA 3 - Evolução e percentual de municípios mineiros criados no período de 1711 a 1995.

Ano

Municípios
criados

Total

Ritmo cresc.
médio anual

Ano

Municípios
criados

Total

Ritmo cresc.
médio anual

1711 3 3 - 1871 1 69 1,5

1713 1 4 15,5 1872 2 71 2,9

1714 1 5 25,0 1873 3 74 4,2

1715 1 6 20,0 1874 2 76 2,7

1718 1 7 5,3 1875 5 81 6,6

1729 1 8 1,2 1876 2 83 2,5

1789 1 9 0,2 1877 1 84 1,2

1790 1 10 11,1 1878 5 89 6,0

1791 1 11 10,0 1880 5 94 2,8

1798 2 13 2,4 1881 4 98 4,3

1814 2 15 0,9 1882 3 101 3,1

1831 8 23 2,5 1884 3 104 1,5

1833 2 25 4,3 1885 1 105 1,0

1834 1 26 4,0 1888 5 110 1,6

1836 1 27 1,9 1889 3 113 2,7

1839 4 31 4,7 1890 9 122 8,0

1840 5 36 16,1 1891 3 125 2,5

1841 2 38 5,6 1897 1 126 0,1

1848 3 41 1,1 1901 12 138 2,3

1849 1 42 2,4 1911 37 175 2,4

1850 2 44 4,8 1914 1 176 0,2

1851 1 45 2,3 1916 2 178 0,6

1853 1 46 1,1 1923 34 212 2,5

1854 2 48 4,3 1927 1 213 0,1

1855 1 49 2,1 1936 2 215 0,1

1856 2 51 4,1 1937 1 216 0,5

1857 2 53 3,9 1938 72 288 33,3

1859 1 54 0,9 1943 28 316 1,9

1860 1 55 1,9 1948 72 388 4,2

1862 1 56 0,9 1953 97 485 4,6

1864 1 57 0,9 1962 237 722 4,5

1866 3 60 2,6 1987 1 723 0,0

1867 1 61 1,7 1992 33 756 0,9

1868 1 62 1,6 1995 97 853 4,1

1870 6 68 4,7 total 853

Fonte: NUNES, 2001, p. 77

De acordo com a tabela 3 a última onde emancipacionista no Estado

de Minas Gerais ocorreu em 1995, na segunda metade da década de 1990, com a

criação de 97 de municípios. Atualmente não há registros de novas emancipações

municipais no Estado. Essa possibilidade praticamente foi suspensa em função da

81

promulgação da Emenda Constitucional n° 15, em setembro de 1996, que

condicionou a criação de novas municipalidades à regulamentação de lei

complementar

No decorrer das emancipações verificou-se uma tendência na

diminuição da área territorial das novas unidades municipais em detrimento da

quantidade de municípios que foram surgindo no Estado de Minas Gerais. As

emancipações de 1950 tiveram redução de 46,3% em área territorial, com média de

812, 5km² por município. No Vale do Jequitinhonha a redução de área foi de 51%,

compreendendo 1.534,6 km² por município e na década de 1990 a dimensão

territorial ficou mais ainda restringida.

Com a promulgação da Constituição de 1988, ficou estabelecido no

artigo 18 e parágrafo 4º que os critérios para criação, incorporação, fusão e o

desmembramento de municípios, passaria a ser atribuição dos estados por meio de

lei complementar. De acordo com Carvalho (2002), o estado de Minas Gerais por

meio da Lei Complementar nº. 19/91 fixou os seguintes requisitos:

[...] de acordo com a Lei Complementar nº. 19/91, de 17/07/91, são
necessários os seguintes requisitos para que um município seja criado:
- População superior a 7.000 habitantes;
- Número mínimo de 3.000 eleitores;
- Número de moradias superior a 400;
- Núcleo urbano constituído, com edificações para instalação do governo
municipal, com seus órgãos administrativos;
- Serviços públicos de comunicação, energia, água, posto de saúde,
escolas públicas e cemitério;
- Arrecadação tributária mínima a ser anualmente fixada (p. 550).

Com base nesta lei complementar, Minas Gerais passou por uma

intensa fase de criação de municípios na década de 1990, registrando-se uma

ampliação de 723 para 853 unidades municipais nesta década, sendo considerado

um dos estados que mais emancipou distritos. Observe o gráfico um abaixo:

82

GRÁFICO 2 - Evolução numérica de municípios por unidade da Federação Brasileira período:
 1872 a 2010.

Fonte: IBGE, 2010

De acordo com o gráfico 2 até o ano de 2000, os estados de São

Paulo, Minas Gerais e Bahia ocupavam a liderança em maior quantidade de

municípios, em relação às demais unidades da Federação. Na última década,

porém, o Rio Grande do Sul passou à frente da Bahia, saltando de 467 para 496

municípios. Juntos, São Paulo e Minas Gerais concentram 1.498 municípios, 27% do

total nacional.

Segundo a Fundação João Pinheiro (2000), através da Lei Estadual n°

10 704 de 27 de abril de 1992 foram criados mais 33 unidades, completando 756

municípios. Em 1997 foram emancipados 97 municípios, através das Leis n°. 12 030

e n°. 12 050, ambas de dezembro de 1995, em decorrência da eleição e posse dos

novos prefeitos. O desmembramento dos vários municípios contribuiu para o

surgimento de mais de um novo município, assim como pode ter ocorrido

subdivisões. Acredita-se que os novos municípios podem ter se originados também

por distritos ou parte de distritos de mais de um município. O mapa 3 mostra a

localização dos municípios criados após 1991:

83

MAPA 3 - Municípios mineiros criados na década de 1990 por região de planejamento.

Fonte: (Fundação João Pinheiro, 2000, p. 47).

Depreende-se do mapa 3 que os municípios criados no espaço mineiro

estão em sua maioria concentrados nas regiões de planejamento mais pobres do

Estado, podendo verificar o maior número de desmembramentos na RP Norte de

Minas, através da criação de 45 novos municípios, Rio Doce (27), Jequitinhonha

(17), Mata (16), Central (7), noroeste (5), Triângulo (3) e um município no Sul de

Minas e Centro Oeste de Minas (Fundação João Pinheiro, 2000, p. 48). O quadro 3

mostra a relação dos municípios emancipados e os municípios desmembrados:

QUADRO 3 - Municípios criados após 1991 e municípios de origem – MG.

NOVO MUNICÍPIO
MUNICÍPIO DE

ORIGEM

NOVO MUNICÍPIO
MUNICÍPIO DE

ORIGEM

1992 – Lei nº. 10 704 de 27 de Abril
Alfredo Vasconcelos Ressaquinha Mamonas Espinosa

Araporã Tupaciguara Mata Verde Almenara

Capitão Andrade Itanhomi Matias Cardoso Manga

Carneirinho Iturama Montezuma Rio Pardo de Minas

Catuji Itaipé Palmópolis Rio Prado

Divisópolis Almenara Pedras de Maria da Cruz Januária

Durandé Manhumirim Riachinho São Romão

Entre Folhas Caratinga Santa Bárbara do Leste Caratinga

Fervedouro Carangola Santa Rita de Minas Caratinga

Icaraí de Minas São Francisco Santana de Paraíso Mesquita

Ipaba Caratinga São João do Manhuaçu Manhuaçu

Jaíba (1) Manga e Monte Azul São João do Manteninha Mantena

Jampruca Campanário São José da Lapa Vespasiano

Juatuba Mateus Leme Senador Amaral Cambuí

Lagoa Grande Presidente Olegário Ubaporanga Caratinga

84

Limeira do Oeste Iturama Urucuia São Francisco

Lontra São João da Ponte

1995 – Lei nº. 12 030 de 21 de Dezembro

NOVO MUNICÍPIO
MUNICÍPIO DE

ORIGEM

NOVO MUNICÍPIO
MUNICÍPIO DE

ORIGEM
Alto Caparaó Caparaó José Raydan Santa Maria do Suaçuí

Angelândia Capelinha Josenópolis Grão Mogol

Aricanduva Itamarandiba Juvenília Manga

Berizal Taiobeiras Leme do Prado Minas Novas

Bonito de Minas Januária Luisburgo Manhuaçu

Brasilândia de Minas João Pinheiro Luislândia Brasília de Minas

Brugre Itapu Mário Campos Ibirité

Cabeceira Grande Unaí Martins Soares Manhumirim

Campo Azul Brasília de Minas Miravânia Manga

Cantagalo Peçanha Monte Formoso Joaíma

Catas Altas Santa Bárbara Naque Açucena

Catuti Mato Verde Natalândia Bonfinópolis de Minas

Chapada Gaúcha São Francisco Ninheira São João do Paraíso

Cônego Marinho Januária Nova Belém Mantena

Confins Lagoa Santa Nova Porteirinha Porteirinha

Córrego Fundo Formiga Novo Oriente de Minas Teófilo Otoni

Crisólita Águas Formosas Novorizonte Salinas

Cuparaque Conselheiro Pena Olhos-D’Água Bocaiúva

Curral de Dentro Águas Vermelhas Oratórios Ponte Nova

Delta Uberaba Orizânia Divino

Divisa Alegre Águas Vermelhas Padre Carvalho Grão Mogol

Dom Bosco Bonfinópolis de Minas Pai Pedro Porteirinha

Franciscópolis Malacacheta Patis Mirabela

Frei Lagonegro São José do Jacuri Pedra Bonita Abre Campo

Fruta de Leite Salinas Periquito Açucena

Gameleiras Monte Azul Piedade de Caratinga Caratinga

Glaucilândia Juramento Pingo-D’Água Córrego Novo

Goiabeira Conselheiro Pena Pintópolis Urucuia

Goiná Rio Novo Ponto Chique Ubaí

Guaraciama Bocaiúva Ponto dos Volantes Itinga

Ubiracatu Varzelândia Reduto Manhuaçu

Imbé de Minas Caratinga Rosário da Limeira Muriaé

Indaiabira Rio Pardo de Minas Santa Bárbara do Monte
Verde

Rio Preto

Japonvar Brasília de Minas Santa Cruz de Minas Tiradentes

Jenipapo de Minas Francisco Badaró Santa Cruz de Salinas Salinas

José Gonçalves de Minas Berilo Santa Helena de Minas Bertópolis

Santo Antônio do Retiro Rio Pardo de Minas Sem-Peixe Dom Silvério

São Domingos das Dores Inhapim Serranópolis de Minas Porteirinha

São Félix de Minas Mendes Pimentel Setubinha Malacaheta

São Geraldo do Baixo Galiléia Taparuba Ipanema
São João da Lagoa Coração de Jesus União de Minas Iturama
São João das Missões Itacarambi Uruana de Minas Unaí

São João do Pacuí Coração de Jesus Vargem Alegre Caratinga

São Joaquim de Bicas Igarapé Vargem Grande do Rio
Pardo

Rio Pardo de Minas

São José da Barra Alpinópolis Varjão de Minas São Gonçalo do Abaeté

São Sebastião da Vargem
Alegre

Mirai Verdelândia Janaúba e Varzelândia

São Sebastião do Anta Inhapim Veredinha Turmalina

Sarzedo Ibirité Vermelho Novo Raul Soares

1995 (2) – Lei n°. 12 050 de 29 de Dezembro

Tocos do Mogi Borda da Mata

(1) Jaíba foi criado com o distrito de Otinolândia do município de Monte Azul e com o distrito de
Jaibênia do município de Manga. (2) Municípios instalados em janeiro de 1997, com a posse dos
prefeitos eleitos nas eleições municipais de outubro de 1996. (3) Verdelândia é formado pelos
distritos de Barreiro do Rio Verde, de Janaúba, e Verdelândia, de Varzelândia.
Fonte: (Fundação João Pinheiro, 2000, p. 95-96).

85

Seguindo-se à nova ordem constitucional, houve em todo o País, na

primeira metade dos anos 1990, um intenso processo de criação de municípios. Em

Minas Gerais, em 1992, com a Lei nº. 10.704, de 27 de abril, foram criadas 33

municipalidades. Em 1995, com as Leis 12.030 e 12.050, outros 97 distritos foram

emancipados.

O mapa a seguir mostra a divisão do território mineiro em regiões de

planejamento (RP) com todos os municípios. As Regiões de Planejamento do Sul de

Minas, a Central, a Mata e Rio Doce agregam a maior parte dos municípios do

Estado de Minas Gerais que tem como principal característica pequena dimensão

territorial.

MAPA 4 - Quantidade de municípios por região de planejamento em Minas Gerais.

Fonte: (Fundação João Pinheiro, 2000, p. 29)

Segundo a Fundação João Pinheiro (2000) o Estado de Minas Gerais

apresenta grandes diversidades regionais internas quanto às características de

desenvolvimento social e econômico entre as dez regiões de planejamento.

Segundo dados estatísticos as regiões de Planejamento do norte do Estado são as

menos desenvolvidas, apresentando baixos indicadores sociais, economia de base

tradicional e diversas carências de serviços públicos. Por outro lado, as regiões ao

86

sul e centro de Minas Gerais apresentam outra realidade, com economia

diversificada, industrializada e melhores indicadores sociais. Quanto à distribuição

da população pelas regiões o estudo indicou maior concentração e urbanização nas

regiões mais desenvolvidas do estado, como por exemplo, a central, onde se

localiza a Região Metropolitana de Belo Horizonte, e sul do Estado. Enquanto as

regiões ao norte apresentam municípios de grande extensão territorial, com baixa

ocupação demográfica e maior concentração de população na zona rural.

Em sua dissertação de mestrado Maria Dalva Carneiro de Oliveira

(2009) apontou a regras do jogo da emancipação política de um aglomerado urbano

(povoado, vila, distrito etc.) que no presente trabalho foi adaptado ao Estado de

Minas Gerais, através das seguintes etapas:

I – A organização de um movimento emancipacionista, geralmente é

liderada por um grupo político que defende propostas compensatórias que deverão

ser alcançadas pela localidade emancipada. Segundo a autora, geralmente, existem

fortes tendências de interesses políticos dentro de um movimento emancipatório. A

manifestação da comunidade é encaminhada ao Deputado Estadual, geralmente o

majoritário, contendo as reivindicações de criação do novo município. Antes da

aprovação pela Assembléia Legislativa, são tomadas algumas providências visando

comprovar se o distrito enquadra nos critérios mínimos legais para emancipar-se.

Verificada o cumprimento das disposições através da apresentação de toda a

documentação necessária é procedida a votação do projeto de lei, que depois é

encaminhado para sanção do governador, passando então a localidade à condição

de município, conforme dispõe a Lei Complementar nº. 37, de 18/1/1995, do Estado

de Minas Gerais (Anexo C).

II – Geralmente quando algum distrito almeja a emancipação é

necessário o fornecimento de uma certidão emitida pelo IBGE constando o número

total da população do distrito, além daquelas regras estipuladas na legislação

estadual. Em Minas Gerais a Lei Complementar n°. 37 (Anexo C) estabeleceu o

mínimo de dois mil eleitores, não levando em conta o mínimo de número de

habitantes determinado na maioria das legislações estaduais do país; centro urbano

superior a 400 moradias e, estrutura física de prestação de serviços básicos (saúde,

87

educação, água, luz etc.) como requisitos mínimos para criação de municípios. No

caso, a certidão do número de eleitores deverá ser emitida pelo Tribunal Regional

Eleitoral (TRE).

III – A realização do plebiscito definido como um dos requisitos para a

realização da emancipação municipal ocorre quando toda a documentação da

localidade emancipanda estiver oficialmente na Assembléia Legislativa, que por

meio de resolução autoriza o Tribunal Regional Eleitoral (TRE) a organizar e

fiscalizar o plebiscito. O plebiscito consta de uma consulta prévia à população local

que opinará a favor ou contra a autonomia político-administrativa do distrito.

Concluído o plebiscito a favor da emancipação, o resultado deste será anexado ao

projeto em tramitação na Assembleia Legislativa, conforme Lei Complementar nº. 37

(Anexo C).

IV – Na maioria dos estados brasileiros, a legislação exige que a

unidade territorial pretendente à emancipação municipal comprove junto à Secretaria

de Estado da Fazenda (SEF) a capacidade de arrecadação tributária, informando

inclusive a receita fiscal do último ano, quando da mudança de distrito para

município. Segundo Maria Dalva Carneiro de Oliveira (2009) no estado da Bahia o

distrito requerente à autonomia político administrativa deve comprovar junto à SEF

arrecadação não inferior a quatro décimos da receita alcançada pelo estado. No

caso de Minas Gerais, está previsto na legislação o impedimento de criação de

município quando houver perda de mais de 70% (setenta por cento) da receita do

município remanescente com base na arrecadação dos três últimos anos do

processo de emancipação. Prevê ainda que enquanto não for instalado o novo

município, este ficará dependente do município que lhe deu origem no tocante a

contabilidade e administração. A partir da publicação da lei de criação do novo

município a SEF divulga os percentuais de participação do município no ICMS do

estado, bem como outros tributos oriundos da esfera federal conforme a LC. 37

(anexo 1).

V – Após o cumprimento fases legais de tramitação do projeto, ocorre a

instalação oficial do município com a constituição do governo municipal,

representado pelo Prefeito, Vice-Prefeito e Câmara Municipal que cuidam da

88

organização político-administrativa do novo município. Caberão ao chefe do Poder

Executivo com aprovação da Câmara Municipal, a execução da lei orçamentária e

aproveitamento do quadro de pessoal do município de origem. A Câmara Municipal

competirá no prazo de seis meses a elaboração, discussão e aprovação da Lei

Orgânica Municipal. Com a instalação do governo municipal, o município passa a

receber as transferências fiscais e tributárias específicas provenientes do Estado e

do Governo Federal, como previsto na legislação de ambos.

Averíguam-se os pontos mais importantes da Lei Complementar nº. 37

que atualmente vigora no processo de criação de municípios no Estado de Minas

Gerais. A comprovação dos critérios mencionados tem dificultado ou mesmo

impedido a emancipação de novas localidades ante as exigências previstas em

todas as leis estaduais, geralmente nos seguintes itens: quantidade mínima de

população; mínimo de eleitores; capacidade econômica ou tributária; número de

domicílios; infraestrutura de serviços básicos e outros.

Observa-se no quadro 4 que os critérios de criação de municípios

variam de Estado para Estado. Selecionaram-se os itens: população, eleitorado e

núcleo urbano para uma breve análise dos requisitos mínimos.

QUADRO 4 - Regras de criação de municípios nos Estados Brasileiros.

UNIDADES DA

FEDERAÇÃO

REQUISITOS MÍNIMOS PARA CRIAÇÃO DE MUNICÍPIOS

População Eleitores Edificações

1. Rondônia Dois (2) milésimos da
população

existente no Estado.

Não inferior a 20% da
população.

Número de casas
superior a 150.

2. Acre Não inferior a 1.500 (um mil
e quinhentos) habitantes.

Não inferior a 10% da
população.

Mínimo de 50
(cinqüenta) edificações.

3. Amazonas Não inferior a 20% da
população total e estimada

do respectivo município.

Não estipula.

Não estipula.

4. Roraima Nunca inferior a 0,6% da
população do Estado.

Nunca inferior a 7% da
população da área

emancipanda.

Centro urbano já construído
com no mínimo 60
(sessenta) casas.

5. Pará População superior a 10.000
(dez mil) habitantes.

Não inferior a 25% da
população estimada.

Não estipula.

6. Amapá População superior a 2,5

(dois e meio) milésimos da

população do Estado.

Não inferior a 10% (dez

por cento) da população

estimada.

Não estipula.

7. Tocantins Não estipula. Não estipula. Não estipula.

89

8. Maranhão População igual ou superior
a 6.000 (seis mil) habitantes.

Eleitorado igual ou
superior a 50% de sua

população

Superior à média de
imóveis de 10% dos

Municípios do Estado

9. Piauí

População mínima de 4.000

(quatro mil habitantes).

Não estipula.

Mínimo de 100 (cem)
unidades residenciais,

mercado público, cemitério
e templo religioso.

10. Ceará Igual ou superior a 1,5 (um
vírgula cinco) milésimo da

população do Estado.

Eleitorado não inferior a
vinte por cento de sua

população.

Número de prédios igual ou
superior a quatrocentos.

11. Rio Grande do
Norte

Plebiscito Plebiscito Plebiscito

12. Paraíba População estimada
superior a 5 mil habitantes.

Eleitorado não inferior a
1/3 da população.

Número de casas superior
a trezentos.

13. Pernambuco População superior a 10 mil
habitantes.

Eleitorado não inferior a
30% da população.

Número de casas de
alvenaria nunca inferior a

300.

14. Alagoas População estimada igual ou
superior a 7 mil habitantes.

Eleitorado não inferior a
20% da população.

Centro urbano já
constituído com número de
prédios superior a duzentos

15. Sergipe População superior a seis
mil habitantes.

Eleitorado não inferior a
mil e quinhentos

eleitores.

Centro urbano já
constituído, com número de
casas superior a trezentas.

16. Bahia População estimada não
inferior a 8.000 (oito mil)

habitantes.

Eleitorado no mínimo,
vinte por cento da

população.

Pelo menos duzentos
prédios e, dentre estes os

que possam abrigar os
serviços Municipais.

17. Mato Grosso População estimada não
inferior a 1.5 (um e meio)
milésimos da existente no

Estado.

Número de eleitores não
inferior a 10% (dez por
cento) da população.

Centro urbano já
constituído, com número de

casas superior a 200
(duzentas).

18. Mato Grosso
do Sul

Não estipula

Mínimo de cem eleitores
residentes na área a ser

desmembrada.

Não estipula.

19. Goiás População de mais de três
mil habitantes.

Número de eleitores
acima de um mil.

Duzentas edificações.

20. Minas Gerais
Não estipula

Número mínimo de
2.000 (dois mil)

eleitores.

Núcleo urbano já
constituído, com mais de

400 moradias.

21. Espírito Santo População superior a 8.500
(oito mil e quinhentos)

habitantes.

Eleitorado não inferior a
1.000 (um mil);

Número de casas superior
a 200 (duzentas).

22. Rio de Janeiro População estimada igual ou
superior a população do

município de menor número
de habitantes do Estado.

Número de eleitores não
inferior a 20% da

população da área a ser
emancipadas.

Centro urbano já
constituído com número de

imóveis habitacionais
superior a 400 unidades;

23. São Paulo
Não estipula.

Possuir em sua área
territorial, no mínimo

1000 eleitores.

Ter centro urbano
constituído.

24. Paraná População estimada,
superior a 5.000 (cinco mil)

habitantes;

Eleitorado não inferior a
20% da população.

Centro urbano já
constituído com número de

casas superior a 100.

25. Santa Catarina População estimada nunca
inferior a 5.000 (cinco mil)

habitantes.

Número de eleitores
nunca inferior a 30% da

população.

Centro urbano já
constituído com, no

mínimo, 200 casas ou
prédios.

26. Rio Grande do
Sul

População estimada não
inferior a 5.000 (cinco mil)

Eleitorado não
inferior a 1.800 (um mil e

Mínimo de 150 casas ou
prédios em núcleo urbano

90

habitantes.

oitocentos) eleitores.

já constituído
ou de 250 casas ou prédios

no conjunto de núcleos
urbanos situados na
área emancipanda.

Fonte: Construído pelo autor com base legislação que segue:
1. Lei Complementar Nº. 31, de 10 de Janeiro de 1990.
2. Lei Complementar Nº. 35, de 18 de Dezembro de 1991.
3. Lei Complementar Nº. 7/1991.
4. Lei Complementar Nº. 001 de 11 de abril de 1992.
5. Lei Complementar Nº. 074, de 14 de setembro de 2010.
6. Lei Complementar Nº. 001, de 17 de março de 1992.
7. Lei Complementar Nº. 009, de 19 de dezembro de 1995.
8. Resolução 618/2011.
9. Constituição do Estado do Piauí, p. 9,
10. Lei Complementar Nº. 001, de 05 de novembro de 1991.
11. Lei Complementar Nº. 102, de 1992.
12. Lei Complementar Nº. 24, de 12 de abril de 1996.
13. Lei Complementar Nº. 01, de 12 de julho de 1990.
14. Lei Complementar Nº. 01, de 27 de março de 1990.
15. Constituição do Estado de Sergipe (Ato das Disposições Transitórias)
16. Lei Complementar Nº. 002 de 04 de maio de 1990
17. Lei Complementar Nº. 01, de 18 de maio de 1990.
18. Lei Complementar Nº. 60, de 19 de setembro de 1991.
19. Lei Complementar Nº. 04, de julho de 1990.
20. Lei Complementar N°. 37, de 18 de janeiro de 1995.
21. Lei Complementar Nº. 2, DE 1989.
22. Lei Complementar Nº. 59, de 22 de fevereiro de 1990.
23. Lei Complementar Nº. 651, de 31 de julho de 1990.
24. Lei Complementar Nº. 56 de 18 de fevereiro de 1991.
25. Lei Complementar Nº. 13.587, de 22 de dezembro de 2010.
26. Lei Complementar Nº. 9.089 de 19 de junho de 1990.

A Lei Complementar nº. 7 do Estado do Amazonas fixa como

principais critérios de criação de municípios: a viabilidade econômica, serviços

essenciais de saúde, água, luz e educação até o 1º grau do ensino fundamental. No

caso do Estado do Amapá, são levados em conta às condições sócio-econômicas,

a caracterização fisiográfica, a preservação da unidade histórico-cultural de âmbito

urbano e outros dados relevantes. No Estado de Tocantins, o único requisito é a

realização da consulta plebiscitária em distritos e povoados que deverá ter a

aprovação de mais de cinqüenta por cento dos votos válidos para a criação de

municípios. Portanto, nestes estados e mais o Pará e Mato Grosso do Sul não são

fixados critérios de quantidade de núcleos urbanos para a emancipação.

Observa-se que de modo geral o critério núcleo urbano, legalmente

estipulado oscila entre o mínimo de 50 e o máximo de 400 construções, com

91

destaque para os Estados de Minas Gerais e Ceará que enquadram na exigência

máxima de 400 edificações como critério para a emancipação de um distrito.

Quanto ao requisito de eleitorado mínimo, estes variam entre 150 a

2000 eleitores conforme determina as leis complementares de cada unidade da

federação brasileira. Os Estados de Minas Gerais e Espírito Santo se destacam na

exigência mínima de 2000 eleitores, enquanto os Estados do Amazonas e Piauí não

estabelecem este requisito.

Atualmente, o processo de criação, incorporação, fusão,

desmembramento e instalação de municípios, nos termos do parágrafo 4º do art. 18

da Constituição Federal, como analisado anteriormente, tiveram suas regras

redefinidas na Lei Complementar nº. 98 de 2002, aprovada pelo Senado Federal e

depois com redação final dada pelo Congresso Nacional em 2008 conforme o anexo

dois.

O texto da lei em vigor determina que a criação, a incorporação, a

fusão e o desmembramento de novos municípios deverão abranger estudos de

viabilidade nos aspectos de suficiência econômico-financeira, político-administrativa

e sócio-ambiental e urbana. O requerimento que versa sobre a criação de um novo

município deverá ser subscrito por, no mínimo 10% dos eleitores residentes na

localidade que deseja a emancipação municipal, que será depois entregue à

Assembléia Legislativa, que determinará a elaboração do estudo de viabilidade.

No estudo de viabilidade, a localidade deverá comprovar, dentre outras

coisas, os seguintes requisitos: população igual ou superior a cinco mil habitantes,

nas regiões Norte e Centro-Oeste; sete mil habitantes, na região Nordeste; e dez mil

habitantes nas regiões Sul e Sudeste. Após a realização dos respectivos estudos, os

mesmos deverão ser publicados para eventuais impugnações junto às Assembléias

Legislativas de cada Estado.

No estudo sobre a viabilidade econômica e financeira da nova área

municipal, é preciso comprovar sua arrecadação e despesas; viabilidade política e

administrativa, bem como demonstrar a existência de capital humano e infra-

estrutura condizente para o funcionamento dos Poderes Executivo e Legislativo.

92

Quanto ao requisito da viabilidade sócio-ambiental e urbana, deverá ser mostrado

dentre outras coisas, as condições de saneamento básico como, redes de

abastecimento de água e esgotos e tratamento e a fixação de áreas protegidas

destinadas a alguns grupos, como indígenas, quilombolas ou militar.

Quanto ao número de imóveis, a lei estipula que deverá existir na sede

do aglomerado urbano que sediará o novo município a comprovação superior à

média de imóveis de 10% dos municípios do estado, observados em ordem

decrescente os de menor população. Considera ainda que a arrecadação estimada

seja superior à média de 10% dos municípios do estado, igualmente considerados

em ordem decrescente os de menor população. E por fim, estabelecem que a área

urbana não possa abranger área de reserva indígena, nem área de preservação

ambiental ou áreas de direito da União, bem como suas autarquias e fundações.

Compete a cada Assembléia Legislativa Estadual a homologação dos

resultados do estudo de viabilidade, assim como a autorização para a consulta

plebiscitária junto à população local, que deverá ser realizada de preferência nos

períodos de eleições federais e estaduais. Caso, no plebiscito a população opine

pela rejeição da emancipação, não poderá este ser realizado com a mesma

finalidade por um prazo de 10 anos.

Após a aprovação da criação do novo município organiza-se o

processo de eleição dos agentes públicos: prefeito, vice-prefeito e vereadores que

será realizada no mandato subseqüente. A instalação do novo município ocorrerá

com a posse dos representantes políticos escolhidos na eleição municipal. As

prerrogativas de incorporação, fusão e desmembramento de municípios obedecem

aos mesmos requisitos para a criação de novas cidades. Não será permitida a

criação de município se o processo trouxer para o município pré-existente perdas

dos requisitos fixados para a criação de novos.

93

4 O MUNICIPALISMO BRASILEIRO – PRÓS E CONTRA A CRIAÇÃO
DE MUNICÍPIOS

Este capítulo aborda resumidamente a trajetória do municipalismo

brasileiro em duas etapas: anterior e pós Constituição Federal de 1988. O

municipalismo no decorrer de nossa história contribuiu para a formulação de projetos

programáticos de idéias modernizadoras a partir do período republicano, com

destaque no Estado Novo e no pós-guerra. As transformações ocorridas desde a

redemocratização do Brasil, em meados dos anos 1980, foram muitas e de grande

monta, provocadas tanto por fatores externos - como a globalização e sua

conseqüente erosão dos padrões de soberania -, como por fatores internos, como a

necessidade de encontrar um novo modelo de desenvolvimento,

Discute sobre os estudos de duas correntes antagônicas, a primeira

formada por especialistas de visão puramente econômica, vinculados à

administração pública federal e estadual e classificados como “contrários” às

emancipações municipais por entenderem que este processo gerou um grande

número de pequenos municípios, com baixas capacidades administrativas, fiscais e

financeiras, altamente dependentes das transferências fiscais dos órgãos de

governo dos Estados e União.

 A segunda corrente, denominada como favorável defende a

descentralização político-administrativa porque acredita que esse processo provoca

maior proximidade dos governos em relação aos cidadãos; funciona como

mecanismo de redistribuição dos recursos financeiros; favorece o acesso das

pessoas aos serviços públicos básicos como saúde, educação, moradia,

saneamento básico, etc. e, por fim, representa um estimulo a solução dos problemas

locais devido a maior participação e cobrança da população de acordo com as

necessidades de cada unidade política. No entanto, Abrucio & Soares (2001),

afirmam que esse processo pode caminhar em mão dupla, conforme descreve:

Por um lado, a participação e a cobrança da população obrigam os
governantes, muito mais próximos, a melhorar seu desempenho
administrativo. Por outro, as condições para que os cidadãos atuem
[democraticamente] de forma mais eficaz estão ligadas à qualidade da
gestão pública, responsável pela informação e pela adequação dos
instrumentos de controle. (p. 28).

94

O municipalismo representa um caminho de atenção e respeito às

comunidades locais. A valorização do poder local vem de princípios de gestão que

servem ao bem comum e ao que de mais moderno pode ser concebido para a

democracia. Isso significa uma nova forma de administrar, a partir da realidade local

e plural, através de uma interação e proximidade do governo local com a sociedade

para atingir grandes avanços.

4.1 O MUNICIPALISMO BRASILEIRO

O municipalismo brasileiro originou-se no ideário republicano, inspirado

nos valores do federalismo democrático e ganhou impulso a partir da Assembléia

Constituinte de 1890 através do fortalecimento da tese da descentralização político-

administrativa. Essa fase importante da história do Brasil foi registrada por Leal

(1997) na seguinte assertiva:

A autonomia municipal foi assunto que preocupou os constituintes de 1890,
mas principalmente no que respeita à eletividade da sua administração (...).
O ambiente doutrinário da Assembléia era favorável ao município, como
desdobramento teórico da idéia federalista, que saía afinal vitoriosa com a
queda da Monarquia, depois de haver inutilmente procurado coexistir com o
trono. Se o federalismo tem como princípio básico a descentralização
(política e administrativa), seria perfeitamente lógico estender a
descentralização à esfera municipal (p. 87).

O municipalismo ganhou força a partir da Constituição de 1988,

considerado um marco na história municipal do Brasil. De acordo com a opinião de

alguns estudiosos o municipalismo como ramo do federalismo já fazia parte dos

anseios da vida política local bem antes da instauração e organização do Estado

brasileiro. Viu-se que no período imperial o município não exercia expressão de

autonomia, era submisso ao poder central, unitário (controlado pelo Imperador) e

sem concepção federalista.

Antes da Constituição de 1988 o municipalismo experimentou curtos

momentos de fortalecimento e passou a maior parte da história por longas fases de

fraca expressão, o que durou praticamente 55 anos após a implantação do sistema

republicano no Brasil. Segundo Leal (1997) durante a vigência da República Velha

vigorou a política dos governadores que exerceu forte controle sobre os municípios,

configurando uma fase obscura para o sistema democrático local e um empecilho

95

para o funcionamento da autonomia local. As unidades municipais serviam apenas

de locais de fins eleitoreiros. Na prática, houve um jogo político com base em troca

de favores eleitorais entre os coronéis detentores do poder local e os candidatos ao

governo das respectivas províncias da época. A partir da República Nova, iniciada

com Getúlio Vargas no poder em 1930 nossa organização municipal continuou

impregnada dos valores tradicionais: rural, escravista, sem modificações na estrutura

política, econômica e social. Continuava imperando uma realidade de

subdesenvolvimento.

De acordo com Mello (2001), o movimento municipalista era formado

por duas vertentes: uma de aspiração técnico-burocrático constituída por agentes

federais e embasada na concepção desenvolvimentista de Getúlio Vargas, tendo

como princípios ideológicos os projetos orçamentários e os planos de

desenvolvimento regional. Dessa corrente nasceu em 1952 o Instituto Brasileiro de

Administração Municipal (IBAM). A outra vertente constituída de lideranças políticas

tem suas concepções fundadas na ABM. Mello (1993) descreve as duas vertentes:

O municipalismo, através da história brasileira, informou ideológica e
programaticamente projetos fundamentais associados à modernização do
país. De uma crítica à centralização política e à ausência de participação e
representação, ele se associou à crítica autoritário-modernizante de cunho
agrarista ao sistema sócio-político da República Velha que, no Estado Novo,
enxergou no município o espaço plebiscitário e pré-político por excelência.
Atingido o auge mobilizatório de sua trajetória durante a redemocratização
do país na década de 40, o municipalismo se fissura em uma vertente
política representada pela criação da ABM e uma vertente tecnocrática
associada ao IBAM. Na primeira dessas vertentes o municipalismo perde
seu caráter militante e se transforma numa frente nacional de políticos
provincianos. Na segunda, o municipalismo perde seu caráter redentor e
ruralista e adquire um caráter urbano-metropolitano (p.145).

A trajetória do municipalismo brasileiro iniciada na década de 1940

perpassou o regime militar e se consolidou na década de 1980, ganhando espaço e

fortalecimento em suas concepções. Segundo Mello (1993) o movimento

municipalista de caráter popular ampliou-se dentro da lógica dos princípios

democráticos e defendeu um projeto político de consolidação do sistema federalista

brasileiro pautado na descentralização político-administrativa. A organização do

movimento fortaleceu-se com a abertura política do país e com a eleição dos

governadores estaduais através do voto popular e secreto. Em 1983 foi criada a

Frente Nacional Municipalista (FNM), entidade que congregou os defensores dos

96

interesses municipais. Esse movimento que se estruturou e reestruturou-se exerceu

ativo papel na Constituinte de 1987, alcançando importantes vitórias para os

municípios brasileiros, dentre as principais: a participação dos municípios como

entes do sistema federativo, a descentralização político-administrativa e financeira e

a conquista da autonomia municipal.

Esclarece Mello (1993) que a participação dos municípios como ente

do sistema federativo previsto na Constituição de 1988, fundamentou-se nos

seguintes dispositivos:

Atendendo à reivindicação de municipalistas como Hely Lopes Meirelles e
Diogo Lordello de Melo, na Carta de 1988 o Município passou a integrar o
texto constitucional como ente federado (SILVA, 1991, p. 408). Para
Meirelles (1996, p. 42), houve a correção de uma falha das Constituições
anteriores, posto que o Município sempre foi "peça essencial da
organização político-administrativa brasileira." Porém, para José Afonso da
Silva (1991, p. 438) e José Nilo de Castro (1998, p. 53), dentre outros, a
participação expressa, no texto constitucional, do Município como ente
federado é um equívoco. O Município recebeu algumas competências
comuns (art. 23) com a União, os Estados e o Distrito Federal como, por
exemplo: zelar pela guarda da Constituição e das instituições democrática;
cuidar da saúde e assistência públicas; proporcionar os meios de acesso à
cultura, à educação e à ciência; proteger o meio ambiente, etc.; mas,
também, conquistou competências privativas (art. 30), dentre elas, a de
legislar em assuntos de interesse local (p. 142).

Com base em Batista (2008) o movimento municipalista ampliou seu

campo de atuação no território brasileiro e conseguiu alcançar importantes

benefícios dentro do Pacto Federativo Brasileiro segundo o quadro 5 abaixo:

QUADRO 5 - Marcha e principais reivindicações e conquistas do movimento municipalista brasileiro

1998 a 2007

Marcha Ano Fatos e Reivindicações
I 1998 - Reuniu cerca de mil prefeitos em Brasília;

- renegociação das dívidas municipais junto à União;
− elevação do FPM;
− municipalização dos recursos do IPVA;
− regulamentação e aumento do prazo para pagamento dos precatórios; e
− Os prefeitos não foram recebidos pelo Presidente FHC.

II 1999 - recursos para a quitação dos débitos relativos à folha de pagamento e
encargos sociais; e
− recursos para pagamento de débitos com fornecedores e de precatórios
vencidos até março de 1999.

III 2000 − ampliação das condições para a renegociação das dívidas dos
municípios junto à União;
− rolagem da dívida dos municípios junto ao INSS, gerada em 1997;
− discussão em torno do custeio da iluminação pública; e
− reflexão sobre a reforma federativa.

IV 2001 − os municipalistas se aproximam do Parlamento e pela primeira vez a
Marcha ocorreu no prédio do Congresso Nacional;

97

− discussão da taxa de iluminação pública e outras conquistas; e
− reabertura dos prazos de habilitação ao parcelamento de débitos
previdenciários e a alteração da Lei n. 9.796 de 1999, que trata da
autorização para a realização da compensação financeira entre os
municípios e o INSS.

V 2002 − Aprovação da taxa de iluminação pública – TNJ na EC n. 39/2002;
− cobrança do ISS junto a empresas e a isenção fiscal para os municípios
na compra de equipamentos relacionados ao meio ambiente, como
mineração.

VI 2003 − primeira participação do Presidente Lula e de ministros de estado, dando
origem a novas relações entre os municipalistas e o governo Federal;
− aprovação da Lei Complementar n. 116/2003, que ampliou a lista de
serviços tributados pelo ISS; − aprovação da Lei n. 10.832/2003, criando a
cota estadual e municipal do salário-educação;
− aprovação da regulamentação das competências dos estados e
municípios no transporte escolar; e
− criação do Comitê de Articulação Federativa – CAF;

VII 2004 − fortalecimento da idéia de reconstrução do Pacto Federativo; − várias
conquistas, com aumento de recursos nas áreas de saúde, educação e
transporte escolar.

VIII 2005 − interação do governo federal com os novos prefeitos; e
− urgência na aprovação do aumento de 1% do FPM.

IX 2006 − interação com os candidatos à Presidência da República e apresentação

do Plano de Governo Federal Municipalista elaborado pela CNM.

X 2007 − aprovação do aumento de 1% do FPM, ocorrido em agosto do mesmo
ano.

Fonte: BATISTA, 2008, p.18.

O que se observa é que os municípios a partir de 1988 passaram a ter

autonomia consolidada, embora antes já a possuíssem, porém, não ratificada. Com

o novo texto constitucional o municipalismo fortaleceu suas bases na arena política,

econômica e social, passando a ter autonomia para administrar os serviços públicos

municipais, através de recursos provenientes do governo federal, principalmente o

Fundo de Participação Municipal (FPM).

4.2 O GOVERNO MUNICIPAL E SUAS COMPETÊNCIAS

Conforme relato de Braz (1996): a competência do Município deixa de

ser um direito natural próprio para adquirir a condição de direito outorgado pela

soberania do Estado... (p. 28) sendo esta competência outorgada pela Constituição

Federal de 1988, delegou ampla autonomia aos Municípios, segundo os parâmetros

legais definidos na Carta da República Federativa do Brasil. De acordo com o autor

o artigo 1º da Constituição de 1988 definiu o Município como membro autônomo e

indissolúvel do Estado Democrático de Direito.

98

De acordo com a Constituição Federal de 1988 a autonomia atribuída

aos municípios, que reconheceu as municipalidades como ente federativo, assim

como os Estados-membros estipulou em seus artigos 1º, 18, 29, 30 e 34, bem como

em seu inciso VII e alínea “c” quatro modalidades de autonomia: capacidade de

auto-organização, capacidade de autogoverno, capacidade normativa própria e

capacidade de auto-administração:

José Afonso da Silva enumera quatro capacidades dentro do conceito de
autonomia do Município: capacidade de auto-organização, capacidade de
autogoverno, capacidade normativa própria e capacidade de auto-
administração, definindo-se como:
a) capacidade de auto-organização, mediante a elaboração de lei

orgânica própria;
b) capacidade de auto-governo, pela eletividade do Prefeito e dos

Vereadores às respectivas Câmaras Municipais;
c) capacidade normativa própria, ou capacidade de autolegislação,

mediante a competência da elaboração de leis municipais sobre áreas
que são reservadas à sua competência exclusiva e suplementar;

d) capacidade de auto-administração (administração própria, para manter
e prestar os serviços de interesse local) – (BRAZ, 1996. pp. 33/34).

Entende-se por autonomia administrativa, a capacidade endógena que

o Município possui para organizar e executar os serviços públicos locais,

principalmente os básicos: saúde, educação, saneamento básico e outros, levando-

se em conta a capacidade técnica e política de administrar a si próprio, conforme

sustenta Braz (1996) a autonomia administrativa abarca as capacidades de auto-

administração e normativa própria, sendo supervacâneo a desagregação da

autonomia administrativa em duas capacidades distintas (p.34). Assim, verifica-se

que a autonomia financeira está relacionada à capacidade que o Município possui

para instituir e arrecadar tributos, bem como a aplicação de suas rendas, faz parte

da capacidade de auto-administração.

A autonomia normativa é assim definida por Silva (1991) capacidade

de auto legislação, mediante a competência de elaboração de leis municipais sobre

áreas que são reservadas à sua competência exclusiva e suplementar (p. 624).

Compreende-se que o município brasileiro possui a capacidade e o poder de

elaborar sua própria Lei Orgânica Municipal e as demais leis de sua competência.

Observa-se no artigo 30 da Constituição Federal de 1988, que o município brasileiro

possui competências privativas e comuns. As privativas são de natureza

99

exclusivamente municipal, enquanto as comuns são compartilhadas entre a União,

os Estados, Distrito Federal e os Municípios, as quais estão definidas no artigo 30 da

Constituição de 88, conforme o quadro 6 abaixo:

QUADRO 6 - Competências Municipais

PRIVATIVAS COMUNS
 legislar sobre assuntos de interesse local;

 suplementar a legislação federal e a estadual
no que couber;

 instituir e arrecadar os tributos de sua
competência, bem como aplicar suas rendas,
sem prejuízo da obrigatoriedade de prestar
contas e publicar balancetes nos prazos
fixados em lei;

 organizar e prestar, diretamente ou sob
regime de concessão ou permissão, os
serviços públicos de interesse local, incluído o
de transporte coletivo, que tem caráter
essencial;

 promover, no que couber, adequado
ordenamento territorial, mediante
planejamento e controle do uso, do
parcelamento e da ocupação do solo urbano.

 criar, organizar e suprimir distritos,
observada a legislação estadual;

 manter, com a cooperação técnica e
financeira da União e do Estado,
programas de educação pré-escolar e de
ensino fundamental;

 prestar, com a cooperação técnica e
financeira da União e do Estado, serviços
de atendimento à saúde da população;

 promover a proteção do patrimônio
histórico-cultural local, observadas a
legislação e a ação fiscalizadora federal e
estadual.

Fonte: Constituição Federal de 1988, pp. 45/46.

Verifica-se a competência do município em organizar-se e prestar

serviços públicos de fundamental importância ao interesse local, como por exemplo,

a limpeza pública, o fornecimento de água, o sistema de esgotos, iluminação

pública, os serviços de saúde, educação, a realização de obras viárias, a assistência

social e outras realizações que dependem de políticas públicas planejadas e

eficientes. Temos ainda, a autonomia política do Município, demonstrada através de

sua capacidade de se auto-organizar, através da elaboração da Lei Orgânica,

também conhecida como Carta Própria, espécie de Constituição Municipal e da

capacidade de se auto-governar, através da escolha por eleições de prefeitos e

vereadores.

Além das atribuições municipais definidas na Constituição de 1988, a

Constituição do Estado de Minas Gerais atribuiu algumas competências peculiares

aos seus municípios:

100

QUADRO 7 - Competências municipais na Constituição Estadual de Minas Gerais.

COMPETÊNCIAS
 criação, organização e supressão de Distrito, observada a legislação estadual;

 promoção do ordenamento territorial, mediante planejamento e controle do uso, do parcelamento e
da ocupação do solo urbano, ficando dispensada a exigência de alvará ou de qualquer outro tipo
de licenciamentos para o funcionamento de templo religioso e proibida limitação de caráter
geográfico à sua instalação; (inciso com redação dada pelo art. 1º da Emenda à Constituição nº.
44, de 18/12/2000).

 Organização e prestação de serviços públicos de interesse local, diretamente ou sob regime de
concessão, permissão ou autorização, incluído o transporte coletivo de passageiros, que tem
caráter essencial.

Fonte: Constituição Estadual de Minas Gerais, p. 76.

Compreende-se que a autonomia municipal prevista no texto

Constitucional de 1988, consagrou a descentralização político-administrativa,

garantindo que a estrutura básica dos entes federados, tivesse suas competências

definidas e estruturadas no estado democrático de direito. Esse marco institucional

ampliou diversas discussões a nível local acerca de diversos problemas e levantou

questões fundamentais da realidade social e econômica a respeito do

desenvolvimento local. O entendimento jurídico e político da descentralização que

passou a vigorar valorizam a participação popular como importante mecanismo da

gestão pública democrática e participativa como instrumentos legítimos do

desenvolvimento integrado, o que segundo Dowbor (1999) trata-se da

descentralização, do planejamento municipal e dos diversos sistemas de

participação das comunidades nas decisões do espaço de vida do cidadão, que dão

corpo ao chamado ‘poder local (p.48).

Com base nesses princípios - participação popular e gestão pública

democrática – foi criado a Lei 10.257 de 10/07/2001, conhecida como Estatuto da

Cidade ou Lei do Meio Ambiente Artificial, que tem por objetivo regulamentar a

política urbana em nível municipal através da participação popular nas decisões da

sustentabilidade urbana, conforme estipulam os artigos 182 e 183 da Constituição

Federal. Esse conjunto de normas previstas no Estatuto da Cidade visa regular o

uso da propriedade urbana, o bem-estar dos citadinos, a segurança pública, tendo

como ênfase o equilíbrio ambiental aliado ao desenvolvimento econômico.

101

4.3 AS FONTES E RECURSOS MUNICIPAIS

Como se viu o município possui autonomia administrativa, ou seja,

administração própria e organização dos serviços, autonomia política que diz

respeito a eletividade de seus representantes e autogoverno, autonomia legislativa,

podendo legislar conforme a Lei Orgânica do Município, sobre assuntos locais e por

fim, a autonomia financeira que corresponde a sua capacidade de decretar impostos

e aplicar suas rendas.

As principais fontes de recursos financeiros municipais estão

agrupadas em três grandes conjuntos de receitas: tributária, transferências e outras

receitas.

QUADRO 8 - Composição tributária nas Constituições do Brasil de 1966 a 1988.

Constituições

1966 1988

União União

1. Imposto s/Importação.
2. Imposto s/Exportação.
3. Imposto Territorial Rural.
4. Imposto de Renda.
5. Imposto s/Produtos Industrializados.
6. Imposto s/Crédito, Câmbio, Seguro etc.
7. Imposto s/Serviços de Comunicação e Transporte
8. Imposto s/Transmissão de bens intervivos.
9. Imposto Único s/Lubrificantes e Combustíveis.
10. Imposto Único s/Energia Elétrica
11. Imposto Único s/Minerais

1. Imposto s/Importação
2. Imposto s/Exportação
3. Imposto Territorial Rural
4. Imposto de Renda
5. Imposto s/Produtos Industrializados
6. Imposto s/Crédito, Câmbio, Seguro, etc.
7. Imposto s/Grandes Fortunas

Estados Estados

1. Imposto s/Circulação de Mercadorias
2. Imposto s/Transmissão de Bens Imóveis
3. Imposto s/Propriedade de Veículos Automotores

1. Imposto s/Circulação de Mercadorias e

prestação de Serviços de Transporte e
Comunicações

2. Imposto s/Transmissão causa mortis.
3. Imposto s/Propriedade de Veículos

Automotores
4. Adicional do Imposto de Renda

Municípios Municípios

1. Imposto Predial Urbano
2. Imposto s/Serviços de Qualquer Natureza

1. Imposto Predial Urbano
2. Imposto s/Serviços de Qualquer Natureza
3. Imposto s/vendas de combustíveis líquido

ou gasoso a varejo
4. Imposto s/transmissão intervivos

Fonte: SHIKIDA, 1998.

102

De acordo Bremaeker (2010) as receitas de transferências

correspondem às transferências constitucionais, legais e voluntárias, a saber: a cota-

parte do Fundo de Participação dos Municípios (FPM), o Imposto de Renda Retido

na Fonte (IRRF), a cota-parte do Imposto Territorial Rural (ITR), a cota-parte do IOF-

Ouro, a cota-parte na compensação pela desoneração do ICMS nas exportações de

produtos primários e semielaborados (LC 86/97), a cota-parte do Imposto sobre a

Circulação de Mercadorias e Serviços (ICMS), a cota-parte do Imposto sobre a

Propriedade de Veículos Automotores (IPVA), a cota-parte do IPI-Exportação, a

cota-parte da Compensação Financeira de Extração Mineral (CFEM) e a cota-parte

do Fundo Especial do Petróleo (FEP), além dos recursos provenientes do Sistema

Único de Saúde (SUS), do Fundo de Manutenção e Desenvolvimento do Ensino

Fundamental e de Valorização do Magistério (FUNDEF), do Fundo Nacional de

Assistência Social (FNAS), do Fundo Nacional do Desenvolvimento da Educação

(FNDE), a cota-parte do salário-educação, as transferências dos Municípios, as

transferências oriundas de convênios da União, dos Estados, dos Municípios e de

outras instituições públicas, além das demais transferências correntes e de capital

da União, dos Estados e de instituições públicas (p. 4).

São classificadas como outras receitas: as receitas de contribuições,

patrimonial, agropecuária, industrial, de serviços, a Contribuição para o Custeio da

iluminação Pública, as transferências de instituições privadas (pessoais, do exterior

ou de convênios), as receitas de dívida ativa, multas e juros de mora e de

indenizações e restituições, as demais receitas correntes e as receitas de capital

(operações de crédito, alienação de bens, amortização de empréstimos,

transferências de capital de instituições privadas e outras receitas de capital) –

(BREMAEKER, 2010, p. 4).

Quanto à composição, percentuais e origens dos recursos municipais,

estão assim distribuídos:

103

QUADRO 9 - Receitas próprias e receitas de participação municipal.

Recursos próprios
Transferências

Federais

Transferências Estaduais

 Imposto sobre serviços de
qualquer natureza (ISS).

 Impostos sobre a
Propriedade Territorial e
Predial Urbana (IPTU).

 Imposto Sobre Transmissão
de Bens Inter-Vivos (ITBI).

 22,5% do IR e do
IPI.

 50,0% do ITR.

 25% do ICMS.

 50% do IPVA (Imposto sobre a
Propriedade de Veículos Automotores).

 25% da parcela estadual do Cide
(Contribuição de Intervenção no Domínio
Econômico).

Fonte: Souza, 2004. p. 31.

Com base no quadro 9 nota-se que houve uma ampliação de unidades

municipais, acompanhada da descentralização dos recursos tributários provenientes

de receitas federais para estados e municípios regulamentados na Constituição de

1988 com conseqüente ganho de recursos financeiros. Esse dispositivo legal passou

a significar, segundo alguns estudiosos, importante incentivo à criação de

municípios, visando tão somente à participação nos recursos tributários

institucionais. Ficou estabelecido no artigo 159 da Carta Magna de 88 a distribuição

de receitas tributárias federais para os Estados, sendo o Fundo de Participação dos

Estados e Distrito Federal (FPE) e o Fundo de Participação dos Municípios (FPM)

considerados os principais, sendo a participação percentual nestes recursos

ampliados após 1988. Outras receitas passaram a constituir a participação dos

municípios nos tributos, como o ICMS assegurado na Constituição do Estado de

Minas Gerais, como receita de origem estadual e de participação municipal. Essa

divisão de recursos tributários é descrita por Carvalho (2002) como uma motivação

do municipalismo brasileiro:

A partir de 1989, os municípios passaram a receber 25% do ICMS
(transferência estadual) (antes recebiam 20%); e viram o Fundo de
Participação (FPM) crescer de 17% para 25,5%. Como conseqüência, entre
1988 e 1998, a arrecadação municipal aumentou, elevando a participação
dessa esfera do governo de 2,9% da carga tributária total para 5,3%. (p.
544).

O aumento no número de municípios, em sua maioria de pequeno

porte tem sido alvo de muitas críticas, sendo predominante a que sustenta que o

aumento quantitativo não provocou melhorias qualitativas no tocante a autonomia

104

financeira dos governos locais, apresentando apenas autonomia relativa, porque

sobrevivem dos repasses governamentais. Além desse fator, de baixa capacidade

financeira, destaca-se a baixa capacidade técnica da maioria dos pequenos

municípios, principalmente a de conseguir manter profissionais qualificados no

quadro de carreira do município Prefeitura, como por exemplo: médicos,

engenheiros, assessoria contábil e outras consideradas de importância relevante.

Outra questão suscitada é o baixo nível de escolaridade ou de conhecimento dos

prefeitos, que conforme demonstra o IBGE, quanto menor o número de habitantes

do município, menor o grau de instrução.

4.4 OS PRÓS E CONTRA DA EMANCIPAÇÃO MUNICIPAL

Em sua tese de doutorado Fávero (2004), defende a existência de

duas correntes antagônicas sobre a questão da criação de municípios no Brasil. A

primeira corrente alega que a falta de autonomia financeira e tributária inviabiliza a

sobrevivência da unidade municipal. A segunda corrente, considerada favorável ao

processo de criação de municípios, defende que a emancipação coloca o poder

decisório próximo da população, facilita o acesso aos serviços públicos e contribui

na participação dos recursos tributários repassados pelos estados e união aos

municípios. Veja-se a posição de alguns especialistas de cada corrente:

4.4.1 Os prós da criação de municípios

Em entrevista realizada em 26 de abril de 2002, o professor Klering,

defende as emancipações municipais como alternativa para a melhoria das

condições de vida de uma comunidade e como recurso propulsor à geração de

riquezas e desenvolvimento local, conforme abaixo relata:

105

Não há argumentos convincentes, se fala em gastos, em emancipações
desvairadas, mas não há razões científicas e objetivas, comprovadas. Se
tivesse algum argumento contrário convincente, é claro que ele seria muito
utilizado. Não há estudos científicos dizendo que emancipar é ruim para o
desenvolvimento. De modo geral, os argumentos são favoráveis às
emancipações. E os resultados estão presentes em muitos municípios
novos; por onde se anda, é possível comprovar, mesmo a olhos vistos, que
os resultados têm sido altamente positivos, que a qualidade de vida das
populações atingidas melhorou, que a produção de riquezas da região e do
Estado melhorou. Se o objetivo de uma sociedade é buscar melhores dias,
com mais qualidade de vida, então que se fez foi altamente meritório e
positivo (fls. 04, 2002).

Magalhães (1999) faz ainda outros apontamentos a respeito das

vantagens da descentralização político-administrativa como mecanismo de

redistribuição de poder político e como estratégia de deslocamento da alternativa

popular para a esfera local:

A administração aproxima os administrados do poder estatal, possibilitando
um maior controle social das decisões administrativas e uma sensibilização
das instituições políticas às necessidades daquelas comunidades. É o
melhor caminho para democratização estatal, criando no espaço municipal
estruturas de permanente participação da população no exercício do poder,
direcionando de modo permanente e contínuo a atuação dos gestores
públicos (p. 218).

A Revista de Desenvolvimento Econômico (2005) destaca que a

emancipação municipal proporciona autonomia política, administrativa, financeira e

normativa ao território emancipado, consoante dispositivos legais:

a) A autonomia política garante ao município o direito de eleger o respectivo
Prefeito, Vice-Prefeito e Vereadores e se auto-organizar mediante a
elaboração de lei orgânica própria;

b) A autonomia administrativa possibilita ao município organizar os serviços
locais, criar órgãos da administração direta e indireta;

c) A autonomia financeira assegura ao município a possibilidade de instituir e
arrecadar seus tributos, além de aplicar seus recursos;

d) A autonomia normativa assegura a capacidade de elaborar suas próprias
leis, no limite de sua competência constitucional (p. 48).

De acordo com a citação é possível verificar que a Constituição Federal

de 1988, estabeleceu para os municípios quatro capacidades de autonomia: a) de

auto-organização, através da elaboração da Lei Orgânica pela Câmara Municipal; b)

de auto-governo – exercidos pelo Prefeito e Câmara de Vereadores - eleitos pelo

voto direto, secreto e popular, que aboliu em definitivo a prática de nomeação de

prefeitos; c) de auto-legislação que trata sobre assuntos de interesse local e não

106

mais assuntos de peculiar interesse e, d) auto-administração, capacidade de instituir

e arrecadar tributos na esfera de sua competência, destinar a aplicação de suas

receitas fiscais e organizar os serviços públicos locais.

QUADRO 10 - Autores favoráveis à emancipação de municípios

AUTOR Posição sobre a criação de Municípios

Bremaeker
(1993)

Este autor realizou uma pesquisa junto a 500 prefeitos de novos municípios criados
nas décadas de 1980 e 1980, por meio do envio de questionários abertos sobre as
motivações da emancipação municipal. O autor obteve 72 respostas,
correspondendo a um percentual de 12,4% dos pesquisados, sendo a seguir as
principais motivações:

 54,2%: descaso por porte da administração do município de origem;

 23,6%: existência de forte atividade econômica local:

 20,8%: grande extensão territorial do município de origem; e,

 1,4%: aumento da população local.

Klering
 (2002)

De acordo com este autor, a criação de municípios traz as seguintes vantagens:

Dinamismo da economia municipal e estadual; ampliação do desempenho
econômico dos municípios de origem e emancipado; maior proximidade da
população com a administração pública e serviços e por fim, satisfação da
população com os resultados da emancipação político-administrativa.

Noronha e
Cardoso
(1995)

Os dois autores apresentam as variadas motivações do processo de emancipação
municipal:

“As motivações podem ser ‘administrativas’, quando se objetiva melhorar a oferta
de serviços públicos à população (o que em geral é alegado como a verdadeira
motivação do clamor popular pela emancipação)”;

“‘Econômicas por crescimento’, quando a área a ser emancipada tem plenas
condições econômicas para a constituição de um novo Poder local”;

“’Econômicas por estagnação’, quando se pretende que a emancipação seja o fato
gerador do desenvolvimento local, ocorrendo nas áreas economicamente
estagnadas”;

“As motivações ‘políticas’, que sempre ocorrem em combinação com as outras
motivações, onde determinado grupo, ou mesmo indivíduos, pretende criar, por
meio da emancipação, uma nova esfera de poder/influência” (p. 70);

Conforme os enunciados acima se verifica que o principal motivo das
emancipações é a obtenção de prosperidade.

Noronha
(1996)

Contrário às posições de alguns estudiosos que sustentam que as emancipações
provocam aumento de gastos; não proporciona o crescimento econômico;
motivações políticas oportunistas; o problema da divisão do FPM...

Segundo o autor, a emancipação municipal significa o “desejo de seus moradores
em serem melhor atendidos pelo poder público” (p.110).

107

4.4.2 Contrários à Criação de Municípios

Gomes e Dowel (2000) do IPEA advogam que a proliferação de

pequenos lugarejos sem economia consolidada, trouxe para o Brasil conseqüências

negativas para o sistema de redistribuição de recursos governamentais, provocando

perdas para os grandes municípios em favor dos pequenos, assim como retirou

recursos da região Sudeste a mais rica e a mais populosa, para as regiões mais

pobres e menos populosas do país.

Aumentaram os volumes absoluto e relativo de transferências de receitas
tributárias originadas nos municípios grandes para os municípios pequenos
(e do Sudeste para o resto do país), com o provável efeito líquido de
desestimular a atividade produtiva realizada nos grandes municípios (e no
Sudeste), sem estimulá-la nos pequenos (ou nas demais regiões) – (p.5)

Esse mecanismo de transferências de receitas tributárias teve como

impacto principal a criação de municípios de pequeno porte, carentes de infra-

estrutura, serviços básicos e de pequena população. Observa-se que a Constituição

de 1988 delegou aos Estados autonomia para a fixação dos requisitos mínimos de

criação de municípios. Entretanto, este dispositivo constitucional gerou uma

diversidade de critérios definidos pelas respectivas Assembléias Legislativas do país

que proporcionou facilidades a alguns estados e, em outras dificuldades no processo

de emancipação municipal.

TABELA 4 - Distribuição das receitas médias municipais segundo os grupos de habitantes – 2009.

GRUPOS DE
HABITANTES

(por mil)

RECEITA
ORÇAMENTÁRIA

TOTAL MÉDIA
(R$)

RECEITAS
TRIBUTÁRIAS

MÉDIAS
(R$)

RECEITAS DE
TRANSFERÊNCIAS

MÉDIAS
(R$)

OUTRAS
RECEITAS

MÉDIAS
(R$)

TOTAL 49.079.361 8.452.206 32.975.301 7.651.854

até 2 6.138.491 129.290 5.555.617 453.584

2 – 5 7.648.920 245.148 6.878.511 616.261

5 – 10 10.411.308 478.091 9.207.422 725.795

10 – 20 18.450.544 945.544 16.167.308 1.337.692

20 – 50 37.783.588 3.134.844 30.705.514 3.943.230

50 – 100 87.765.941 9.852.499 66.157.978 11.755.464

100 – 200 200.395.504 30.427.993 134.942.274 35.022.237

200 – 500 417.890.663 77.220.893 257.224.267 83.445.503

500 – 1000 924.364.918 181.407.478 557.241.866 185.715.574

1000 – 5000 2.684.623.776 675.416.589 1.413.823.783 595.383.404

5000 e mais 18.265.383.638 7.377.257.593 7.299.091.670 3.589.034.375

Fonte: Ministério da Fazenda. Secretaria do Tesouro Nacional - 2009

108

A partir da tabela 4 e de acordo com Bremaeker (2001) pode-se inferir

que os municípios de pequena população têm maior participação nos recursos do

FPM (Fundo de Participação Municipal), na receita orçamentária e nas

transferências constitucionais, enquanto que à medida que aumenta o número de

habitantes dos municípios, ocorreu redução de participação no FPM, ou seja, a

receita cresce em decorrência do menor número de habitantes, por exemplo: a

participação dos grupos de municípios nas receitas de transferências, segundo o

número de habitantes são: até 2 mil habitantes (74,49%); entre 2 mil e 5 mil

(61,24%); entre 5 mil e 10 mil habitantes (45,55%); entre 10 mil e 20 mil habitantes

(42,97%); entre 20 mil e 50 mil habitantes (36,4%); entre 50 mil e 100 mil habitantes

(26,97%); entre 100 mil e 200 mil habitantes (22,70%); entre 200 mil e 500 mil

habitantes (17,84%); entre 500 mil e 1 milhão de habitantes (15,41%); entre 1 milhão

e 5 milhões (16,90%) e, os municípios com população superior a 5 milhões de

habitantes têm participação (2,01%) nas receitas de transferências. Tal situação é

explicada pelo motivo que os pequenos municípios dependem fortemente das

transferências do Fundo de Participação dos Municípios (FPM), e sua função é

contemplar os municípios de menor porte demográfico devido à baixa capacidade

que eles possuem de arrecadação tributária.

Em seus estudos Gomes e Dowel (2000) reconhecem que nos

pequenos municípios apenas uma pequena parcela da população foi beneficiada

com a emancipação, enquanto nos municípios de médio e grande porte demográfico

ocorreram perdas nas receitas de transferências.

Beneficiaram a pequena parte (não necessariamente a mais pobre) da
população brasileira que vive nos pequenos municípios, ao destinarem
mais recursos para as prefeituras, e prejudicaram a maior parte da mesma
população, que habita os outros municípios, cujos recursos se tornaram
mais escassos (p.5)

Gomes e Dowel (2000) afirmam que a montagem do aparato político-

administrativo do município criado é considerada dispendiosa para os cofres

públicos em função das despesas com o sistema burocrático: câmaras, gabinetes,

secretarias e assessorias, o que poderia ser revertido em programas sociais e obras

de interesse nacional.

109

Aumentaram os recursos utilizados no pagamento de despesas com o
Legislativo (e, provavelmente, as despesas administrativas em geral, ou
seja, os custeios de gabinetes de prefeitos, câmaras de vereadores e
administrações municipais), ao mesmo tempo em que reduziram, em
termos relativos, o montante de recursos que o setor público (União,
estados e municípios) tinha disponíveis para aplicar em programas sociais
e em investimentos (GOMES e DOWEL, 2000, p. 5).

Gomes e Dowel (2000) sustentam que os pequenos municípios

possuem como principal recurso econômico, a participação nas receitas de

transferências, principalmente do Fundo de Participação Municipal (FPM), que

independente do número de habitantes recebe a quota mínima determinada na

Constituição Federal de 1988. A principal conseqüência disso, é que esses recursos

são subtraídos dos grandes municípios e destinados aos pequenos. Nos grandes

municípios essa medida compromete a prestação de serviços básicos e nos

pequenos não são devidamente aplicados em serviços básicos (saúde, educação,

saneamento básico, moradia etc.) dificultando, portanto, o desenvolvimento local.

Portanto, os autores são contrários à proliferação de pequenas unidades municipais

por não cumprirem os objetivos da descentralização política.

Klering (2002) reconhece que o fraco desempenho econômico dos

municípios de pequeno porte, está relacionado às ações administrativas voltadas

aos interesses de alguns em detrimento da maioria e numa forte tendência de

centralização de decisões sem a participação da sociedade organizada e outros

importantes agentes locais.

“... prefeitos com uma visão egoísta, centralizada, separando a
administração da população e quando a câmara de vereadores faz leis
para si, mais para as elites do que propriamente para as populações,
quando há menos investimento, quando se gasta demais, e quando não há
proporcionalidade adequada dos gastos para as várias áreas que precisam
ter acesso aos recursos. Uma visão administrativa errada faz com que
alguns municípios erros antigos sejam repetidos; dentre os principais erros,
está o de pagar demasiadamente para a máquina pública. Por exemplo,
alguns municípios novos começaram a pagar salários superiores a 10 mil
reais para prefeitos, no início dos seus mandatos, e mais de 3 mil reais
para vereadores. Desta forma, começa a sobrar muito pouco para
investimentos, que se reflete em seguida em desempenho econômico
menor; disso resulta que a população não irá auferir benefícios que teria
fosse a administração mais voltada para a população (fl. 03).

A administração do orçamento público em pequenos municípios tem

ocasionado muitas controvérsias a respeito do mau uso e aplicação de verbas

110

públicas e financeiras, especialmente em serviços considerados básicos como

educação, saúde, moradia, saneamento básico e outros serviços vitais ao bem estar

social público. Klering (2002) entende que a emancipação de uma localidade deveria

ser decorrente do desenvolvimento econômico e crescimento populacional, o que

demandaria condições para a realização das quatro capacidades de autonomia. O

que se observa, entretanto, é que as causas do movimento emancipatório, são

bastante complexas e envolvem interesses políticos e econômicos, os quais nem

sempre estão a serviço do desenvolvimento urbano ou da melhoria das condições

de vida da população local.

Na opinião de alguns especialistas a incumbência estadual de criação

de municípios pode representar fator negativo para o orçamento público nacional,

levando em conta os interesses políticos de utilização deste mecanismo para

aumentar as transferências tributárias para seus respectivos estados. Outra questão

que se coloca é que as emancipações às vezes não cumprem seus objetivos,

desviando de sua real finalidade ao manter os interesses do pequeno grupo

emancipacionista no poder, conforme leciona os estudiosos do quadro abaixo:

QUADRO 11 - Estudiosos contrários às emancipações municipais

AUTOR Posição sobre a criação de Municípios

Azzoni e Isai

(1993)

Esses autores tratam sobre a questão do repasse do Fundo de Participação dos
Municípios (FPM) aos estados com expressivos números de municípios e não
discute os fatores responsáveis pela criação de unidades municipais. Assim, os
autores citam o exemplo do estado de São Paulo: “Pelo lado da criação dos novos
municípios, registraram-se as conseqüências para os demais do mesmo estado”.
Com a criação de 53 novos municípios no estado de São Paulo após a
Constituição de 1988 ocorreu a redução de 4,65% das quotas do FPM de
participação dos outros municípios. Assim, a possibilidade de aprovação de 50
novas emancipações, ainda em tramitação, subiria a quota de participação para
8,26% (p. 60).Pelo exposto os autores apresentam posição contrária à criação de
novas unidades municipais.

Gomes e
MacDowell

(2000)

Mostram em seus estudos a relação de dependência dos municípios às
transferências governamentais e a pouca capacidade de arrecadação própria. Essa
situação dificulta o desenvolvimento local e ainda retira recursos dos municípios de
grande porte
Ou seja: para custear suas despesas (inclusive, é claro, as despesas com sua
própria administração), os pequenos municípios dependem fortemente das
transferências de impostos, especialmente dos impostos federais, via o Fundo de
Participação dos Municípios”.
Os autores entendem que as emancipações são motivadas por interesses políticos,
sendo que privilegia uma minoria em detrimento da maioria.

Carvalho
(2002)

Este estudioso discorda da forma como foi realizado o processo de criação de
municípios no Brasil. Segundo Carvalho as emancipações no Brasil tiveram como
causa o arranjo institucional, que não foi acompanhado da devida avaliação técnica
e de viabilidade econômica e social. O fato político foi mais relevante do que o da
viabilidade econômica no momento da emancipação municipal. È feito a seguinte
análise pelo autor do processo de criação de unidades municipais nas décadas de

111

50/60 e 80/90: “é exatamente em períodos de mais abertura democrática e com
eleições livres e diretas, que as oportunidades para os pedidos de emancipações
municipais proliferam, demonstrando uma relação direta entre o processo eleitoral
e o uso da bandeira de autonomia municipal como elemento de ação política. E
mais do que isso, as articulações de interesse no interior dos legislativos estaduais,
o que explica a emancipação de muitos municípios que não atendem aos requisitos
legais estabelecidos pelas próprias Assembléias Legislativas” (p. 542).

De acordo com as convicções contrárias ao processo de

emancipações municipais são apresentadas as seguintes conclusões:

a) A grande maioria dos novos municípios criados até 2002 são

classificados como municípios pequenos, isto é, possuem entre 5 mil a 20 mil

habitantes. Gomes e MacDowel (2000) constataram que 94,6% dos municípios

fazem parte desta classificação e somente 5,4% apresentam população superior a

20 mil habitantes. Essa situação é explicada pelas facilidades que foram criadas em

determinados momentos, agregado o critério político como principal fator das

emancipações, sem observância da viabilidade sócio-econômica.

b) A maioria dos municípios emancipados não possui arrecadação

própria ou então apresenta insignificante percentagem na participação total da

composição tributária local, mas por outro lado, tem maior receita per capita em

função das transferências federais e estaduais. Assim, o aumento desenfreado de

municípios de pequeno porte trouxe como conseqüências: a falta de

responsabilidade fiscal, a dependência nas transferências governamentais e a

retirada de recursos dos grandes municípios para os menores.

c) E por fim, destaca-se que a maioria dos municípios brasileiros além

de apresentarem pequeno número de habitantes gasta seus escassos recursos na

manutenção da máquina administrativa, qual sejam, Prefeitos, Vereadores,

secretárias, funcionários etc., e no mínimo de serviços básicos à população (saúde,

educação, moradia, saneamento básico e outros). Muitos deles não estão cumprindo

com as finalidades da emancipação, são controlados por uma minoria privilegiada e

carentes de investimentos no setor social.

Pinto (2002) em seu estudo apresentou as vantagens e desvantagens

do processo descentralização político-administrativa, assim como destacou os

principais impactos na vida do novo município, consoante quadro abaixo:

112

QUADRO 12 - Conseqüências da criação de municípios.

VANTAGENS DESVANTAGENS

- Redução nas taxas de migração do campo para
a cidade ou de um município para outro, uma
vez que o fornecimento de serviços públicos
estará cada vez mais interiorizado;
- O município representa, para a sua população,
a presença do governo no interior;
- Maior satisfação das necessidades básicas da
população do novo município, como atendimento
médico, acesso à educação;
- Benefícios e melhorias na infra-estrutura
urbana do novo município, como calçamento de
ruas, saneamento básico;
- Proximidade da administração municipal aos
problemas do município, possibilitando uma
melhor solução dos mesmos.

- Criação de uma nova Prefeitura Municipal, nova
Câmara de Vereadores, nova estrutura
administrativa, contratação de funcionários,
gerando gastos elevados que constituem um
pesado fardo para o novo município;
- Necessidade de organizar e treinar o pessoal
que ira trabalhar no serviço público, bem como
arrecadar recursos no novo município;
- Construção de um banco de dados eficiente,
para identificar os contribuintes do novo
município e possibilitar a arrecadação dos
tributos de forma mais eficaz;
- Definição precisa dos limites entre os
municípios, pois fazendeiros e empresas
pagarão impostos rurais segundo a localização
de suas propriedades;
- Divisão administrativa do país cada vez maior e
municípios com área territorial cada vez menor;
- Maior divisão do FPM – Fundo de Participação
dos Municípios, causando uma redução no
montante dos recursos e uma maior insatisfação
com o governo federal;
- Maior pressão dos municípios para a obtenção
de verbas e linhas de crédito junto a órgãos
como o BNDES, Caixa Econômica Federal e
Banco do Brasil;
- Número maior de solicitações de verbas junto a
organismos internacionais;
- Acompanhamento e fiscalização fiscal e
administrativa de um número maior de
municípios;
- Dificuldade maior na produção de dados
estatísticos;
- Número maior de municípios economicamente
inviáveis as serem sustentados.

Fonte: Pinto, 2002 - Revista Caminhos de Geografia 3 (6), jun/2002, p. 15 e 16.

4.5 AS EMANCIPAÇÕES NO ESTADO DE MINAS GERAIS

O Estado de Minas Gerais sofreu na década de 1960 um grande surto

emancipacionista, estimuladas na maioria dos casos pelo próprio estado, que visava

a ampliação das divisões territoriais e o aumento percentual na participação de

recursos de transferências federais aos estados com maior número de municípios

existentes. Segundo Carvalho (2002), ao analisar o mecanismo de criação de

municípios mineiros, apresenta a seguinte crítica:

113

A criação de 237 novos municípios, num só ano [1962], não se deu em
função de algum eventual surto de urbanização que então estivesse
ocorrendo no estado, mas sim em função do sistema de tributos partilhados
que vigorava na época, com cotas iguais para todos os municípios. Assim,
os governos Estaduais estimulavam a criação de novos municípios para
arrecadarem mais recursos do governo federal. A mentalidade dominante
então, era a de que quanto maior o número de municípios para recorrer às
fontes de recursos federais, tanto melhor, ainda que sem atender as
condições legais para a emancipação. (p. 549).

Compreende-se que o impulso institucional à criação de municípios

não estava preocupado com os avanços sócio-econômicos e nem mesmo com as

conseqüências que este processo poderia acarretar. Os Legisladores mineiros na

época não observaram os critérios fixados em lei, principalmente as condições de

viabilidade econômica dos novos municípios. Assim, especialistas passaram a

criticar o processo de emancipações municipais no estado de Minas Gerais a partir

de 1962, com base em fatores de ordem econômica e institucional, conforme

destacou Carvalho (2002), em que houve: grande liberalidade no julgamento dos

requisitos para a emancipação [...] quanto maior o número de municípios

concorrentes às novas fontes de recursos, tanto melhor. Ainda que sem as

condições legais para a criação (p.549).

Os municípios emancipados em 1962 tinham por interesse a

participação nas transferências tributárias de origem federal. A principal motivação

desse processo foi o critério de ordem política por parte dos governos estadual e

federal, porque representava importante mecanismo de interesse eleitoral. Assim, a

descentralização permitiu a redistribuição de receitas governamentais,

principalmente do Fundo de Participação Municipal (FPM).

Em suas pesquisas Carvalho (1996), não discute sobre as melhorias

sociais e econômicas provenientes da emancipação municipal na vida dos

moradores, pelo contrário, manifesta-se contrário à criação de municípios que não

apresentam condições de autonomia econômica, conforme assevera abaixo:

Ao mesmo tempo em que louvamos o princípio democrático da
descentralização e de apoio aos governos locais, devemos também levar
em consideração a viabilidade econômica e administrativa destas
unidades, sem a qual corremos o risco de cair no discurso demagógico e
inconseqüente (p. 34).

114

Para Kasznar (1999) a criação de municípios possui motivações

políticas, econômicas e demográficas. Quanto aos fatores políticos, são destacados

os seguintes pontos: áreas territoriais de poder passam a ser controladas por

diferentes agremiações políticas e essas novas áreas podem sofrer

desmembramento em favor das novas lideranças ligadas ao grupo hegemônico.

Sobre a motivação econômica o autor destaca sobre a possibilidade de

a emancipação trazer prosperidade: renda e riqueza. Ressalta que os impostos e

tributos originados pelo município representam sua própria auto capacidade de

alavancar recursos próprios, enquanto as transferências e doações não estão

sujeitas à capacidade própria. Assim, ter acesso as estes recursos significa

importante estratégia para o desenvolvimento local.

De acordo com o estudo desenvolvido até aqui se conclui que a divisão

territorial do Estado de Minas Gerais: I) – foi uma iniciativa dos poderes Executivo e

Legislativo favoráveis à criação de municípios no período compreendido entre 1947

a 1967; II) – a Constituição Estadual de 1940 criou mecanismos favoráveis à divisão

territorial do estado através de uma maior flexibilidade nos critérios de

emancipações municipais; III) – aumento do número de municípios mineiros com

fundamento na extensão territorial do estado e do crescimento demográfico; IV) –

grande interesse em ampliar a participação do estado nos recursos financeiros

provenientes da União e, V) grande liberalidade dos legisladores mineiros na

aprovação das emancipações municipais em 1962.

115

5 A EMANCIPAÇÃO POLÍTICO ADMINISTRATIVA DE GUIMARÂNIA
E O DESENVOLVIMENTO LOCAL

Tendo como objetivo compreender o processo de emancipação do

município de Guimarânia/MG, a metodologia utilizada foi a divisão do capítulo em

três partes: a primeira com uma breve análise da evolução histórica e

caracterização geográfica; a segunda parte faz uma síntese de desenvolvimento

local e a terceira parte discorre sobre o movimento de emancipação: seus

interesses, principais atores, cenários históricos e institucionais das emancipações

de 1963 no Estado de Minas Gerais.

Para o desenvolvimento deste capítulo foi adotado o método de estudo

de caso através de abordagem qualitativa. Para isso foi necessário pesquisar em

documentos oficiais da Prefeitura Municipal de Guimarânia, Assembleia Legislativa

de Minas Gerais, Jornais, Atas e fotografias da época para uma análise de cunho

exploratória.

De acordo com Yin (2005) o estudo de caso tem por definição:

... uma investigação empírica que investiga um fenômeno contemporâneo
dentro de seu contexto de vida real, especialmente quando os limites entre
o fenômeno e o contexto não estão claramente definidos (p.32).

Portanto, compreende-se que o estudo de caso que é uma metodologia

apropriada para a investigação de apenas um lugar, especificamente o município de

Guimarânia, apresenta-se relevante, tendo em vista que ainda não foi objeto de

pesquisa como aqui se propõe, fazendo-se assim, um estudo único e exploratório.

Segundo Yin (2005) este método tem como principal ferramenta a explicação por

meio de intervenções em vínculos causais da vida real.

De acordo com Yin (2005) ...os estudos de caso requerem uma mente

indagadora durante a coleta de dados, não apenas antes ou depois da atividade...

(p.84). Portanto, esta prática proporciona descobertas relevantes que contribui no

enriquecimento da pesquisa. Com base neste procedimento metodológico passa-se

a apresentar os resultados de um dos objetivos específicos.

116

5.1 ASPECTOS HISTÓRICOS DO MUNICÍPIO

A região onde hoje situa o Município de Guimarânia foi percorrida por

bandeiras que demandavam minas de ouro de Goiás e Paracatu. A doação de

sesmarias no século XVIII, ao longo do caminho que levava a Goiás, deu inicio ao

povoamento da região, o que segundo Pinto (2003) a ocupação do estado mineiro

deve ser entendida na lógica das Minas e das Gerais, como abaixo assevera:

A ocupação espacial das “Minas” esteve estritamente ligada à exploração
do ouro e dos diamantes, que ditavam a formação dos núcleos urbanos. As
pessoas aglomeravam-se e estabeleciam-se nas margens dos rios, de onde
retiravam o ouro e os diamantes e, ainda, em locais propícios à ocupação e
ao abastecimento das regiões das lavras. Desta forma, foi criado um
intricado sistema de vilas e arraiais, próximos uns dos outros. Os caminhos
e as estradas que foram surgindo a partir do século XVIII interligavam esses
núcleos urbanos. Deste modo, percebe-se hoje, que a malha municipal das
regiões sul, central e da zona da mata é mais intensa, sendo constituída por
municípios de área territorial pequena e sendo muito próximos uns dos
outros. Os “Gerais” foram desbravados pelas bandeiras e entradas
paulistas, que rumavam em direção a Goiás e Mato Grosso. Essa região foi
dividida em enormes sesmarias que, por sua vez, deram origem aos
latifúndios, isto é, fazendas que ocupavam territórios imensos, o que acabou
dificultando a formação de vilas e arraiais próximos uns dos outros. Assim,
explica-se o por quê da malha municipal das regiões oeste, noroeste e norte
ser menos intensa e constituída por municípios de área territorial maior (p.
63).

Nota-se que as origens do município de Guimarânia encontram-se

inseridas no histórico movimento dos Gerais. De acordo com Mello (1994), dentre os

vários bandeirantes que percorreram os sertões de Minas, destaca Lourenço

Castanho Taques o Velho, que em 1670 partindo de Araxá rumo a Paracatu, criou

núcleos de vários municípios do Alto Paranaíba, dentre eles Guimarânia. Depois,

diversas outras bandeiras percorreram a região, como a de Bartolomeu Bueno da

Silva, o Anhanguera, sendo que nenhuma delas se fixou na atual área da região do

Alto Paranaíba em virtude da inexistência de metais preciosos (p. 77). Essas

bandeiras exerceram importante papel na abertura de “picadas” que contribuiu na

doação das primeiras sesmarias e, por conseguinte nas origens das primeiras

cidades da região.

117

De acordo com BARBOSA, citado por MELLO (1994): “Em 1736, quatro
diferentes caminhos para Goiás passaram a fazer junção em Paracatu: A
Picada de Goiás, cuja construção foi permitida por despacho do
Governador Gomes Freire de Andrada, de 8 de maio de 1736; a de
Pitangui a Goiás, também autorizada em 1736 ao requerente Domingos de
Brito e seus sócios; a que passava por São Romão, onde desembocavam
caminhos de Minas, Bahia e de Pernambuco; e o caminho que transpunha
o São Francisco na passagem do Espírito Santo, nas proximidades da
barra do Rio Abaeté. A Picada de Goiás e a que passava por São Romão
eram as mais freqüentadas” (p. 77).”

Segundo o IBGE (2005) a cidade de Guimarânia, antes denominada

povoado da Serra Negra da Boca da Mata, teve sua origem na família Guimarães,

primeiros moradores do local, que doaram vários lotes e a madeira necessária para

a edificação das primeiras casas.

Um fazendeiro da família Guimarães, com intuito de povoar o lugar, distribuiu
lotes gratuitos e ainda forneceu madeiras de graça, para construção de
casas. Assim surgiu o povoado que se ficou chamado Guimarães. O decreto-
lei Nº. 148, de 17 de dezembro de 1938, criou o distrito de Guimarães, então
no município de Patos de Minas. O decreto-lei Nº. 1058, de 31 de dezembro
de 1943, mudou a denominação para Guimarânia. E, em 1962, a lei Nº. 2764,
de 30 de dezembro, elevou Guimarânia a cidade, criando o município
desmembrado de Patos de Minas. Fica no Alto Paranaíba entre os municípios
de Coromandel, Patos de Minas, Cruzeiro da Fortaleza, Patrocínio
(BARBOSA, 1995. p.146. c.2, apud MELLO, 1994).

O povoado tomou o nome de Serra Negra da Boca da Mata em 1925

em alusão aos elementos físicos da paisagem geográfica local. Com efeito, a Serra

Negra limita o horizonte local e a Boca da Mata indicava a proximidade das extensas

florestas que ali tinham início.

A exemplo do que ocorreu na formação de várias cidades brasileiras,

de acordo com o Inventário Cultural de Guimarânia (2005) o mesmo se manifestou

no povoado da Serra da Boca da Mata, que originou a cidade de Guimarânia,

surgida próximo a um cruzeiro levantado perto da estrada que ligava Patos de Minas

a Patrocínio, na margem direita do Rio Espírito Santo, afluente do Paranaíba. Conta-

se que, nesse local, a partir do último quartel do séc. XIX, sitiantes e pequenos

agricultores das localidades conhecidas como Serra Negra, Morro Feio, Serrote e

outros, passaram a se reunir, no último domingo de cada mês, para discutir seus

problemas e fazer negócios. Francisco Pires de Camargos, participante ativo das

118

reuniões e dono de terras, sonhando com a formação de um povoado, doou o

terreno que constituiria o patrimônio urbano da Serra Negra da Boca da Mata.

O quadro 13 identifica as bases legais da evolução histórica do

povoado à condição de município.

QUADRO 13 - Resumo histórico das bases legais de Guimarânia.

DENOMINAÇÃO PERÍODO LEI SEDE MUNICIPAL

Povoado Serra Negra da
Boca da Mata

1925 - Paracatu

Distrito de Guimarães 17/12/1938 Decreto-lei nº. 148 Paracatu

Distrito de Guimarânia 31/12/1943 Decreto-lei n°. 1058 Patos de Minas

Município de Guimarânia 05/08/1962 Projeto-lei nº. 2525 Publicação da Divisão
Administrativa

Município de Guimarânia 30/12/1962 Decreto-lei n°. 2764 Instalado em
01/03/1963

Fonte: IBGE (2010).

Nesse local plano, nas proximidades do Rio Espírito Santo, foi

edificada uma pequena capela, dedicada a Nossa Senhora do Rosário, inaugurada

em 26 de setembro de 1926. Instalou-se posteriormente uma escola rural, cuja

primeira professora foi Ana Lemos Ferraz. Várias famílias dos arredores mudaram

para que os filhos recebessem as primeiras lições escolares. Em 1933, foi

construído o cemitério municipal, por João Antônio de Camargos.

Sendo uma região de terras férteis, logo atraiu novos moradores.

Consta que os irmãos gêmeos Francisco Pedro Guimarães e Pedro Francisco

Guimarães, de antiga e tradicional família de fazendeiros e políticos, com intuito de

povoar o lugar, distribuíram lotes e doaram madeiramento para construção das

casas.

O pequeno aglomerado de casas cresceu e formou um povoado que,

através da Lei 148 de 17 de dezembro de 1938, foi elevado à categoria de distrito.

Marcado a instalação do distrito, foi inaugurado, em 14 de março de 1939, o Cartório

de Paz e Registro Civil. O primeiro escrivão de Paz e Oficial de Registro Civil foi

Romeu Rodrigues da Silva. Houve necessidade de modificar o nome do povoado,

para não ser confundido com o distrito de Serra Negra, próximo à vila. Os líderes

locais e autoridades decidiram pelo nome de “Vila Guimarães”, em homenagem à

119

tradicional família e, em especial, aos irmãos gêmeos Pedro Francisco Guimarães e

Francisco Pedro Guimarães.

Entretanto, dada à existência de uma cidade homônima, a localidade

mudou nome para Distrito de Guimarânia, através do Decreto-Lei 1058 de 31 de

dezembro de 1943, mantendo-se a homenagem que se queria prestar à família

pioneira. A Lei 2.764, de 1962, elevou Guimarânia à categoria de Município,

constituído do distrito-sede, porém a lei entrou em vigor somente a partir de primeiro

de março de um mil novecentos e sessenta e três (01/03/1963).

5.1.1 Caracterização geográfica do município

O município possui área territorial de 371 km², representando 0.063% da

área do estado, 0.04% da região e 0.004% de todo o território brasileiro. Possui

altitude máxima de 1.258m no Morro das Pedras e altitude mínima de 830m na foz

do Rio Santana. A altitude no ponto central da cidade é de 915m. A temperatura

média anual é de 20,7C e mínima máxima anual de 14,8C. O índice médio

pluviométrico está em 1569,1mm A topografia do terreno está dividida em 30% de

área plana, 60% ondulada e 10% de área montanhosa. A população total do

município é de 7.333 (sete mil, trezentos e trinta e três) habitantes, de acordo com a

estimativa do IBGE (2011).

Guimarânia faz parte da unidade federativa de Minas Gerais,

mesorregião do Triangulo Mineiro/Alto Paranaíba e microrregião de Patos de Minas.

A microrregião de Patos de Minas é formada pelas cidades de Patos de Minas,

Guimarânia, Lagoa Formosa, Carmo do Paranaíba, Tiros, Arapuá, Rio Paranaíba,

Matutina, São Gotardo e Santa Rosa da Serra.

120

MAPA 5 Localização de Guimarânia na microrregião de Patos de Minas

 Fonte: IGA – Instituto de Geociencias Aplicada

De acordo com o IBGE (2005) os municípios que possui limite com

Guimarânia são: norte e oeste – Coromandel; oeste e sul – Patrocínio; norte e leste

– Patos de Minas; sul e leste – Cruzeiro da Fortaleza (mapa 6).

MAPA 6 - Localização do município de Guimarânia

 Fonte: Instituto de Geociências Aplicadas (IGA).

121

O município de Guimarânia é servido pelas rodovias BR-365, que liga o

Triângulo Mineiro ao Norte de Minas Gerais, BR-262 e MG-187. No quadro abaixo

se identifica as distâncias de Guimarânia em relação a capital do estado e/ou

cidades polos próximas.

 QUADRO 14 - Distância aos principais centros e municípios limítrofes
 e/ou centralizadores de serviços públicos (Km)

Municípios Km

Belo Horizonte 423
Patrocinio 27
Patos de Minas 49
Uberlândia 174
Uberaba 207

 Fonte: IBGE, 2010.

Situada junto a BR-365, Guimarânia possui uma localização geográfica

estratégica, facilitando o deslocamento de pessoas, serviços, capitais, informações,

o escoamento da produção, as trocas comerciais e principalmente o acesso aos

centros regionais, como Patrocínio e Patos de Minas, que fica no Alto Paranaíba,

Uberlândia e Uberaba no Triângulo Mineiro.

De acordo com a Lei Orgânica Municipal de Guimarânia (1998) a

cachoeira dos Borges que faz parte do território municipal na área que abrange a

comunidade de Borges foi tombada para fins de preservação permanente definida

como área de lazer.

5.2 DESENVOLVIMENTO LOCAL

De acordo com Guimarães (2010) a palavra desenvolvimento está

relacionada ao dinâmico processo de evolução, crescimento e avanço de uma

sociedade. Há algum tempo atrás a concepção tradicional de desenvolvimento era

reduzida ao seu aspecto econômico, onde acreditavam que sem progresso e

crescimento econômico, não existiria bem estar social. No entanto, principalmente

em países periféricos, o desenvolvimento econômico pode ser desigual,

concentrador e não beneficiar todos os habitantes. Atualmente esta visão encontra-

se superada, já que o desenvolvimento é integrado e abrange vários campos:

econômico, social, cultural e político. A ideia de desenvolvimento faz parte do anseio

122

da maioria dos povos e hoje está inscrito como um dos direitos humanos

inalienáveis. A Assembleia Geral da ONU, através da Resolução 41/128 de

04/12/1986, decretou:

“O direito ao desenvolvimento é um direito inalienável do homem em
virtude do qual toda pessoa e todos os povos têm o direito de participar e
contribuir para o desenvolvimento econômico, social, cultural e político de
modo que todos os direitos e liberdades fundamentais do homem possam
ser realizados plenamente, e de beneficiar-se desse desenvolvimento” (Art.
1º).

O desenvolvimento local está fundamentado na valorização das

potencialidades locais que proporciona um novo padrão de progresso econômico,

amparado na sustentabilidade social e ambiental. Assim, de acordo com o

Guimarães (2010, p. 11) o desenvolvimento de um município é alcançado quando os

resultados são obtidos a partir de um ciclo virtuoso de prosperidade:

a) Fortalecimento da economia local:

b) Geração de emprego:

c) Melhor distribuição de renda:

d) Aumento da Arrecadação:

e) Investimento no bem-estar social:

f) Sustentabilidade ambiental:

g) Melhoria da qualidade vida:

Os planos governamentais de desenvolvimento devem ceder espaço a

programas de desenvolvimento local nos quais envolvem uma participação efetiva

da comunidade. Franco (2000) defende que se deve aumentar os graus de acesso

das pessoas, não apenas a renda, mas também da riqueza ao conhecimento e ao

poder ou da capacidade e a possibilidade de influir nas decisões públicas (p. 124).

O desenvolvimento local e sustentável definidos em planos ou

programas governamentais tem a finalidade de melhorar a qualidade de vida da

população através da transformação das bases econômicas e da organização social

em nível local. É notório o número de instituições públicas ou privadas que estuda

ou investiga o processo de desenvolvimento local, pois é no local que se encontra as

potencialidades necessárias para a mobilização das energias da sociedade.

123

Em sua obra, Buarque (1999), ao tratar sobre o desenvolvimento local,

postula o seguinte conceito:

Desenvolvimento local é um processo endógeno registrado em pequenas
unidades territoriais e agrupamentos humanos capaz de promover o
dinamismo econômico e a melhoria da qualidade de vida da população...”
(p.9-11).

Para Buarque (1999), o desenvolvimento local e a descentralização

político administrativa são processos distintos, porém interligados. A

descentralização encontra-se no âmbito da política, das instituições públicas e dos

diversos programas governamentais, enquanto que o desenvolvimento local resulta

de iniciativas e capacidades endógenas. No entanto, a descentralização é

considerada importante ferramenta para estimular e facilitar o desenvolvimento local.

5.3 AS MOTIVAÇÕES DO PROCESSO DE EMANCIPAÇÃO POLÍTICO

ADMINISTRATIVA DE GUIMARÂNIA.

O processo de criação de um município, como já estudado

anteriormente, está amparado num conjunto de justificativas bem fundamentadas

pelo movimento emancipacionista, que servirá de embasamento legal para análise e

julgamento pela Assembleia Legislativa. Vimos, que a Lei Complementar n°. 37, de

18/01/1995 de Minas Gerais estabeleceu este dispositivo de iniciativa popular para a

criação de uma unidade municipal, previsto também nas legislações dos outros

estados brasileiros. Nota-se, porém algumas situações em que os projetos de

criação de municípios são aprovados, mesmo não acompanhados das devidas

justificativas. Percebe-se ai a prevalência da vontade política na criação de um novo

município sem a devida observância de critérios de viabilidade econômica e social.

Ao se analisar as motivações do processo da emancipação municipal,

Noronha (1997) escreveu que elas são diversas e múltiplas.

Um processo de emancipação que leva à constituição de um poder local político e
administrativamente delimitado é fruto de uma série de fatores que podem configurar
conjuntos específicos. A aspiração de uma comunidade à autonomia surge por
diversas razões, sendo múltiplas as motivações que envolvem o processo (1997, p.
65).

124

Geralmente os distritos de fraca expressão econômica e política são

tratados com descaso pela administração municipal, que prefere realizar suas obras

e serviços na sede principal, deixando-os relegados ao atendimento em serviços

essenciais. Esse fator estimula os distritos a reivindicar a emancipação político

administrativa como sendo uma alternativa para a solução de seus problemas e uma

perspectiva para o desenvolvimento local, como por exemplo, a participação nos

repasses fiscais provenientes da União e do Estado, conforme escreveu Scussel

(1996): ... enquanto distritos, essas comunidades se veem tolhidas em seu

desenvolvimento, e que mesmo os recursos neles gerados são carreados às sedes

municipais, não havendo retorno correspondente em obras e melhoramentos (p. 14).

Assim, neste caso, a emancipação político administrativa resultará em uma série de

vantagens: implantação de serviços básicos, realização de obras públicas,

instalação de equipamentos públicos e privados e instalação da Prefeitura e Câmara

de Vereadores.

De acordo com Noronha (1997) existem várias motivações que

estimulam o processo de criação de municípios: administrativas, econômicas

dinâmicas, econômicas por estagnação e fatores políticos. O modelo adotado por

Bremaeker (1993) defende que o critério da grande extensão territorial do município

é a principal motivação para o desmembramento ou emancipação municipal de uma

localidade. As motivações administrativas estão ligadas aos interesses de melhorias

ou acesso a bens e serviços básicos, o que acaba levando uma liderança ou grupo

político a sensibilizar a comunidade da necessidade destes benefícios com a

instalação de um governo municipal próprio.

As motivações econômicas dinâmicas são utilizadas por distritos que

apresentam base econômica consolidada e condições próprias para alavancar o

próprio desenvolvimento local. Esse fator estimula a localidade a lutar pela conquista

de sua própria autonomia política com base na sua sustentabilidade e viabilidade

econômica.

Por outro lado as motivações econômicas por estagnação servem de

argumento para incentivar o processo de criação de um novo município nas

localidades em que apresentam base econômica fraca e pobre, sem condições de

alavancar o próprio desenvolvimento com recursos do lugar. A emancipação neste

125

caso se justifica na necessidade de angariar benefícios e vantagens, principalmente

através da participação nos recursos de transferências governamentais, como o

Fundo de Participação Municipal – FPM, oriundo do Governo Federal e o ICMS –

Imposto sobre Circulação de Mercadorias e Serviços, proveniente do governo

estadual. Em Minas Gerais essa motivação explica a criação de uma grande

quantidade de novos dos municípios no histórico ano 1962.

As motivações políticas são defendidas por grupos locais, que buscam

através da emancipação municipal conquistar espaço e representatividade política

local, objetivando o controle econômico e eleitoral, conquistar cargos políticos, seja

de prefeito, vice-prefeito, vereador, deputado estadual ou federal, ou seja, também

auferir outros benefícios com a instalação da máquina administrativa local. Nesta

perspectiva, encontram-se grupos que veem na emancipação uma possibilidade de

obtenção de renda e outros que a veem como instrumento do desenvolvimento local.

Assim descreveu Noronha (1997):

“... as motivações Políticas, que consistem na tentativa de grupos de liderança local
formarem uma nova área de influência/poder, através da criação de um novo núcleo
administrativo. É difícil que ocorra um processo de emancipação sem a interferência
de indivíduos que sejam monopolizadores do ritmo do processo, normalmente
transformando-se de um grupo de liderança intelectual/econômico em grupo de
liderança política (p.70).

Segundo Bremaeker (1993) a motivação relacionada às características

territoriais locais, envolvendo a extensão territorial do município de origem, com

distritos distantes da sede principal, carentes de serviços públicos e pobreza local

são fatores que proporcionam a emancipação político-administrativa da localidade.

Não resta a menor dúvida de que quanto maior a extensão territorial de um Município,
maior é a dificuldade de atender os anseios de toda a sua população, afastada da
sede do Município por distâncias maiores. [...] Municípios que possuem maior
extensão territorial, em princípio, deveriam aplicar os seus recursos de forma mais
pulverizada, tendo que dispender, obrigatoriamente, maior soma de recursos na
simples tarefa de conservação das estradas municipais (BREMAEKER, 1993, p. 91).

126

Vê-se que a criação de municípios está vinculada a várias motivações,

o que na visão de Mesquita (1992) os movimentos emancipatórios se diferem por

duas características: primeiro a falta de explicação de todas as motivações ou

interesses envolvidos no processo, levando a entender que o movimento está mais

voltado para o uso político do território e, segundo que a criação do novo município

tem por finalidade atender interesses individuais do grupo emancipacionista e não

para a solução dos problemas vivenciados pela localidade.

5.4. OS FATORES QUE INCENTIVARAM A EMANCIPAÇÃO DO MUNICÍPIO DE

GUIMARÂNIA

De acordo com o item anterior vê-se que o processo da emancipação

municipal pode ser desencadeado por uma ou várias razões, dependendo dos

interesses e das motivações principais de cada localidade. Assim para identificar os

fatores motivadores do processo de emancipação do Distrito de Guimarânia foram

analisadas fontes documentais e depois foram empregadas as motivações

levantadas nos trabalhos de Cigollini (1999), Bremaeker (1993) e Noronha (1997).

Verifica-se que houve uma junção de fatores motivadores da

emancipação do Distrito de Guimarânia, sendo marcada por motivações favoráveis,

mas sem justificativas concretas e também por motivações contrárias, sem

justificativas, conforme registros em duas Atas da Sociedade Vicentina do Distrito de

Guimarânia (1957):

Após ser devidamente esclarecida as vantagens e desvantagens pelo Sr.
José Papa, foi deliberado pleitear-se dos poderes públicos a emancipação.
Em seguida foi eleita a comissão para dirigir os trabalhos ficando assim
constituída: Presidente de honra, Sr. Paulo Corrêa de Faria; Presidente, Sr.
Pedro Ricardo Caixeta; Vice-Presidente, Sr. Francisco Pedro Guimarães; 1°
Secretário, Sr. Romeu Rodrigues da Silva; 2° Secretário, Sr. José Papa; 1°
Tesoureiro, Sr. Sesostres Nunes de Paula; 2° Tesoureiro, Sr. Pedro José
Braga; Comissão de Representação: Srs. Vicente Bernardes Dias, José
Bernardes Dias, João José Ferreira, João Batista de Faria Santos, Onésio
Pereira Nunes e José Papa (Livro de Atas SSVP, p.3).

De acordo com o trecho da Ata da SSVP (1957) foram apontadas as

vantagens e desvantagens da emancipação, bem como constituída a Comissão

127

responsável pelos trabalhos de criação do município de Guimarânia. Entretanto, não

foi encontrado em nenhum órgão público, documento que esclarecesse as

vantagens e desvantagens apontadas pelo movimento emancipatório. Na Câmara

Municipal de Patos de Minas, foi localizado um Projeto de Resolução aprovado, em

que o município sede dá o seu consentimento à emancipação de Guimarânia com

os seguintes dizeres:

 Fonte: Câmara Municipal de Patos de Minas

Por motivações contrárias e sem justificativas foi localizada no livro de

Atas da SSVP registros em Ata Extraordinária em que a Comissão dos trabalhos da

emancipação municipal resolve pela não criação do município, conforme descrito

abaixo:

128

Depois de discutidos os problemas pós e contra a emancipação desta Vila,
ficou resolvido que os Srs. João José Ferreira e Vicente Bernardes Dias e
João Batista de Faria Santos, irão a Belo Horizonte, para que junto ao Sr.
Deputado Osvaldo Pieruceti resolvessem o que necessário fosse. Em
tempo: a comissão espera que o ilustre Deputado Osvaldo Pieruceti, depois
de verificar a situação de Guimarânia retire da “Cedaje” os documentos ali
existentes, ou seja, pedir e requerer em nome do povo de Guimarânia, pela
não emancipação deste distrito (p. 05 em 26/11/1958).

O que se observa nos documentos pesquisados é a existência de duas

atas, constantes no livro de Atas da Sociedade São Vicente de Paula (SSVP), uma

de constituição da comissão de trabalhos prol emancipação e depois outra de

caráter extraordinária solicitando providências pela não emancipação. Na verdade

não houve uma avaliação técnica de número de eleitores, mínimo de população,

viabilidade econômica e estrutura urbana da localidade para a aprovação da

emancipação municipal.

Na Assembleia Legislativa de Minas Gerais foi localizado somente o

Jornal Minas Gerais com as justificativas da CEDAJE aprovando a criação de 237

municípios no Estado de Minas Gerais em 1962, não sendo encontrados

documentos enviados pela comissão da emancipação que tratavam sobre os

interesses e depois sobre a desistência da emancipação do Distrito de Guimarânia.

No quadro 15 são identificados os fatores motivadores da

emancipação de acordo com os estudiosos mencionados e, em seguida foram

identificadas as motivações principais do processo da emancipação do Distrito de

Guimarânia.

QUADRO 15 - Principais motivações da emancipação municipal

MOTIVAÇÕES GUIMARÂNIA

1. Descaso por parte da administração do município
de origem.

2. Existência de forte atividade econômica local.

3. Grande extensão territorial do município de origem. X

4. Aumento da população local. X

5. Existência de condições econômicas favoráveis.

6. Estagnação econômica.

7. Razões políticas. X

8. Condições para o desenvolvimento local. X
Fonte: MAGALHÃES, p. 14, 2009.

129

O movimento da emancipação político-administrativa de Guimarânia foi

deflagrado por um grupo de lideranças locais, apoiado por vários segmentos e

classes sociais: políticos, agricultores, empresários, fazendeiros e sociedade

vicentina. Acreditava-se que a emancipação fosse o verdadeiro caminho para a

solução dos diversos problemas e demandas de serviços públicos e obras da

população. Neste caso o projeto emancipatório representava um mecanismo de

alavanca para o desenvolvimento local. Portanto, o projeto de criação do novo

município estava ancorado numa proposta de ganhos imediatos nos aspectos

político, econômico e social, conforme Tomio (2002) descreve:

...são indivíduos conscientes de suas preferências e agem racionalmente
(escolhem entre alternativas e definem suas estratégias na interação com
outros atores em função de suas expectativas futuras) para que os
resultados das decisões políticas atendam a seus interesses; 2) determinam
a natureza de suas escolhas pela perspectiva de ganhos individuais
(reeleição, maximização da oferta de recursos fiscais, ganhos pecuniários
por esquemas fisiológicos, incremento e/ou melhora das políticas públicas,
etc. (TOMIO, 2002, p. 65).

De acordo com o relatório geral da Comissão Especial de Divisão

Administrativa do Estado de Minas Gerais – CEDAJE – várias motivações foram

consideradas no momento da elaboração do parecer favorável pela emancipação de

vários municípios no Estado de Minas Gerais em 1962, dentre elas se destacaram:

I – Perspectivas de ganhos com a promulgação da Emenda

Constitucional nº 5 de 21/11/1961, que instituiu nova discriminação de rendas em

favor dos municípios brasileiros. Acreditava-se que essa medida traria de fato a

esperada autonomia financeira, podendo assim o município resolver seus problemas

e ampliar a prestação de serviços básicos para a população e assim alcançar o

desenvolvimento local;

II – A criação de novos municípios, com a administração local própria,

segundo a CEDAJE seria uma maneira de corrigir as disparidades entre o litoral,

povoado e o interior despovoado do país e também corrigir as distorções entre áreas

de grande progresso e outras abandonadas, podendo com isso proporcionar

significativas melhorias de vida para às populações;

III - E por fim, a CEDAJE reconheceu que o crescimento da população

mineira que em 1940 era de 6.736.416 habitantes, passou para 7.717.792 em 1950

130

e 9.798.880 em 1960, somado a nova conjuntura nacional de industrialização e

urbanização entendia que o verdadeiro caminho do progresso estava localizado nos

centros urbanos e assim a criação de municípios significava grandes possibilidades

de desenvolvimento econômico e social.

Mencionadas justificativas foram publicadas no jornal Minas Gerais de

5 de agosto de 1962, como fatores justificadores da emancipação político

administrativa do Distrito de Guimarânia e dos demais municípios criados na época,

num total de 237 unidades municipais.

De acordo com o relatório da CEDAJE e as motivações identificadas

no quadro 15, são considerados fatores motivadores da emancipação de

Guimarânia: I) grande extensão territorial do município de origem; II) aumento da

população local; III) razões políticas e, IV) condições para o desenvolvimento local.

Estes elementos serviram de base para a aprovação do Projeto 2525/62 pela

Assembleia Legislativa de Minas Gerais, que ao final do relatório concluiu que será

através do trabalho fecundo e persistente dessas populações do interior, que

atingiremos dias melhores e felizes (Minas Gerais – Diário da Assembleia, p. 4,

1962).

5.5 O CONTEXTO INSTITUCIONAL E CARACTERIZAÇÃO DO MUNICÍPIO NA

FASE DE PRÉ- EMANCIPAÇÃO

Viu-se anteriormente que o Estado de Minas Gerais, apresentou o

maior surto de criação de municípios na federação brasileira. Segundo dados oficiais

do IBGE (2010) Minas Gerais até 1960 possuía 485 municípios; em 1962 foram

criados 237 novos municípios, passando para um total de 756 unidades; em 1995

ocorreu um acréscimo de mais 97 municípios na malha territorial do Estado,

elevando-se para um total de 853 municípios na atualidade, o que significa uma

participação de quase 20% no total da malha municipal do país.

Este quadro histórico do movimento emancipacionista de 1962 foi

justificado pela CEDAJE no jornal Minas Geral (1962):

131

O Brasil, nação relativamente nova, com seus 3000 municípios, comparado
com outros países mais antigos, ainda tem muito a avançar, no tocante à
criação de novas comunas. A Inglaterra, por exemplo, possuindo um terço
do território mineiro tem 127 mil unidades (usado lá) com governo local, os
Estados possuem 40 mil e a França 30 mil. Entre os Estados, deve-se
assinalar São Paulo, com seus 505 municípios, tendo ultrapassado Minas
Gerais que possui 485. O Parará, com um crescimento o crescimento que
teve, já alcançou seus 221 municípios. Acresce a circunstância de terem
surgido novas perspectivas com a promulgação da Emenda Constitucional
número 5, que institui nova discriminação de rendas em favor dos
municípios brasileiros (Minas Gerais. p. 4, 1962).

Nota-se que a criação de novos municípios em Minas Gerais foi

orientada pelo desejo de povoamento, urbanização e desenvolvimento do Estado.

Tal fato histórico foi amparado pela edição da Emenda Constitucional nº 5, de

21/11/1961 (anexo 3). Neste sentido, Costa (1970), identifica o comportamento da

Assembleia Legislativa Mineira que tratou esta questão dentro de uma grande

liberalidade no julgamento dos requisitos para a emancipação (p.52), numa

concepção em que parece que a mentalidade dominante era a de que quanto maior

o número de municípios concorrente às novas fontes de recursos, tanto melhor,

ainda que sem as condições legais para a criação (p.52). Verifica-se atualmente que

a grande maioria dos municípios criados através da Lei 2764 de 30 de dezembro de

1962 não possuía condições de viabilidade econômica para seu próprio

desenvolvimento.

A emancipação política do município de Guimarânia, aprovada em

1962 não atendeu os ditames do art. 5º da Lei 28 de 22/11/1947, que estabeleceu os

seguintes requisitos para a emancipação:

I – população mínima de 10 mil habitantes;

II – renda anual mínima de cem mil cruzeiros;

III – existência, na sede, de, pelo menos, duzentas moradias, edifícios

com capacidade e condições para o governo municipal, instrução

pública, posto de saúde e matadouro, bem como terreno para o

cemitério.

132

Portanto, busca-se em Cigolini (1999) a explicação do não atendimento

aos requisitos mínimos exigidos pela legislação mineira à época no momento da

aprovação do Projeto Nº. 2.525/62 em decorrência da criação de vários municípios,

com destaque para Guimarânia, onde se admite:

Conclui-se que a legislação não é restritiva e que, mesmo assim, grande
parte dos novos municípios foram criados burlando-se a legislação. O
resultado dessa análise foi, em seguida, associado aos argumentos
pesquisados nos projetos de emancipação, obtendo-se como resultado que,
subjacentes aos motivos oficialmente apresentados, existem outros que são
responsáveis pela fragmentação territorial em curso. Nessa perspectiva, a
criação de municípios não é um fim, mas um meio pelo qual são dados aos
interessados no processo, novas possibilidades. Estas possibilidades estão
associadas à criação de territórios e ao controle de recursos econômicos.
(CIGOLINI, 1999. pp. 100-101).

De acordo com Cigolini (1999) as emancipações de 1962 visaram

atender critérios políticos com o objetivo de controlar territórios, conquistar poder

político, controlar os recursos econômicos e multiplicar os espaços de poder (p.101).

Os agentes deste processo estão representados por lideranças locais, políticos e

outros segmentos defensores da causa emancipacionista. Observa-se que nesta

situação deixou-se de observar os critérios legais, sem atendimento dos requisitos

mínimos de viabilidade econômica, social e de desenvolvimento local.

No quadro abaixo são identificados os principais acontecimentos e as

características do município antes da emancipação política-administrativa:

QUADRO 16 - Caracterização do município antes da emancipação

Período Caracterização

1925 - 1943 O atual município era um arraial formado em torno de um cruzeiro
chamado de “Povoado de Serra Negra da Boca da Mata”, que foi
elevado à categoria de Distrito Guimarães, através do Decreto
Estadual nº. 148 de 17 de dezembro de 1938, pertencente ao
município de Patos de Minas. Pelo Decreto Estadual nº. 1058, de 31
de dezembro de 1943 o Distrito passou a se chamar Guimarânia pelo
fato de existir um município no Estado do Maranhão com o mesmo
nome.

1920 Construção da rodovia do Distrito de Santana até Patrocínio,
passando pelo atual Município de Guimarânia. Na época esta rodovia
(atual BR-365) foi construída com recursos próprios dos fazendeiros
Rufino Nunes de Paula (Zico), José Rangel e Porfírio Silvestre de
Novais, mediante concessão do Estado.

133

Construção da rodovia Cabiúna – Jacu passando por Cruzeiro da
Fortaleza com recursos próprios dos “Irmãos Guimarães”.

1939 Ocorreu em 14 de março de 1939 a instalação do Cartório de Registro
Civil da Vila Guimarães, tendo como primeiro Escrivão de Paz e
Oficial de Registro Civil o Senhor Romeu Rodrigues da Silva.

1940-1945 Ditadura de Vargas e Segunda Guerra Mundial - prejudicou o
desenvolvimento da Vila Guimarães, devido à restrição de consumo
de combustível.

pós-1945 Melhorias significativas, como a chegada de maquinários agrícolas,
caminhões e ampliação da frota de automóveis particulares na Vila
Guimarães.

1947 A Vila Guimarânia elege seu primeiro Vereador à Câmara Municipal
de Patos de Minas, chamado Pedro Ricardo Caixeta e o povo de
Patos de Minas elege como Prefeito Vicente Pereira Guimarães
(Vicente Mandu).

1947 Instalação da Agência de Correios e abastecimento de água.

1948 Criação e instalação da Companhia Força e Luz de Guimarânia,
sociedade anônima, concessão para o aproveitamento progressivo da
energia hidráulica de um desnível existente no bebedouro, município
de Patrocínio – Decreto Nº. 25.528 de 17 de setembro de 1948.

1949 Conclusão do serviço de esgoto e abastecimento de água.

1957 Realização de obras de calçamento das ruas da vila

1961 Construção do prédio do Grupo Escolar Adélio Maciel

1961 Instalação do telégrafo local
Fonte: Arquivo da Prefeitura Municipal de Guimarânia.

Segundo o Inventário Cultural (2005) nas décadas de 1940 e 1950,

evidenciou-se algumas melhorias com a implantação de alguns serviços e obras

públicas no Distrito de Guimarânia: criação da Conferência Vicentina (1947), a

Agência de Correios (1947), as redes de energia elétrica (Cia. Força e Luz, em

1950), abastecimento de água (1949), o serviço de alto-falante, as Escolas Reunidas

(1953) e o cinema (1957). O sistema de alto-falante, com as devidas melhorias, é

até hoje utilizado para comunicações na cidade. No início da década de 1960, foi

instalado o telégrafo (1961) e o Grupo Escolar Adélio Maciel (1961). Segue abaixo

foto da instalação da energia elétrica.

No Inventário Cultural (2005) consta narração de Totonho Luciano

sobre a instalação da energia elétrica no Distrito de Guimarânia:

134

A primeira usina hidrelétrica que forneceu energia para Guimarânia foi
construída a aproximadamente dois quilômetros acima do Hotel das Águas
de Serra Negra aproveitando uma queda d’água ali existente.
Primeiramente criaram a Companhia Força e Luz de Guimarânia cuja sigla
era C.F.L.G. S/A. Os sócios fundadores eram: Francisco Pedro Guimarães,
Pedro Francisco Guimarães, João José Ferreira, Sesostres Nunes de Paula
formaram uma Sociedade Anônima com 40 sócios para arrecadar o dinheiro
necessário ao empreendimento. Conseguiram também 91 (noventa e um)
acionistas cuja relação está anexa. O eletricista responsável pela
construção da usina, da rede elétrica desde a usina até aos postes de
aroeira fincados nas ruas foi do Sr. Nhonhô Corrêa. Hospedava-se em casa
do Sr. Sesostres Nunes de Paula e, de lá, levava refeições e lanches para
os demais funcionários que ficavam em barracas próximas ao serviço. Sr.
Adolfo Nunes transportava em seu caminhão todo o material para a
construção da usina e da rede elétrica (aproximadamente 10 km de rede).
Os eletricistas em ordem cronológica foram: José (de Patos de Minas),
Manoel Paulista, Geraldo Marins de Camargos (Geraldo Miguel), Antônio
Camargos Braga (Totonho) que iniciou como eletricista em 1950 (p. 27)

A instalação da energia elétrica trouxe importantes benefícios para o

município, principalmente no setor de comércio e prestação de serviços. Segundo o

depoimento de Totonho a implantação da energia elétrica foi um empreendimento

privado, financiado por um grupo de sócios. Esse fator trouxe importantes

transformações para o local através da realização de obras e serviços e a chegada

de mais moradores que ajudaram no crescimento urbano da cidade.

135

FIGURA 1 - Foto de instalação da Companhia Força e Luz de
Guimarânia.

Fonte: Arquivo da Prefeitura Municipal de Guimarânia

1. Alcimino Pereira Nunes 3. Francisco Pedro Guimarães

2. Vicente Guimarães 4. “Véio” Malaquias

As estradas existentes na época eram de proprietários particulares,

pois só eles tinham veículos automotores e delas dependiam. Alguns senhores

abastados financeiramente construíram essas estradas por concessão pública. Com

o passar do tempo, eles resolveram colocar a venda essas estradas ao governo, o

que daria mais abertura para a construção de novas estradas interligando os

municípios da região. Assim, a construção da estrada - trecho do Distrito de Santana

até Patrocínio, atual Rodovia BR-365, em 1920 contribuiu para o deslocamento de

pessoas e serviços e principalmente para atrair mais pessoas e mão-de-obra para

residir no povoado. Em outubro de 1950 foi reeleito Pedro Ricardo Caixeta e eleito

Olegário Pereira Caixeta, como representantes de Guimarânia na Câmara Municipal

de Patos de Minas. De acordo com Mello (2006):

136

O vereador Pedro Ricardo Caixeta já indica mandar reconstruir a estrada de
automóvel que liga Santana de Patos e Guimarânia à Vila de São João. No
dia 9, o vereador José Anicésio Vieira indicou ao prefeito completar os
serviços iniciados pelo ex-prefeito Vicente Pereira Guimarães, ligando a
estrada da Usina à estrada de Capoeirinha, passando pela Capela dos
Caixetas (2006, p.258).

Além das estradas, outros sistemas de organização urbana foram

sendo implantados, conforme apontou Belluco (1962) em seu discurso:

[...] ali, naquela capelinha solitária onde tudo parecia beleza e tranquilidade
estava a semente de uma civilização. Povo domingo á hora das Ave-Marias,
vozes desconhecidas juntavam-se às dos habitantes da região em
uníssonas e fervorosas preces ao Senhor. A natureza teimosa ia, aos
poucos recuando ante a resistência e destemor do braço humano. Tudo foi
se transformando. A visita de quando em quando de um sacerdote era uma
festa do espírito e do coração daquela gente heróica. Surgiram os primeiros
ranchos. Nasceram as primeiras casas. E veio a vendinha da boa cachaça e
do fumo cheiroso. E apareceu a loja de tecidos e calçados. E chegou o
farmacêutico ambulante. E aportou o professor primário. E delinearam-se as
ruas. E quadraram-se as praças. A igreja, a escola, o hotel, o correio, a Vila
Guimarães... (trecho do discurso de BELLUCO, dois de fevereiro de 1963).

Verifica-se que houve antes da emancipação uma evolução no quadro

urbano e de serviços públicos do Distrito de Guimarânia: energia elétrica, água,

calçamento das ruas, sistema de educação e outros. Apesar das melhorias, o

município enfrenta atualmente alguns problemas que dificultam seu

desenvolvimento, como falta de água tratada, deficiência na geração de emprego e

renda, falta de incentivo à economia e falta de lazer.

De acordo com o Inventário Cultural (2005) um dos problemas que

afetava o Distrito de Guimarânia e que se agravou no período da Segunda Guerra

Mundial foi o da saúde, que nesse período devido à restrição do consumo de

combustível dificultou o socorro aos doentes, que era feito por carros particulares.

Para atender aos doentes do Cerradão, os Irmãos Guimarães mandava um

cavaleiro a Patos buscar a gasolina para ser colocada no automóvel para dar

socorro ao paciente que era atendido pelo Dr. Adélio Maciel no Hospital Regional de

Patos de Minas.

137

5.5.1 Principais Atores da Emancipação de Guimarânia

No quadro 17 são identificados os atores envolvidos no processo da

emancipação do Distrito de Guimarânia, com destaque para as lideranças políticas

locais, a Sociedade Vicentina, a Igreja e alguns ricos fazendeiros do lugar. Segundo

o relatório da CEDAJE, Comissão Especial de Divisão Administrativa do Estado de

Minas Gerais, publicado em 5 de agosto de 1962, não foi realizado o plebiscito de

consulta aos moradores sobre a aprovação da emancipação, assim como não foi

feito o estudo de viabilidade econômica do Distrito de Guimarânia.

QUADRO 17 - Principais atores da emancipação de Guimarânia

Atores Função e/ou cargo
1. Capitão Pedro Fernandes
Guimarães.

Presidente do Conselho Municipal da Vila de Nossa Senhora do
Patrocínio.

2. Pedro Francisco Guimarães e
Francisco Pedro Guimarães

Empresários (Guimarães & irmãos) e militantes políticos.

3. Vicente Guimarães, Onésio
Pereira Nunes, Vicente Pereira
Guimarães e Osmário Gonçalves
dos Reis.

Fazendeiros e prefeitos após a emancipação

4. Associação Sociedade São Vicente de Paula.

5. Pe. Francisco Curvelo Igreja.

6. Dr. José Daniel Beluco Vereador majoritário de Guimarânia antes da emancipação

7. Vicente Bernardes Dias e
Vicente José Braga

Lideranças locais e vereadores após a emancipação

8. Geraldo Hasenclever Borges Farmacêutico e prefeito após a emancipação

Fonte: Livro de Atas da SSVP, p. 2 e 4, 1957.

Dentre os principais atores da emancipação do Distrito de Guimarânia

sobressaem às lideranças políticas, alguns inclusive com mandato de vereador no

município sede de Patos de Minas. Percebe-se que a nível local a motivação política

exerceu maior grau de intensidade no processo emancipatório, enquanto na esfera

estadual os interesses da divisão administrativa do estado estavam relacionados à

maior participação do Estado nos repasses financeiros do governo federal.

Segue abaixo foto das principais lideranças políticas de Patos de

Minas, com destaque numérico para aquelas ligadas aos interesses do Distrito de

Guimarânia.

138

FIGURA 2 - Reunião das lideranças políticas de Patos de Minas

1 – Pedro Francisco Guimarães 5 – Clarimundo José da Fonseca

2 – Francisco Pedro Guimarães 6 – Adélio Dias Maciel

3 – Amadeu Dias Maciel 7 – Professor Jesus

4 – Coronel Farnese Dias Maciel

 Fonte: Arquivo da Prefeitura Municipal.

De acordo com o Livro de Posse dos Prefeitos Municipais de

Guimarânia, foi nomeado prefeito interino a partir de 1º de março de 1963, o Senhor

Vicente Pereira Guimarães, conhecido como Juca Mandu, que exerceu seu mandato

até 30/08/1963. Os prefeitos eleitos Senhor Vicente Guimarães, com mandato de

31/08/1963 a 30/01/1967; Senhor Geraldo Hasenclever Borges, gestão 31/01/1967 a

02/09/1968; Senhor Osmário Gonçalves dos Reis, pleito 03/09/1968 a 30/01/1971;

Senhor Onésio Pereira Nunes, mandato 31/01/1971 a 30/01/1973; novamente o

Senhor Vicente Guimarães, gestão 30/01/1973 a 30/01/1977; o Senhor José Pereira

Nunes, pleito 31/01/1977 a 31/01/1983 e, novamente o Senhor Osmário Gonçalves

dos Reis, 01/02/1983 a 31/12/1988. Os primeiros agentes políticos participaram do

139

processo da emancipação político-administrativa de Guimarânia. A maioria destes

gestores foram prefeitos pelo atual Partido do Movimento Democrático Brasileiro

(PMDB). Os principais problemas enfrentados em cada administração foram de

saneamento básico, principalmente de água tratada; desemprego; carência de

atendimento médico hospitalar e dependência financeira, que continuam presentes

na atualidade.

140

6 ABORDAGENS DAS MUDANÇAS OCORRIDAS APÓS A
EMANCIPAÇÃO – ANÁLISE DOS INDICADORES SOCIAIS

Este capítulo aborda o desenvolvimento socioeconômico do município

de Guimarânia/MG por meio da análise de alguns indicadores sociais em

comparação com Patos de Minas, município de origem e o Estado de Minas Gerais.

O procedimento metodológico utilizado consiste numa comparação de percentuais

de investimentos na educação e saúde entre Guimarânia e Patos de Minas e ainda

comparação entre os índices de desenvolvimento humano (IDH) dos dois

munícipios, a fim de compreender as melhorias advindas com a emancipação de

1963. Assim, este capítulo responde ao seguinte objetivo específico: V –

Contextualizar o perfil do município de Guimarânia no período pós-emancipação em

relação ao seu desenvolvimento socioeconômico, identificando os indicadores de

educação, saúde e desenvolvimento humano.

De acordo com Vergara (2005) as pesquisas de cunho qualitativas

procuram atender os seguintes aspectos:

... contemplam a subjetividade, a descoberta, a valorização da visão de
mundo dos sujeitos. As Amostras são intencionais, selecionadas por
tipicidade ou por acessibilidade. Os dados são coletados por meio de
técnicas pouco estruturadas e tratadas por meio de análise de cunho
interpretativo. Os resultados obtidos não são generalizáveis (p.257).

O método qualitativo orienta os procedimentos de realização da

triangulação entre os dados secundários e primários da pesquisa. Para Yin (2005) a

triangulação de dados de estudo de caso: Baseia-se em diversas fontes de

evidências, com os dados precisando convergir em um formato de triângulo, e como

resultado, beneficia-se do desenvolvimento prévio de proposições teóricas para

conduzir a coleta e análise de dados (p. 33). Assim, este capítulo fundamentado em

fontes secundárias buscou analisar dados referentes ao IDH, renda, percentuais de

investimentos em educação e saúde, PIB, IDEB no período compreendido entre

2000 a 2011 como atributos de comparação.

 De acordo com Silva (2006) os indicadores sociais são utilizados para

conhecimento do grau de desenvolvimento humano de uma unidade territorial

141

qualquer. Os levantamentos da realidade de indicadores socioeconômicos feitos por

instituições governamentais têm por finalidade estabelecer planos de gestão e de

intervenções em regiões deficitárias. Somente através desta metodologia é possível

no dizer de Silva (2006) conhecer a realidade de cada município e a partir dai buscar

desenvolver ...a capacidade de atender as demandas sociais, gerar riquezas através

das atividades econômicas locais e atrair investimentos e recursos... (p.54).

6.1 ORGANIZAÇÃO SOCIAL E ECONÔMICA

Segundo o (2010), Guimarânia possui um contingente de 5.394

eleitores, correspondente a 74% da população. O município tem um número total de

2.258 domicílios, com uma taxa total de ocupação de 95% de casas residenciais e

outros 5% de ocupação do comércio e serviços.

A distribuição da população, segundo o censo demográfico de 2010

encontra-se distribuída em 81,8% urbana e 18,2% rural. De acordo com a tabela 5

verifica-se que houve um crescimento da população urbana e uma progressiva

diminuição da rural.

TABELA 5 - Evolução da população urbana e rural – Guimarânia/MG.
Ano POPULAÇÃO URBANA POPULAÇÃO RURAL TOTAL

1970 2.176 hab. 3.241 hab. 5.417 hab.

1980 3.072 hab. 2.378 hab. 5.540 hab.

1991 3.953 hab. 1.786 hab. 5.739 hab.

2000 5.014 hab. 1.371 hab. 6.385 hab.

2010 5.924 hab. 1.341 hab. 7.265 hab.
 Fonte: IBGE, 2010.

De acordo com o Inventário Cultural do Município (2005) a partir da

emancipação, novos recursos foram investidos, a população se fixou no local e o

setor de comércio e serviços evoluiu assumindo importante função no processo de

urbanização. Novas perspectivas foram sendo idealizadas e diversas demandas de

serviços públicos urbanos foram sendo reivindicadas, principalmente aquelas de

interesse ao atendimento das necessidades básicas da população. De acordo com o

IBGE (2000) até meados da década de 70, o município tinha a maior parte de sua

142

população morando no campo, mudando essa realidade a partir da década de 1980,

onde a população urbana superou a rural com a migração campo-cidade (tabela 4).

Esta situação levou os gestores públicos a repensar a cidade no contexto das

necessidades de serviços públicos e das limitações financeiras.

A mudança da classificação de rural para urbano do município,

conforme Freitas (2006) pode ser explicada pela modernização da economia,

através da inserção de novas tecnologias no campo e ainda devido às péssimas

condições de vida dos pequenos produtores rurais.

Os serviços e os produtos voltados para a demanda do campo
modernizado, eminentemente urbano, bem como as inovações ligadas ao
setor de prestação de serviços, informação e comunicação, existentes nas
cidades, tinham também um caráter atrativo, o que fez com que o local de
residência de uma parte expressiva da população dos municípios das áreas
do cerrado sofressem uma inversão, passando a ser residentes urbanos.
(Freitas, 2006, p. 54).

Freitas (2006) explica que a diminuição da população rural ocorreu

devido à alteração da base produtiva, com a utilização de novas tecnologias no

campo que aumentaram a produtividade e diminuiu a necessidade de mão-de-obra.

Essa situação ocasionou em Guimarânia o crescimento do setor de comércio e

serviços a partir da década de 1980, absorvendo parcela de trabalhadores

provenientes do campo.

De acordo com o censo demográfico de 2010 a população de

Guimarânia correspondia a um total de 7.265 habitantes. Segundo o gênero a

população está assim distribuída: 3.135 pessoas do sexo masculino, que abrange

um percentual de 50,9% do total e 3.020 pessoas do sexo feminino, que

corresponde a 49,1% do total da população, verificando assim uma ligeira

superioridade de homens. A densidade demográfica registrada foi de 19.59

habitantes por km² da área total do município. A população estimada para o ano de

2011 foi de um total de 7.333 habitantes.

A faixa etária predominante encontra-se entre 10 e 39 anos, sendo

composta em sua maioria de jovens e adultos. Os idosos, ou seja, com idade

superior a 60 anos, correspondem a 20% do total da população. Quanto a cor, no

143

censo demográfico de 2010 foi registrado o predomínio da cor branca, conforme

demonstrado na tabela.

TABELA 6 - Distribuição da população segundo a cor ou raça.

Cor ou Raça Quantidade

Branca 3.820

Preta 308

Amarela 33

Parda 2.040

Indígena 3

TOTAL 6.204
 Fonte: IBGE, Censo Demográfico, 2010.

 A população economicamente ativa (PEA) segundo dados do IBGE de

2010 foram de 3820 (três mil, oitocentos e vinte) pessoas, representando pouco

mais de 50% da população total. Na população economicamente ativa inclui todos

os empregados e desempregados, desde que estejam disponíveis para o mercado

de trabalho.

 TABELA 7 - População Economicamente Ativa (PEA) de Guimarânia.

Rendimento Mensal Quantidade

Até 1/4 de salário 95 pessoas

Mais de 1/4 a 1/2 130 pessoas

Mais de 1/2 a 1 salário 1.193 pessoas

Mais de 1 a 2 salários 726 pessoas

Mais de 2 a 3 salários 207 pessoas

Mais de 3 a 5 salários 131 pessoas

Mais de 5 a 10 salários 70 pessoas

Mais de 10 a 15 9 pessoas

Mais de 15 a 20 14 pessoas

Mais de 20 a 30 6 pessoas

Mais de 30 salários 5 pessoas

Sem rendimentos 1.234 pessoas

TOTAL: 3820
 Fonte: IBGE – Censo Demográfico (2010).

Nota-se que a renda familiar mensal dos chefes de domicilio está entre

um a dois salários mínimos. Nas faixas inferiores com rendimentos de até meio

salário o município apresenta concentração sensivelmente inferior à do Estado de

Minas Gerais, indicando melhor distribuição da renda. Outra informação é que, na

faixa compreendida entre dois e três salários mínimos, o município apresenta uma

média maior do que a do Estado, onde cerca de 5,4% dos chefes de domicílio

encaixam-se nessa faixa de renda, enquanto que apenas uma média de 8% do total

144

dos chefes de domicílio do Estado de Minas Gerais alcança esse patamar de

rendimentos. Na avaliação geral, Guimarânia apresenta uma estrutura de

distribuição de renda superior a do Estado.

6.1.1 Situação da Atividade Agropecuária

A representação quantitativa da produção agrícola e da área cultivada

é identificada na tabela 8:

TABELA 8 - A produção agrícola de Guimarânia 2010.

Produto
Área

plantada/ha.

Produção/ton.

Milho (em grão) 1.900 12.540
Café (em grão) 1.445 2.168
Laranja 52 1.820
Tomate 78 3.120
Soja (em grão) 1.300 3.120
Cana-de-açúcar 5 300
Mandioca 10 200
Feijão 80 144
Arroz (em casca – várzea úmida) 40 72
Arroz (em casca – sequeiro) 50 54
Fumo (em folha) 20 16
Feijão (seca – 2ª safra) 30 14
Banana (em cacho) 15 225
Batata doce 250 3.750
Maracujá 60 600

Fonte: IBGE (2010).

De acordo com a tabela 8 o milho continua sendo desde a

emancipação municipal o principal produto agrícola, servindo de fonte de alimento

no abastecimento da bacia leiteira, avicultura e suinocultura e como matéria prima

para a indústria local em sua transformação em farinha e fubá. O geógrafo Vesentini

(2003), assim escreveu:

Dessa forma, os cultivos da cana-de-açúcar, da soja, da laranja e do café
passaram nos últimos anos por uma grande modernização: multiplicaram-se
os tratores e demais máquinas, usam-se cada vez mais fertilizantes e
herbicidas. No entanto, produtos voltados para o mercado interno de
alimentos, como feijão, arroz, mandioca, milho e batata, continuam a ser
cultivados com métodos tradicionais, sem conhecerem esse processo de
modernização agrícola (p. 105)

145

Depreende-se da citação que o munícipio enquadra neste contexto: o

café, a laranja e a soja são cultivos que ocupam maiores áreas plantadas e maior

produção em toneladas com o fim de atender o setor chave da economia: a

indústria. Esses produtos, segundo Vesentini (2003) estão classificados como

culturas de rico e estão voltados para a indústria e o mercado externo, ocupam os

melhores solos e são cultivados em grandes e ou médias propriedades.

Ainda, conforme Vesentini (2003) predomina na estrutura agrária do

município as culturas de pobre, nas quais se incluem o feijão, o milho, a mandioca e

boa parte da produção de arroz que são destinadas principalmente à alimentação da

população. Desde o período colonial essas culturas são cultivadas nos piores solos

e em pequenas propriedades.

Segundo o Inventário Cultural de Guimarânia (2005) o aumento da

área de produção do café é explicado em parte pela migração de paranaenses que

aqui se fixaram no final da década de 1980 em pequenas e médias propriedades e

também por ser o principal produto agrícola da região. Os migrantes obtiveram

prosperidade graças à experiência trazida do estado de origem e também devido às

excelentes condições de solo e clima do município. Assim, vem sistematicamente

ocorrendo a expansão do cultivo de café no cerrado, que é o principal bioma da

região do Alto Paranaíba e classificado como um dos melhores tipos de café do

mundo (p. 95).

Ainda de acordo com o Inventário Cultural de Guimarânia (2005) a

grande produção de milho, soja, tomate, batata-doce e maracujá são produtos

agrícolas voltados para o abastecimento da indústria alimentícia e Ceasas da região

do Alto Paranaíba e Triângulo Mineiro, especialmente, Patos de Minas e Uberlândia.

Segundo o IBGE (2010) além dos produtos agrícolas citados na tabela,

outros em menor quantidade são cultivados no regime de agricultura familiar, tendo

por finalidade apenas a subsistência do grupo familiar ou então quando há

excedente agrícola, este é vendido no mercado local com o objetivo de

complementar a subsistência através da compra de remédios, vestuários, calçados

etc.. A produção agrícola de qualquer local, região ou país se divide em lavoura

146

temporária e permanente. No caso em estudo a maior parte das lavouras é no

sistema temporário, como tomate, soja, milho, batata-doce, feijão, fumo e mandioca,

destinados ao CEASA de Patos de Minas e Uberlândia ou para as indústrias

alimentícias da região.

6.1.2 Analise do Produto Interno Bruto PIB - Municipal

De acordo com TCE/MG (2011) o PIB é um índice utilizado para

mensurar o crescimento da atividade econômica de uma região, seja ela uma

cidade, um estado, um país ou mesmo um grupo de nações. É apurado a partir da

soma de todos os serviços e bens produzidos na região escolhida, durante um

determinado período. (www.tce.mg.gov.br Acessado em 16/12/12).

Ao se analisar o Produto Interno Bruto total do município verifica-se

que a maior contribuição vem do setor agropecuário e terciário, assim como a

distribuição da população ocupada pelos setores da economia, estão representadas

nestes dois setores, conforme demonstrado na tabela 9.

TABELA 9 - População ocupada por setores econômicos.

SETORES Nº. DE PESSOAS

Agropecuário, extração vegetal e pesca. 1.075

Industrial 719

Comércio de mercadorias 481

Serviços 818

TOTAL 3.093
 Fonte: Fundação João Pinheiro (2010).

Nota-se que o setor agropecuário de extração vegetal e pesca abrange

percentual de 34,08% do total de população ocupada, seguida pelo de serviços com

26,45% e o industrial, com uma participação de apenas de 23,25% dos

trabalhadores. O terciário é o que mais emprega pessoas, entretanto, este setor é

marcado pela força do mercado informal, através do comércio ambulante, as

chamadas “sacoleiras”, bancas de revistas, o comércio de sorvetes, frutas, verduras

e condimentos não regularizados na Prefeitura Municipal de Guimarânia.

http://www.tce.mg.gov.br/

147

TABELA 10 - Produto interno bruto (PIB) de Guimarânia a preços correntes.

ANO AGROPECUÁRIO INDÚSTRIA SERVIÇO TOTAL

1998 9.533 1.184 9.178 19.895

1999 11.030 3.293 11.482 25.805

2000 10.468 3.160 12.087 25.715

2001 9.052 2.798 12.736 24.586

2002 9.359 2.932 13.968 26.259

2005 19.190 8.590 21.410 49.190

2006 15.981 3.210 23.667 42.858

2007 22.094 4.016 27.888 53.998

2008 29.745 5.362 32.368 67.475
Fontes: Fundação João Pinheiro (2002)

 Centro de Estatística e Informações (CEI)
 IBGE (2008)

No que se refere ao setor industrial a base industrial é muito pequena,

fraca e de pouca expressão com apenas 5.362 da renda interna do PIB Municipal.

As atividades agropecuárias e o setor de serviços mostram-se expressivos na

composição do produto total.

De acordo com os levantamentos de 1999 a 2008 expressos na tabela

10 o setor de serviços se manteve a frente dos demais, contribuindo em 2008 com

32.368 reais da renda interna obtida no município. Em seguida o setor agropecuário

se destacou com 29.745 do PIB do município.

A tabela 11 identifica o crescimento do PIB por habitante em

comparação com o PIB per capita do Estado de Minas Gerais, Patos de Minas e

Brasil.

TABELA 11 - Produto interno bruto per capita – PIB - em (R$).

Brasil/Minas Gerais/Município 2006 2007 2008 2009

Brasil 12.686,60

14.464,73

15.989,77

16.917,66

Minas Gerais 11.024,70

12.519,40 14.232,81

14.328,62

Patos de Minas 9.257.69 9.996,09 11.725,39 12.405,63

Guimarânia 6.598,10 8.057,57 9.596,16 10.582,87
Fonte: TCE/MG, 2009.

Verifica-se que houve um crescimento do PIB per capita de Guimarânia

no período de 2006 a 2009. Contudo, esse crescimento foi inferior ao do Estado de

Minas, Brasil e do munício de origem Patos de Minas.

148

6.2 INDICADORES DA EDUCAÇÃO

Na análise do perfil educacional do município de Guimarânia buscou-se

levantar informações referentes ao desempenho escolar do período de 1991 a 2011

em função da disponibilidade dos dados. O período estabelecido como critério leva

em conta a disponibilidade de fontes e as transformações ocorridas na educação do

município. Registra-se que houve neste período importantes mudanças no cenário

educacional de Guimarânia com a municipalização do ensino e o fechamento de

várias escolas da zona rural em decorrência do êxodo rural.

Na análise do perfil educacional do município foram considerados três

parâmetros: 1) a quantidade de estabelecimentos escolares na zona urbana e rural

em cada nível de ensino e esfera administrativa; 2) o número de alunos matriculados

em cada nível de ensino na zona urbana e rural e, 3) o desempenho qualitativo do

ensino na avaliação do IDEB – Índice de Desenvolvimento da Educação Básica – no

período de 2005 a 2011. Assim, com base nesses indicadores é possível averiguar a

evolução do sistema de educação do município, quanto ao atendimento da demanda

escolar e a qualidade do ensino após a emancipação.

De acordo com o Inventário Cultural do Município (2005) antes da

emancipação existia apenas uma escola, o Grupo Escolar Adélio Maciel, construído

em 1961 para funcionamento do ensino fundamental de 1ª a 4ª série para atender

todo o município. Observa-se na tabela abaixo a existência de treze

estabelecimentos de educação das séries iniciais, atualmente do 1º ao 5º ano,

localizados na zona rural, sob a jurisdição municipal e três situados na área urbana

de ensino fundamental e médio sob jurisdição estadual. Esse maior número de

estabelecimentos educacionais localizados no perímetro rural, criados após a

emancipação, é justificado pela maior concentração de contingente populacional no

campo até meados da década de 1980. Após a emancipação foram construídos

mais dois estabelecimentos educacionais, a Escola Estadual Irmãos Guimarães de

1º e 2º graus e a Escola Estadual Vicente Mandu de 1º grau que juntamente com a

Escola Estadual Adélio Maciel passou a constituir três unidades educacionais

estaduais. Em 1997 foi aprovado pela Câmara Municipal a municipalização de duas

escolas estaduais através da Lei nº. 709, de 10 de dezembro de 1997, ficando

149

apenas a Escola Estadual Irmãos Guimarães sob o controle do Estado, conforme

especifica a lei abaixo:

Art. 1º - Fica o Poder Executivo autorizado a proceder a municipalização
das duas Escolas Estaduais de Ensino Fundamental de 1ª a 4ª séries
existentes no município, a saber:
I – Escola Estadual “Vicente Mandu”, situada à Avenida Espírito Santo, nº.
570;
II – Escola Estadual “Adélio Maciel”, situada à Praça Pedro Guimarães, nº.
251.

Verifica-se na tabela 12 uma redução da quantidade de unidades

escolares na zona rural como consequência do êxodo rural a partir da década de

1980 e o aumento dos estabelecimentos educacionais na zona urbana devido à

municipalização. Assim no período de 1997 a 2011 foram fechadas 11 unidades

escolares municipais na zona rural, ficando em funcionamento apenas 2 unidades

nas comunidades de Borges e Caixetas. Importante destacar o surgimento do

ensino particular no município, pois até 1997 não possuía nenhum estabelecimento

e até 2011 constatou a existência de 2 unidades de ensino particulares.

Do total de escolas, seis municipais oferecem ensino do 1º ao 5º ano,

que corresponde à educação infantil e fundamental. A escola estadual do município

disponibiliza ensino médio e fundamental do 6º ao 9º ano. Um estabelecimento de

ensino particular oferece ensino do 1º ao 5º ano e outra unidade particular oferece

cursos de línguas estrangeira e ensino superior virtual. A quantidade de unidades

escolares abrange todo o território municipal, sendo necessário o transporte escolar,

principalmente dos alunos da zona rural.

TABELA 12 - Número de estabelecimentos escolares na área urbana e rural – 1997 e 2011.

NÚMERO DE ESTABELECIMENTOS 1997

URBANA RURAL

TOTAL
Estadual Municipal Particular Estadual Municipal Particular

3 0 0 0 13 0 16

NÚMERO DE ESTABELECIMENTOS 2011

URBANA RURAL

TOTAL
Estadual Municipal Particular Estadual Municipal Particular

1 3 2 0 2 0 8

Fonte: IBGE, 2010.

150

Nota-se que a partir de 1998 o município assumiu a responsabilidade

pela manutenção do ensino infantil e fundamental, ou seja, do 1º ao 5º ano,

conforme determinado na Lei de Diretrizes e Bases da Educação Brasileira, LDB,

sancionada em 1996, de acordo com o Art. XI, § V. Os investimentos são

provenientes do Fundo de Manutenção e Desenvolvimento da Educação Básica e

de Valorização dos Profissionais da Educação – FUNDEB, implantado através da

Emenda Constitucional nº. 53/2006, substituindo o Fundo de Manutenção e

Desenvolvimento do Ensino Fundamental e de Valorização do Magistério –

FUNDEF, criado pela Emenda Constitucional nº. 14/96. Os recursos do FUNDEB

atende toda a educação básica, da creche ao ensino médio. Com a municipalização

do ensino fundamental do 1º ao 5º ano houve um significativo aumento da demanda

por matriculas, conforme mostra a tabela 13 abaixo.

TABELA 13 - Número de matrículas no ensino fundamental, médio e pré-escolar da rede de ensino.

ENSINO
Urbana Rural

TOTAL
Estadual Municipal Particular Estadual Municipal Particular

Fundamental 563 659 23 0 57 0 1302

Médio 238 0 0 0 0 0 238

Pré-escolar 0 130 16 0 0 0 146
TOTAL GERAL 801 789 39 0 57 0 1689

Fonte: IBGE, 2010.

De acordo com a SEMEC (2012) antes da municipalização do ensino,

ou seja, até o ano de 1997, a rede municipal de ensino contava com apenas 194

alunos matriculados em 13 estabelecimentos escolares, situados na zona rural, das

séries do 1º ao 5º ano e com um quadro de 35 profissionais. Atualmente, encontram-

se matriculados somente 47 alunos em duas unidades escolares municipais em

funcionamento na área rural. A partir de 1998, quando as escolas municipalizadas

passaram para a jurisdição da Prefeitura Municipal, houve uma crescente demanda

de alunos na rede de ensino municipal, contando atualmente com 846 alunos

matriculados nas escolas municipais da cidade e da área rural. O quadro da

educação municipal, segundo a SEMEC (2012) é constituído por 114 profissionais,

sendo destes 61 professores com licenciatura plena e apenas 4 professores sem

curso superior. Ainda de acordo com a tabela consta no município apenas uma

unidade de ensino sob jurisdição estadual, de nível fundamental e médio com 801

alunos matriculados.

151

A partir da tabela 14 verifica-se a qualidade do ensino da rede estadual

e municipal através do Índice de Desenvolvimento da Educação Básica - IDEB,

criado em 2007 pelo Inep. Esse indicador avalia a qualidade da educação numa

escala de 0 a 10 a partir de dois conceitos: aprovação e média de desempenho dos

estudantes em língua portuguesa e matemática. De acordo com o MEC (2010) o

indicador é calculado a partir dos dados sobre aprovação escolar obtidos no Censo

Escolar, e média de desempenho nas avaliações do Instituto Nacional de Estudos e

Pesquisas Educacionais – Inep, no Sistema Nacional de Avaliação da Educação

Básica – Saeb e na Prova Brasil.

Observa-se que a série histórica de resultados do IDEB inicia-se em

2005, a partir de onde foram estabelecidas metas bienais de qualidade a serem

atingidas pelos estabelecimentos escolares dos estados e municípios. De acordo o

MEC (2010) a lógica é a de que cada instância evolua de forma a contribuir, em

conjunto, para que o Brasil alcance o patamar educacional da média dos países da

Organização para a Cooperação e Desenvolvimento Econômico – OCDE. Em

termos numéricos, isso significa progredir da média nacional de 3,8, registrada em

2005 na primeira fase do ensino fundamental para um IDEB igual a 6,5 em 2021.

TABELA 14 - IDEB – Resultados e Metas para Guimarânia e Patos de Minas - 2005 a 2021.

ESTADUAL
8ª série / 9ºano

MUNICIPAL
4ª série / 5ºano

RESUTADOS METAS RESULTADOS METAS

2005 3,6 2007 3,7 2005 4,4 2007 4,5

2007 3,1 2009 3,8 2007 4,9 2009 4,8

2009 3,6 2011 4,1 2009 5,6 2011 5,2

2011 4,5 2013 4,5 2011 6,7 2013 5,5

 2015 4,9 2015 5,7

 2017 5,1 2017 6,0

 2019 5,4 2019 6,2

 2021 5,6 2021 6,5

PATOS DE MINAS

2011 Pública Municipal Estadual

RESULTADOS 6,8 6,2 7,0

Fonte: INEP, 2011

Nota-se na tabela 14 que o ensino municipal de Guimarânia alcançou

média de 6,7 em 2011, superando a meta de 5,2 estabelecida para este ano,

estando ainda com vantagem em relação ao município de origem de Patos de Minas

com média de 6,2 na esfera municipal. Observa-se que o ensino da jurisdição

152

estadual do município obteve 4,5 em 2011, estando dentro da meta estabelecida,

enquanto Patos de Minas alcançou a média de 7,0 superando a meta fixada para

2011. Conclui-se que a educação municipal está dez anos evoluídos em relação às

metas estabelecidas para 2021. O desenvolvimento da educação municipal,

segundo a SEMEC (2012) é explicado por quatro fatores: I) - valorização dos

profissionais da educação com a implantação do plano de carreira e salários

condignos, acima do teto nacional; II) – reformas dos prédios escolares com

instalações adequadas para o funcionamento do ensino-aprendizagem; III) –

qualificação dos profissionais da educação com a realização de diversos cursos de

capacitação e outros programados para os próximos anos e, IV) – implantação de

projetos educacionais, como: a)- Resgatando a Memória, projeto de criação da

banda marcial, orquestra de violeiros, casa da cultura e transcultural para

apresentação de peças teatrais; b)- Letrinhas Falantes projeto de incentivo à leitura;

c)- Sons e Ritmos projeto de criação da banda bate lata e coral infantil e, d)

realização de projetos de campeonatos interescolares nas diversas modalidades

esportivas.

A educação municipal foi nos últimos anos priorizada como principal

meta de alcance social e alternativa para o desenvolvimento local. Na tabela 15 são

identificados os índices percentuais de investimentos realizados neste setor,

fazendo-se uma comparação de resultados de aplicação entre Guimarânia e Patos

de Minas no período compreendido entre 2008 a 2011, conforme demonstrado pelo

TCE/MG:

TABELA 15 - Percentual de aplicação na manutenção e desenvolvimento do ensino.

MUNICÍPIO
Índice Constitucional Aplicado

2008 2009 2010 2011

Guimarânia 39,01% 34,37% 28,11% 31,38%

Patos de Minas 26,76% 27,43% 25,76% 25,69%

Fonte: www.tce.mg.gov.br Acessado em 17/12/2012

Nota-se que os investimentos percentuais aplicados em educação pela

Prefeitura Municipal de Guimarânia estão acima do mínimo de 25% exigido pela

Constituição Federal e também superior aos realizados no município de origem de

Patos de Minas. Na tabela 16 são identificados os recursos aplicados pelo município

em cada categoria de ensino no período de 2008 a 2011, com maior volume de

http://www.tce.mg.gov.br/

153

investimentos no ensino fundamental conforme levantamentos do Tribunal de

Contas de Minas Gerais.

TABELA 16 - Gastos com a manutenção e desenvolvimento do ensino.

Indicadores 2008 2009 2010 2011
Educação Infantil 85.813,53 102.303,85 183.530,59 278.181,81

Ensino Fundamental 603.961,51 870.653,57 550.300,38 1.056.553,07

Educação de Jovens e Adultos 0,00 0,00 0,00 0,00

Educação Especial 13.750,00 12.500,00 12.000,00 15.000,00

Outros Gastos 51.536,46 85.907,39 0,00 0,00

Contribuição ao FUNDEB 2.048.141,95 1.257.456,12 1.436.390,01 1.637.067,94

TOTAL 2.804.013,45 2.329.609,93 2.182.989,98 2.987.531,82
Gastos com o Ensino por Aluno 3.460,75 2.951,61 2.837,74 4.097,12

Fonte: www.tce.mg.gov.br Acessado em 17/12/2012

Compreende-se que com a criação do FUNDEF e depois transformado

em FUNDEB aumentou os recursos para investimentos em educação em

Guimarânia. De acordo com a tabela 16 houve uma queda do repasse dos recursos

do FUNDEB em 2009 e 2010 e depois um aumento em 2011, levemente superior ao

ano de 2008. Esses recursos que são repassados diretamente para o município por

meio de transferências governamentais têm contribuído para melhorar o

desempenho educacional, principalmente na formação de cidadãos conscientes de

seus direitos e deveres e na preparação para o trabalho, requisitos indispensáveis

para o desenvolvimento local.

6.3 INDICADORES DA SAÚDE

Os estudos dos indicadores de saúde servem para avaliar a qualidade

de vida de uma dada população através da análise de seus sistemas e serviços de

saúde oferecidos, do acesso ao atendimento médico hospitalar e os investimentos

destinados pelo município neste setor. Assim é possível compreender os indicadores

de taxa de mortalidade infantil, fecundidade e esperança de vida ao nascer ou

longevidade. De acordo com o IBGE (2010) a tabela abaixo indica a quantidade de

unidades de sáude existentes em Guimarânia no período de 2000 a 2010.

TABELA 17 - Quantidade de estabelecimentos de saúde em Guimarânia de
2000 a 2010.

 Zona Rural Zona Urbana Total

2000 0 1 1

2010 0 3 3
 Fonte: IBGE, 2010

http://www.tce.mg.gov.br/

154

De acordo com a tabela 17 existia em Guimarânia até 2006 apenas

uma unidade de saúde para atendimento de serviços básicos: preventivos, exames

laboratoriais de rotina, acompanhamento pré-natal, consultas médicas com clínico

geral, tratamento dentário simples, primeiros socorros e distribuição gratuita de

alguns medicamentos. A partir de 2007 foi implantado o Programa da Saúde

Familiar – PSF, com a criação de mais duas unidades de saúde, objetivando

desenvolver ações de promoção e proteção à saúde do indivíduo, da família e da

comunidade, para prestar assistência integral, na unidade de saúde e no domicílio

de forma contínua.

O sistema de saúde de Guimarânia não desenvolve tratamentos

complexos, como cirurgias, exames especializados e maternidade. De acordo com a

Secretaria Municipal de Saúde (2012) a maior parte das demandas é pactuada com

alguns municípios vizinhos, havendo assim a necessidade de deslocamento dos

pacientes para hospitais, clínicas e maternidades das cidades da região, com

destaque para Patos de Minas, Patrocínio, Uberaba, Uberlândia e Barretos, o que

ocasiona grandes despesas ao município, principalmente com transporte.

Na tabela 18 é identificado o número de profissionais da área de saúde

do município.

TABELA 18 - Quantidade de profissionais da área de saúde por categoria.

Categoria Quantidade de profissionais
Enfermeiros 4

Médicos 6

Dentistas 3

Técnicos de Enfermagem 20

Auxiliar de Consultório Dentário 4

Agente Comunitário de Saúde 18

Agentes de Combate às Endemias 4

Técnicos em Vigilância Sanitária 2

Coordenador de PSF 2

TOTAL 63

 Fonte: Recursos Humanos da Prefeitura Municipal de Guimarânia (2012).

De acordo com o Setor de Recursos Humanos da Prefeitura Municipal

(2012), é perceptível o aumento do número de profissionais da área de saúde,

principalmente a partir de 2007, devido à implantação do Programa Saúde da

Família – PSF. Nota-se a existência de muitas deficiências neste setor, com

destaque para a crescente rotatividade de profissionais da área médica, bem como a

155

carência de algumas especialidades. No quadro geral de médicos constatou-se a

existência de apenas um médico ortopedista, um médico pediatra e quatro médicos

clínico-geral.

A municipalização da saúde trouxe alguns resultados positivos para o

atendimento da população, onde se observa que as dificuldades dos munícipes são

acompanhadas e amenizadas em função do contato direto da população com o

poder público local. Por outro lado percebe-se que o grande obstáculo é conseguir

manter profissionais qualificados da área médica no município devido às limitações

financeiras o que tem, de maneira geral, comprometido a qualidade, o atendimento e

o acompanhamento contínuo dos pacientes. Esses profissionais exigem altos

salários, podendo alcançar uma remuneração de aproximadamente R$ 20.000.00

(vinte mil reais) incluídos os plantões. Nota-se que cada estabelecimento do PSF,

exige além do médico, outros profissionais, como um enfermeiro, um dentista e um

técnico de enfermagem.

Em relação à alocação de recursos na área de saúde, foram realizadas

coletas de dados no site oficial do Tribunal de Contas de Minas Gerais no período de

2008 a 2011 tendo em vista que essas informações estão disponíveis a partir de

2007. O que se verifica é a constatação de investimentos de recursos no setor acima

do percentual mínimo exigido pela Lei Complementar nº. 141 de 13 de janeiro de

2012, que trata: Art. 7º. Os Municípios e o Distrito Federal aplicarão anualmente em

ações e serviços públicos de saúde, no mínimo, 15% (quinze por cento) da

arrecadação dos impostos a que se refere o art. 156 e dos recursos de que tratam o

art. 158 e a alínea "b" do inciso I do caput e o § 3º do art. 159, todos da Constituição

Federal. Na tabela 19 são demonstrados os percentuais de aplicação em saúde

entre Guimarânia e Patos de Minas, no período de 2008 a 2011, sendo averiguado

em ambos os municípios investimentos superior a exigência constitucional de 15%

(quinze por cento). Destarte pequeno percentual a maior de aplicação em saúde no

município de Patos de Minas.

156

TABELA 19 - Percentual de aplicação nas ações e serviços públicos de saúde.

MUNICÍPIO

Índice Constitucional Aplicado

2008 2009 2010 2011

Guimarânia 21,54% 21,14% 22,38% 19,43%

Patos de Minas 22,68% 26,52% 22,64% 27,52%

Fonte: TCE/MG, 2011.

Percebe-se que as melhorias ocorridas no setor de saúde são

provenientes de políticas públicas implantadas no país, principalmente a partir da

Emenda Constitucional 29 de 2000, que garantiu um financiamento sustentado com

fixação de percentuais mínimos de aplicação em ações e serviços de saúde entre as

três esferas de governo: União, Estados e Municípios. As melhorias evidenciadas na

saúde são oriundas de projetos dos governos estadual e federal do que da própria

administração local. Nota-se que as melhorias são incipientes e não teriam ocorridas

sem a emancipação, pois, acredita-se que os recursos e os gastos nas ações e

serviços públicos de saúde ficariam concentrados no município de origem. Na tabela

20 são averiguados os recursos apurados nos principais indicadores de gastos na

saúde do munícipio, com destaque para o indicador de atenção básica.

TABELA 20 - Gastos nas ações e serviços públicos de saúde em Guimarânia.

INDICADORES 2008 2009 2010 2011

Atenção básica 282.834,68 223.772,61 273.453,98 1.195.535,17

Assistência hospitalar e Ambulatorial 399.153,55 87.839,74 177.058,54 104.314,53

Suporte Profilático e Terapêutico 0,00 0,00 0,00 0,00

Vigilância Epidemiológica 0,00 0,00 0,00 70.286,56

Vigilância Sanitária 0,00 0,00 0,00 2.267,50

Alimentação e Nutrição 0,00 0,00 0,00 0,00

Outros Gastos 865.598,27 1.120.895,11 1.287.155,26 477.707,66

Total gasto com Saúde 1.547.586,50 1.432.507,46 1.737.667,78 1.850.111,42

População 7.240 7.322 7.322 7.322

Gastos com Saúde por Habitante 213,76 195,64 237,32 252,68

Fonte: TCE/MG (2011).

157

De acordo com a Confederação Nacional dos Municípios – CNM (2012)

a União não cumpriu com a Emenda 29/00 ao incluir despesas que ensejam

questionamentos como o Bolsa Família, diversas ações na área de saneamento,

Farmácia Popular e Saúde Suplementar (p.4). Essa situação provocou a redução de

recursos diretos para a saúde e colocou o escasso orçamento do município em

dificuldades para cumprir as demandas locais. No quadro 18 são identificados

alguns programas alimentados pela secretaria de saúde de Guimarânia.

QUADRO 18 - Programas alimentados pela Secretaria Municipal de Saúde de Guimarânia

API Aplicação de Imunobiológico

BPA Boletim de Procedimento Ambulatorial

CADSUS Cartão Nacional de Saúde

HIPERDIA Cadastramento de Hipertenso e Diabético

PCDCHC Programa de Controle de Chaga

PCE Programa de Controle da Esquistossomose

PCFAD Programa de Controle da Febre Amarela e Dengue

PHPN Programa de Humanização do Pré-Natal e Nascimento

SAI-SUS Sistema Ambulatorial de Informação

SCNES Sistema de Cadastro Nacional de Estabelecimento de Saúde

SIAB Sistema de Informação de Atenção Básica

SIAIU Sistema de Avaliação de Imunobiológicos Utilizados

SIM Sistema de Informação de Mortalidade

SINAN Sistema de Informação de Agravos e Notificação

SINASC Sistema de Informação de Nascido Vivo

SISPF Sistema Informação de Planejamento Familiar

SISVAN Sistema de Vigilância Alimentar e Nutricional
Fonte: Secretaria Municipal de Saúde de Guimarânia, 2012.

No estudo sobre os indicadores de saúde foi verificado que os

resultados dos programas de saúde implantados no país através da Norma

Operacional Básica NOB-SUS 01/96 vêm gradativamente apresentando resultados

crescentes no município. Pode-se concluir que os dados sobre os serviços de saúde

apresentados evidenciam avanços pela assistência à saúde e às exigências

sanitárias ambientais através da mútua responsabilidade entre as esferas federal,

estadual e municipal.

6.4 ÍNDICE DE DESENVOLVIMENTO HUMANO - IDH

De acordo com o TCE/MG (2011) o Índice de Desenvolvimento

Humano (IDH) foi desenvolvido pelo Programa das Nações Unidas para classificar o

grau de desenvolvimento de um país, estado, região ou cidade. É composto por três

158

dimensões básicas do desenvolvimento humano - vida longa e saudável,

conhecimento e padrão de vida seguro. O valor médio das metas destas dimensões

é colocado numa escala de 0 a 1, sendo que o maior valor equivale ao maior

desenvolvimento.

Segundo o PNUD o Índice de Desenvolvimento Humano – IDH foi

criado na década de 1990, com a finalidade de medir o grau de desenvolvimento de

uma unidade territorial com base em três indicadores: expectativa de vida,

escolarização e renda per capita.

O índice varia de zero até um sendo considerado:

 baixo, entre 0 e 0,499;

 médio, de 0,500 a 0,799;

 alto, quando maior ou igual a 0,800.

O Índice de Desenvolvimento Humano - IDH foi criado com a finalidade

de contrapor ao PIB que considera apenas a dimensão econômica do

desenvolvimento. Segundo o Programa das Nações Unidas para o Desenvolvimento

(2010) o IDH não abrange todos os aspectos de desenvolvimento e não é uma

representação da "felicidade" das pessoas, nem indica "o melhor lugar no mundo

para se viver" (www.pnud.org.br - não paginado). Assim o PNUD destacam a

existência de outros importantes indicadores que servem também para averiguar a

qualidade de vida de uma população e que não estão contemplados no IDH, como a

democracia, participação, equidade e sustentabilidade. Contudo, o PNUD criou

novas metodologias que foram incorporadas ao indicador do IDH que estão

mensurados da seguinte maneira:

 Uma vida longa e saudável (saúde) é medida pela expectativa de vida;

 O acesso ao conhecimento (educação) é medido por: i) média de anos
de educação de adultos, que é o número médio de anos de educação
recebidos durante a vida por pessoas a partir de 25 anos; e ii) a
expectativa de anos de escolaridade para crianças na idade de iniciar a
vida escolar, que é o número total de anos de escolaridade que um
criança na idade de iniciar a vida escolar pode esperar receber se os
padrões prevalecentes de taxas de matrículas específicas por idade
permanecerem os mesmos durante a vida da criança;

 E o padrão de vida (renda) é medido pela Renda Nacional Bruta (RNB)
per capita expressa em poder de paridade de compra (PPP) constante,
em dólar, tendo 2005 como ano de referência (www.pnud.org.br – não
paginado).

http://www.pnud.org.br/
http://www.pnud.org.br/

159

A aplicação desta metodologia na escala municipal recebe o nome de

IDH-M, Índice de Desenvolvimento Humano Municipal que tem por finalidade avaliar

a complexidade de uma unidade municipal em termos de desenvolvimento humano

que ele apresenta. Segundo o PNUD (2010), para avaliar a dimensão educação

visando calcular o IDH municipal são considerados dois indicadores: a taxa de

alfabetização com peso dois, e a taxa bruta de matrícula em estabelecimentos

educacionais com peso um.

O índice de desenvolvimento humano (IDH) utilizado para medir o grau

de desenvolvimento humano é mais eficiente em localidades menores, por isso,

chamado de IDH Municipal (IDHM). Em relação à educação no tocante a

alfabetização o indicador avalia pessoas acima de 15 anos que apresentam

capacidades de leitura e escrita dividido pelo número de pessoas com mais de 15

anos residentes no município. O segundo critério resulta de uma conta simples, o

número de indivíduos do município que estão frequentando a escola e cursando o

ensino fundamental, secundário, superior, alunos de cursos supletivos de primeiro e

segundo graus, turmas de aceleração e de pós-graduação do ensino superior sem

observar a idade, dividido pelo número total da população do município, na faixa

etária de 7 a 22 anos de idade. Não participam deste cálculo as pessoas que fazem

parte da educação especial em estágio de alfabetização.

A longevidade é um indicador que segundo o IBGE (2010) considera a

expectativa média de vida de uma pessoa nascida em uma localidade observando

os indicadores de mortalidade infantil, renda e salubridade local. Assim o indicador

de longevidade leva em conta às condições de vida de uma população e com base

nisso averigua que quanto mais mortes houver nas faixas etárias mais precoces,

menor será a expectativa de vida.

O indicador de renda é analisado através da renda per capita, ou seja,

a renda média por habitante de um município. O resultado da média é obtido através

da soma de renda de todos os moradores e depois dividido pelo número total de

habitantes do município. Nesse cálculo são incluídas as crianças e todos aqueles

que não possuem renda.

160

Segundo o Programa das Nações Unidas para o Desenvolvimento, o

IDH - Índice de Desenvolvimento Humano de Guimarânia e do município de origem

de Patos de Minas apresenta a seguinte evolução:

TABELA 21 - IDH – Guimarânia x Patos de Minas – 2000/2010

 2000 2010

Guimarânia

Patos de
Minas

Guimarânia

Patos de
Minas

IDH – Educação 0,833 0,896 0,898 0,952

IDH – Longevidade 0,810 0,816 0,872 0,872

IDH – Renda 0,684 0,728 0,710 0,855

IDH - Municipal 0,718 0,813 0,812 0,876

Fonte: Atlas de Desenvolvimento Humano (2010).

Verifica-se na tabela 21 a crescente evolução do IDH municipal de

Guimarânia e Patos de Minas em todos os níveis no período compreendido entre

2000 a 2010. No município de Guimarânia em 2000 os níveis de IDH – Educação e

Longevidade, foram classificados na categoria de alto e os IDH – Renda e IDH –

Municipal em nível de médio. O município de Patos de Minas em 2000 registrou

nível alto de IDH – Educação, IDH Longevidade e IDH Municipal, ficando apenas a

categoria de IDH – Renda classificado em nível médio. Em 2010 o município de

Patos de Minas passa a ser classificado em nível alto em todas as categorias de IDH

da tabela 21, enquanto o município de Guimarânia é classificado em nível médio

apenas no IDH – Renda e nas outras categorias é classificado em nível alto.

Na tabela 22 são apresentados os indicadores de IDH do município de

Guimarânia em comparação com o Brasil e o Estado de Minas Gerais no período

compreendido entre 1991 a 2009. Vislumbra-se a gradativa evolução do IDH de

Guimarânia com as seguintes considerações: o município apresentou nível médio de

Desenvolvimento Humano até 2005, a partir deste mesmo ano e em 2009 passou a

ser classificado com nível alto de desenvolvimento humano em comparação com o

estado de Minas Gerais e o Brasil.

TABELA 22 - Comparativo IDH - Brasil x Minas Gerais x Guimarânia.

Unidades Territoriais 1991 2000 2005 2009

Brasil 0,696 0,649 0,678 0,699

Minas Gerais 0,697 0,773 0,798 0,828

Guimarânia 0,701 0,718 0,799 0,857

Fonte: TCE/MG.

161

Observa-se ainda que o indicador de desenvolvimento humano do

município se manteve em todo o período acima da média do Estado de Minas

Gerais e do Brasil.

162

7 PRINCIPAIS TRANSFORMAÇÕES ESPACIAIS APÓS A

EMANCIPAÇÃO POLÍTICA DE GUIMARÂNIA.

Tendo como objetivo compreender e demonstrar qual é a atual

situação estrutural, econômica, os recursos e as perspectivas de desenvolvimento

do município de Guimarânia e avaliar a contribuição da emancipação para a

localidade, a metodologia utilizada foi à análise de um conjunto de fatores que

interferem no desenvolvimento do município: a localização, a influência dos polos

regionais e as finanças municipais.

Verificou-se a disponibilidade de informações sobre os recursos

financeiros do município no período compreendido de 1997 a 2011, caracterizando

assim um levantamento de dados secundários, que indica os resultados pertinentes

ao objetivo especifico que visa: VI – Averiguar as dotações financeiras do município,

destacando as de origem por transferência governamental e as de origem do próprio

município e o grau de dependência econômica.

Os demonstrativos financeiros do município de Guimarânia foram

coletados a partir dos dados disponibilizados pelos sites do Tribunal de Contas de

Minas Gerais e do Tesouro Nacional. Os indicadores financeiros utilizados para

estudo foram divididos em quatro grupos: I) transferências de recursos de origem

federal; II) transferências de recursos de origem estadual; III) recursos financeiros de

origem própria e, IV) receitas e despesas municipais. As informações selecionadas

foram analisadas respeitando os objetivos e propósitos estabelecidos nesta

pesquisa. Compreende-se que a análise de indicadores de arrecadação, de

despesas e de déficit de serviços pode servir de ferramenta para nortear a

construção de políticas públicas (SOUZA JÚNIOR; GASPARINI, 2006, p.).

7.1 AS TRANSFORMAÇÃO ECONÔMICAS DO ESPAÇO MUNICIPAL

Desde seu processo de formação, Guimarânia, tem sua

industrialização pouco desenvolvida. Historicamente, o que se sabe, por meio de

dados fornecidos por moradores da cidade, é que existiam pouquíssimas atividades

consideradas e enquadradas como atividade industrial.

163

Segundo o Inventário Cultural (2005) antes da realização da

emancipação, o distrito preparava a instalação de seus recursos funcionais. A

implantação da usina de energia elétrica, em meados do século XX, incentivou a

instalação das primeiras indústrias. Na área urbana foram estabelecidas quatro

serrarias, sendo que atualmente funciona três. Essas serrarias usavam a matéria-

prima da região, madeiras de angico e peroba, obtidas por meio do desmatamento

no bioma do cerrado local. Hoje, em função da ação de órgãos fiscalizadores, a

maior parte da madeira é proveniente de outros estados da federação, como Goiás e

Amazônia. De acordo com dados fornecidos pela Prefeitura Municipal de

Guimarânia (2012) o setor de laticínios, encontra-se paralisado. Conforme o IBGE

(2000) o setor de laticínios possuía três instalações no município: a Nestlé, o

Laticínio Serra Negra e o Laticínio Guimarânia Ltda., sendo este último de

propriedade da família Cardoso. Os dois primeiros, de origem externa transferiram

suas filiais para outros municípios, enquanto o Laticínio Guimarânia vem tentando

com muitas dificuldades recursos para o reestabelecimento de suas atividades.

Na década de 1970, foi implantada uma fábrica de beneficiamento de

arroz, que possuía estrutura física de três galpões, escritório com balança e frota de

dois caminhões. Em 1995, a fábrica foi fechada, deixando uma grande dívida e os

galpões ficaram abandonados. O município chegou a sediar quatro fábricas de

beneficiamento de arroz, atualmente existe apenas uma unidade de estrutura física

e equipamentos precários em funcionamento.

Conforme o Inventário Cultural de Guimarânia (2005) a forma de

transformação do milho em farinha era preparada de forma artesanal nos moinhos

do distrito, tradição esta que ainda se mantém em algumas comunidades rurais do

município. Porém, alguns empreendedores enxergaram ai uma fonte de negócio a

ser desenvolvida por dois motivos: talento local para a fabricação da farinha e

disponibilidade de matéria prima: o milho, principal produto agrícola. Em função

disso foi implantada uma pequena fábrica, visando atender a demanda do mercado

local. No decorrer dos anos, houve aumento de consumo de farinha e por isso, foi

necessário à ampliação e modernização das instalações e equipamentos, o que

proporcionou mais empregos e diversificação da produção, com incremento da

mandioca. Hoje, a CIPAG Comércio e Indústria, de origem autóctone, têm grande

164

expressão no mercado local e regional e exerce significativa importância como fonte

de recursos e empregos para o município.

No interior da cidade foi instalada uma olaria, denominada de Cerâmica

União, que produzia tijolos e telhas com matéria prima do próprio local e foi

responsável pelo fornecimento de seus produtos na edificação das primeiras

moradias e prédios públicos do município. Atualmente, com as facilidades de

transporte a olaria deixou de fabricar, dando preferência à compra de tijolos e telhas

nas cerâmicas da cidade de Monte Carmelo. A antiga olaria está perdendo suas

origens e se transformando numa loja de materiais de construção.

No final da década de 1970 e início dos anos 80 foram instaladas três

agências bancárias no município: Banco do Brasil, Banco Itaú e Caixa Econômica

Federal. Devido à reestruturação do setor bancário e a crise financeira da década de

1980, década perdida para a economia brasileira, a Agência do Banco Itaú foi

transferida para a cidade vizinha de Patrocínio e a Caixa Econômica Federal foi

fechada. A agência do Banco do Brasil sobreviveu graças ao empenho de

funcionários que buscaram novos correntistas e aumentou a movimentação

financeira do banco, elevando sua categoria no rol de classificação financeira.

Atualmente, encontram-se instaladas a Lotérica da Caixa Econômica Federal, o

Banco Bradesco, que funciona conjuntamente com o Correio e o Banco Sicoob. Este

último possui relevante papel para a classe de agricultores, porque funciona no

sistema de cooperativa, agregando uma série de serviços e benefícios específicos

para os produtores rurais.

Verificam-se no Inventário Cultural de Guimarânia (2005) que o setor

de bares e lanchonetes apresenta-se bem distribuído na zona urbana da cidade,

alguns considerados tradicionais e que não existem mais, como o Bar do Tio Lázaro,

assim chamado devido à grande familiaridade que o proprietário tinha com todos os

clientes. O bar do Tio Lázaro era um local de vendas de salgados e de passagens

da empresa de ônibus São Cristóvão. Neste bar a vida banal fluía plenamente,

através dos bate papo sobre a vida política municipal, do som da música de raiz,

com destaque para Luiz Gonzaga, dos instrumentos da banda de música que eram

afinados e tocados com maestria pelo Tio Lázaro.

165

A existência de um posto de combustível foi de fundamental

importância, para o abastecimento do transporte na cidade e principalmente no

interior, pois os consumidores não precisavam mais se locomover para as cidades

vizinhas, como faziam anteriormente para abastecer seus meios de transporte. Este

posto de combustível também conta com serviço de lavagem de carros, borracharia

e serviços afins em geral.

No setor farmacêutico o município serviu-se inicialmente do

atendimento da Farmácia de Nossa Senhora da Abadia, de propriedade do saudoso

Euclides Manoel Cordeiro, conhecido popularmente por Sô Clides, que possuía

elevado conhecimento e dotes clínicos na área de saúde, sabendo diagnosticar com

precisão e sabedoria as diversas doenças por meio de seu olhar plenamente clinico.

Conquistou grande prestígio na região e exercia grande influência na vida política

municipal. Atualmente, o município conta com duas farmácias bem equipadas e

profissionais qualificados, enquanto a tradicional farmácia de Nossa Senhora da

Abadia foi fechada na década de 1990, após o falecimento do proprietário.

De acordo com o Inventário Cultural de Guimarânia (2005) o setor de

confecções infantis, representado principalmente pela Veguinho e Moranguinho,

vivenciou períodos áureos de produção e oferta de empregos. Muitos apostavam

que este seria o mais importante setor da economia do município, pelo fato que ele

surgiu da vocação e talento próprio dos munícipes. Atualmente, atravessa fase de

estagnação, reajustamento administrativo e financeiro, funcionando com baixa

produção e reduzido número de funcionários.

Segundo o Inventário Cultural de Guimarânia (2005) desde a

emancipação o comércio local ampliou-se em número de estabelecimentos,

diversidade de oferta de produtos e serviços. Mas ainda não é totalmente suficiente

para o atendimento da população, que cada vez mais vem reivindicando outros

recursos e serviços e por isso se deslocam para cidades vizinhas como Patrocínio e

Patos de Minas.

166

7.2 RECURSOS E PERSPECTIVAS PARA O DESENVOLVIMENTO MUNICIPAL

DE GUIMARÂNIA

Foi pensando o desenvolvimento que os vereadores de

Guimarânia/MG, introduziram na Lei Orgânica Municipal de 1998, como marco legal

o princípio fundamental de construção do desenvolvimento local, que definiu como

requisitos:

Art. 130 – O Governo Municipal manterá processo permanente de
planejamento, visando promover desenvolvimento do Município, o bem
estar da população e a melhoria da prestação dos serviços públicos
municipais.
Parágrafo único – o desenvolvimento do Município terá por objetivo a
realização plena de seu potencial econômico e a redução das
desigualdades sociais no acesso a bens e serviços, respeitadas as
vocações, as peculiaridades e a cultura locais e preservado o seu
patrimônio ambiental, natural e construído.
Art. 131 – O processo de planejamento municipal deverá considerar os
aspectos técnicos e políticos envolvidos na fixação de objetivos, diretrizes e
metas para a ação municipal, propiciando que autoridades, técnicos de
planejamento, executores e representantes da sociedade civil participem
do debate sobre os problemas locais e as alternativas para o seu
enfrentamento, buscando conciliar interesses e solucionar conflitos (Lei
Orgânica Municipal de Guimarânia. 1998, p. 64).

Verifica-se que o desenvolvimento de Guimarânia após a sua

emancipação foi lento e dependente de repasses governamentais. Existem muitos

recursos endógenos a serem explorados em função da geografia local e de outros

fatores relevantes. As perspectivas de desenvolvimento do município de

Guimarânia sofre a influência do fator regional. Não há como entender o

desenvolvimento local sem levar em conta a ligação do local com o regional e

mesmo com o global. O atual estágio de desenvolvimento de Guimarânia deve

ser entendido em razão da influência de sua localização, conforme Denardi;

Henderix; Castilhos; Bianchini (2000) escreveu: os eixos de transportes e

entroncamentos rodoviários; o papel das cidades pólos; os serviços sociais

básicos de educação e sáude; a estrutura fundiária; as explorações econômicas

agrícolas; a diversificação da produção; a presença de agroindústrias; e os

mercados (p. 12).

167

MAPA 7 - Organização da rede urbana da microrregião de Patos de Minas

De acordo Denardi; Henderix; Castilhos; Bianchini (2000) uma primeira

característica que contribui para o desenvolvimento local está relacionado com a

localização em que os municípios com melhores indicadores de desenvolvimento

apresentam uma vantagem estratégica: localizam-se em importantes

entroncamentos ou eixos rodoviários que facilitam seus meios de transporte e a

comunicação, inclusive com os municípios-pólos (p.12).

O município em estudo enquadra nesta característica, por possuir uma

localização estratégica, situado junto à BR-365, que interliga Guimarânia a

importantes centros regionais como Patos de Minas, Patrocínio e Uberlândia. Este

fator contribui para o deslocamento de pessoas, mercadorias, fluxos de informações

e na interligação constante entre o local e o regional. Junto a BR-365 foi instalada

uma indústria alimentícia, conhecida como PIF PAF, que ampliou as perspectivas de

geração de empregos, especialmente para Guimarânia, situada a uma distância de 7

km da indústria.

168

A instalação da PIF PAF junto a BR-365 no município de Patrocínio em

2001 influiu positivamente na economia local. Para atender a demanda de matérias

primas da fábrica, houve um aumento na criação de suínos e ovinos nas granjas

existentes, favorecendo o surgimento de uma fábrica de ração e a ampliação do

comércio local através da instalação de três agropecuárias e uma veterinária em

Guimarânia. Esta empresa gerou oportunidades de trabalho na ordem de 300

funcionários diretos de Guimarânia, conforme registros do setor de recursos

humanos da PIF PAF.

Denardi; Henderix; Castilhos; Bianchini (2000) define que o fator eixos

de transporte e entroncamentos rodoviários é vital para o desenvolvimento de

qualquer localidade. No caso em estudo este fator facilita, principalmente através da

BR-365, o deslocamento das pessoas de Guimarânia aos principais munícipios-

pólos, como Patrocínio, Patos de Minas, Uberlândia e Uberaba para atendimento

médico-hospitalar especializado, educação de nível superior e comércio.

Verifica-se assim, conforme estudo de Denardi; Henderix; Castilhos;

Bianchini (2000) que o desenvolvimento do município é também determinado, em

grande medida, pelas características socioeconômicas do seu entorno, que são

caracterizadas pelos sistemas e relações de produção predominantes, as condições

e meios de transporte, o acesso a mercados, a disponibilidade de infraestrutura

social básica, entre outros, condicionam e, até mesmo, determinam as

possibilidades de desenvolvimento local (p.12).

Denardi; Henderix; Castilhos; Bianchini (2000) indicam o quadro natural

como um dos fatores que influencia no desenvolvimento local:

O quadro natural é apenas um dos fatores que influenciam no
estabelecimento de diferentes dinâmicas de desenvolvimento, mas não se
constitui em fator impeditivo para o desenvolvimento local. Quando
favorável à agricultura (ou ao extrativismo), o quadro natural pode dar início
ao processo de capitalização e potencializar outros fatores como a
diversificação de sistemas de produção, o associativismo, a integração à
agroindústria, a pluriatividade etc. (p. 23)

Segundo o IBGE (2000) o quadro natural de Guimarânia é

caracterizado por terrenos ondulado (60%), plano (30%) e montanhoso (10%),

169

composto por terrenos de cultura (terra roxa) e pelos “cerradões”, ambos excelentes

para o desenvolvimento das atividades agropecuárias. Quanto à hidrografia, o

município pertence à Bacia Hidrográfica do Rio Paranaíba. Destaca-se o Rio Espírito

Santo – que nasce no município, no local denominado Chapadão dos Araújos – e

seus afluentes, como os Ribeirões Santana, Sucata e Lagoaça. Nota-se a presença

de muitas lagoas, sendo a mais conhecida a Lagoa do Papagaio. O Clima do

município é o tropical, com temperaturas elevadas de setembro a março e com

pluviosidade elevada de novembro a março.

Nota-se que o quadro natural é bastante favorável para a produção

agrícola diversificada e tem contribuído para o processo de capitalização da

produção, o surgimento do associativismo, a implantação de associações

comunitárias rurais e a integração à agroindústria. Percebe-se que a natureza

oferece a esta localidade belíssimas paisagens, porém em algumas áreas, onde

poucas pessoas já tiveram acesso, a não serem moradores mais próximos, até pela

distância e acesso dificultado, encontra-se a cachoeira dos Borges com 21 m de

altura e poço com 6 m de profundidade. A cachoeira está situada nas proximidades

das sedes de fazendas o que favorece como alternativa de desenvolvimento ao

turismo a construção de Hotéis Fazenda. Essa perspectiva de desenvolvimento

através da exploração turística dependerá do envolvimento da comunidade e

principalmente do poder público no planejamento participativo e constante para

investimentos neste setor (Inventário Cultural de Guimarânia, p. 17, 2005).

Denardi; Henderix; Castilhos; Bianchini (2000) apresenta como

indicador as ações estratégicas de desenvolvimento municipal empreendidas pelo

poder público. Ou seja, quase não há, por parte das administrações públicas locais,

maiores esforços na proposição, elaboração, execução e avaliação de planos e

programas que orientem as ações das prefeituras municipais (p.30). Percebe-se

assim que as ações do poder público local voltadas para práticas democráticas

abrem espaços de participação social na gestão municipal.

A criação do Conselho Municipal de Desenvolvimento Rural

Sustentável – CMDRS - Lei nº 890/2005 – formado pelos segmentos

representativos da Agricultura Familiar, bem como os segmentos promotores e

170

beneficiários das atividades rurais desenvolvidas no município, são ações do

poder público de Guimarânia que fortalecem a democracia e a participação social,

consoante destaque:

“VI. formular e sugerir políticas públicas e diretrizes junto aos poderes
Executivo e Legislativo com o objetivo de fundamentar ações de apoio à
produção, ao fomento agropecuário, à regularidade da produção,
distribuição e consumo de alimentos no município, à
preservação/recuperação do meio ambiente e à organização dos
agricultores (as) familiares, com vista à busca constante da sua promoção
social”. (inciso VI da Lei nº. 890/2005)

O Programa Nacional de Fortalecimento da Agricultura Familiar -

PRONAF- não é um instrumento efetivo de planejamento municipal, mas tem por

objetivo habilitar o município para receber os recursos do programa. Entretanto,

por meio de ações estimuladas pelo poder público em parceria com a EMATER e

o Banco do Brasil local, este programa tem sido um instrumento eficaz de

aumento de produção, renda e melhorias sociais para o pequeno produtor rural.

No município de Guimarânia foi averiguado 355 beneficiários pelo programa da

Agricultura Familiar em 2010, de acordo com dados fornecidos pela EMATER

local.

A organização da sociedade civil, principalmente na forma de

associações comunitárias é considerado um importante fator para o

desenvolvimento local. É notável o fortalecimento e conquistas das associações

comunitárias de Borges, Caixetas, Marques, Cerradão, Água Limpa e Capoerinha

que surgiram no final da década de 1980, num processo de baixo para cima com

o apoio do Poder Público local que ajudou a viabilizar diversos recursos de

programas governamentais para atender suas finalidades estatutárias. O

associativismo nas comunidades rurais do município de Guimarânia é muito forte,

sendo um trabalho de construção social, cujo alicerce é os vínculos comunitários.

Isso é muito positivo porque o associativismo potencializa uma melhor integração

aos mercados regionais e amplia as alternativas de comercialização. Verifica-se

nos arquivos da Câmara Municipal projetos de leis, destinando recursos

financeiros, calcário e sementes para as associações comunitárias rurais e

diversos convênios celebrados com o governo estadual na obtenção de tratores,

colhedeiras e outros implementos.

171

7.3 ANÁLISE DA SITUAÇÃO ECONÔMICA E FINANCEIRA DA PREFEITURA

MUNCIPAL DE GUIMARÂNIA.

A Prefeitura Municipal de Guimarânia, para programar sua gestão de

prestação de serviços básicos e obras necessita de recursos provenientes dos

repasses federais, estaduais e do próprio município. Os recursos financeiros

recolhidos em cada esfera governamental são partilhados, que conforme

Zmitrowicz (1998) constituem o sistema financeiro do país e assim, para que a

execução dos serviços públicos seja viável, o município necessita de recursos

públicos (p.155). De acordo com o TCE/MG, o município adquire seus recursos

fiscais através das seguintes fontes:

A. Recursos de fontes próprias

B. Recursos de transferências feitas pela União e pelo Estado

C. Recursos de empréstimos e financiamentos

A) Recursos de fontes próprias:

1) Tributos: impostos, taxas e contribuições.

- Imposto Territorial e Predial Urbano (IPTU);

- Imposto Sobre Serviços (ISS);

- Imposto Sobre Venda a Varejo de Combustíveis Líquidos e Gasosos

(IVVC);

- Imposto Sobre Tramitação de Bens Imóveis (ITBI).

2) Preços: preços públicos, tarifa, pedágio, preços semiprivados.

3) Receita Patrimonial.

4) Dívida Ativa Tributária.

B) Recursos de Transferências feitas pela União e pelo Estado

– Impostos partilhados.

- Imposto de Renda (IR);

- Imposto Territorial Rural (ITR);

- Imposto Sobre Propriedade de Veículos Automotores (IPVA);

- Imposto Sobre Circulação de Mercadores e Serviços (ICMS);

172

- Imposto Sobre Produtos Industrializados (IPI);

- Fundo de Participação dos Municípios (FPM);

- Fundo de Participação dos Estados (FPE).

C) Recursos de Empréstimos e Financiamentos.

- Empréstimos;

- Financiamentos.

Viu-se anteriormente que a principal motivação para a emancipação

dos 237 municípios do Estado de Minas Gerais em 1962, com destaque para

Guimarânia, foi a participação nos recursos de transferência governamental,

principalmente o Fundo de Participação Municipal.

Desde a sua emancipação em 1963, Guimarânia sobrevive dos

repasses das transferências governamentais, conforme se constatou nas leis

orçamentárias da Prefeitura. Como pode ser observado nas tabelas, o FPM e o

ICMS constituem as principais fontes de receita. Neste estudo tomamos por base o

ano de 1997 para análise da evolução das finanças de Guimarânia em função da

vigência do plano real a partir de 1994 e da estabilidade da moeda. Antes desta data

vigorou no país diversos planos econômicos e moedas, que eram implantados em

função da instabilidade econômica e inflação que assolava o Brasil e

consequentemente dificultava o desenvolvimento de Estados e Municípios.

Em relação às transferências provenientes da União o Fundo de

Participação Municipal – FPM está alocado como a principal receita de transferência.

TABELA 23 - Transferências federais para Guimarânia/MG – 1997 a 2012.

 1997 2000 2004 2008 2012

FPM 905.253,16 1.153.305,11 1.919.648,45 3.791.311,49 4.126.044,62

ITR 10.234,20 10.390,34 10.651,00 10.291,31 12.535,98

IOF 0,00 0,00 0,00 0,00 0,00

LC 87/96 4.514,18 34.708,13 22.821,72 17.810,15 18.292,23

CIDE 0,00 0,00 0,00 21.799,36 15.691,56

FEX 0,00 0,00 3.481,95 40.754,48 0,00

FUNDEB 0,00 237.158,54 451.189,84 1.259.053,33 1.437.281,59

TOTAL 875.517,51 1.435.562,12 2.422.513,88 5.141.020,12 5.609.845,98

Fonte: http:www.tesouro.gov.br/estados_municipios/municípios.asp Acesso em 11/12/12.

173

Dentre os principais recursos transferidos pelo governo federal para o

município de Guimarânia encontram-se o Fundo de Participação Municipal FPM e o

Fundo de Desenvolvimento do Ensino Básico FUNDEB determinados em lei. Além

destes o município recebe recursos de dotações federais destinados as áreas de

Assistência Social e Saúde.

TABELA 24 - Receitas tributárias do município de Guimarânia/MG – 1996 a 2011.

IMPOSTOS

 1997 2000 2004 2008 2011
IPTU 26.710,99 15.306,11 23.149,70 44.392,37 76.771,74

ISSQN 7.030,40 3.181,07 11.771,38 48.192,04 84.436,26

ITBI 3.443,81 10.050,75 16.031,31 35.927,12 72.180,79

IRRF 13.772,97 30.332,18 26.769,01 142.598,51 167.287,28

OUTROS 40.258,39 73.235,45 89.128,46 120.892,78 145.985,33

Total de Impostos 91.216,56 132.105,56 166.849,86 392.002.82 546.661,40

TAXAS

 1997 2000 2004 2008 2011
Exercício de P. de Policiamento 11.269,57 6.714,98 5.568,69 0,00 0,00

Prestação de Serviços 53.964,44 64.449,54 232.825,53 187.489,87 134.125,92

Contribuição e Melhorias 0,00 0,00 0,00 0,00 0,00

TOTAL TAXAS 65.234,01 71.164,52 238.394,22 187.489,87 134.125,92

Fonte: www3.tesouro.gov.br/estados_municipios/index.asp

Os recursos financeiros que constituem a receita arrecadada dentro do

próprio município, apesar do aumento da arrecadação expressos na tabela 24, são

ainda caracterizados por uma escassez de receita e limitação de outras fontes

tributárias devido à falta de alternativas buscadas pelos gestores do município. Os

principais tributos são o IPTU e o IRRF e a principal taxa é a de Prestação de

Serviços, revelando assim a baixa capacidade de arrecadação e a total dependência

financeira do município em relação aos recursos transferidos do Estado e da União.

Esse fator dificulta melhorias nos serviços públicos e representa um empecilho ao

desenvolvimento local.

A tabela 25 indica os principais tributos transferidos pelo Estado ao

município de Guimarânia, com destaque para o Imposto Sobre Circulação de

Mercadorias e Serviços – ICMS, o Fundo de Desenvolvimento do Ensino Básico –

FUNDEB e o Imposto sobre Propriedade de Veículos Automotores – IPVA. Assim é

possível comprovar que a receita transferida para o município é mais relevante, sem

a qual seria inviável a realização de serviços e obras no município.

174

TABELA 25 - Transferências correntes do Estado para o município de Guimarânia/MG.

 1997 2000 2004 2008 2011
ICMS 411.485,71 652.391,63 801.745,57 1.748.873,00 2.925.353,25

IPVA 56.373,22 67.376,04 97.013,83 181.699,10 266.300,16

IPI 0,00 0,00 14.708,53 71.744,41 0,00

FUNDEF/FUNDEB 0,00 183.306,44 400.526,87 2.233.688,92 1.539.469,77

Convênios 0,00 0,00 0,00 69.954,50 187.689,43

Outras transferências 192.678,14 289.960,37 608.156,50 1.136.058,52 1.456.856,87

TOTAL 660.537,07 1.193.034,40 1.922.151.30 5.442.018,40 6.375.669,20

Fonte: : www3.tesouro.gov.br/estados_municipios/index.asp

Percebe-se que a situação financeira do município está apoiada nas

transferências constitucionais, em função da base tributária municipal apresentar-se

fraca e frágil. Algumas receitas como os serviços municipais (ISS), que recaem

sobre serviços de entretenimento, construção, profissionais liberais, publicidade e

manutenção incide sobre a receita bruta. Em Guimarânia, a arrecadação é

concentrada em serviços e imposto territorial urbano, estando muito aquém das

necessidades, porque muitos ainda não têm regularizado a situação empresarial e

urbana, principalmente os bairros novos do município, o que acaba provocando a

diminuição da receita fiscal e dificultando os investimentos em projetos econômicos

e sociais, em novas formas de geração de emprego e renda para os munícipes,

conforme afirmou o prefeito Virmomdes em seu depoimento:

Não apenas em Guimarânia mais na maioria dos pequenos municípios a
receita não é suficiente para suprir as despesas básicas dos municípios, na
reunião o prefeito Virmondes buscou junto aos secretários medidas para
aumentar a receita do município, pois um grande problema que enfrentamos
é com a inadimplência sobre a taxa do alvará, que é o documento hábil para
que os estabelecimentos possam funcionar respeitando ainda as normas
daquela localidade. O alvará é uma taxa anual e obrigatória, mais nem
todos os comerciantes assumem essa responsabilidade e quem perde com
isso é o município, que fica com a receita prejudicada. Mas o alvará não é
apenas para o comercio e sim para todas as construções que serão feitas
em nossa cidade, para construir ou reformar uma casa o primeiro passo é
requerer o alvará junto à prefeitura, sem ele a pessoa não consegue
nenhum financiamento. Aqui fica o alerta para as pessoas que estão com
dividas ativas com o município, faltam apenas um mês e meio para o fim do
ano é hora de colocar a “vida em dia” (www.guimarania-mg.gov.br/noticia-
aberta, acessado em 25/11/2012)

Na tabela abaixo estão identificadas as despesas por setor da

Prefeitura Municipal de Guimarânia.

http://www.guimarania-mg.gov.br/noticia-aberta
http://www.guimarania-mg.gov.br/noticia-aberta

175

TABELA 26 - Despesas por função de governo em (R$).
DESCRIÇÃO 2008 2009 2010

1 - Administração 3.482.724,18 2.843.781,05 1.757.913,09

2 - Agricultura 711.472,72 218.870,95 131.259,38

3 - Assistência Social 193.187,00 232.608,65 339.232,95

4 - Cultura 30.731,68 28.343,53 287.286,14

5 - Desporto e Lazer 58.317,15 74.933,17 87.958,27

6 - Educação 2.666.791,83 3.447.339,95 2.518.069,94

7 - Encargos Especiais 196.611,59 151.331,33 216.363,65

8 - Habitação 498.275,39 299.026,74 1.307.966,90

9 - Legislativa 391.234,08 417.798,90 392.380,37

10 - Previdência Social 391.913,08 580.299,97 571.959,88

11 - Saneamento 321.555,08 175.377,47 297.370,64

12 - Saúde 1.941.627,27 1.957.934,32 2.683.284,99

13 - Transporte 681.024,13 246.671,18 315.983,38

14 - Urbanisno 2.550.267,37 187.863,05 1.050.205,69

TOTAL... 14.115.731,00 10.862.179,00 11.957.233,00
Fonte: TCE/MG.

A tabela 26 identifica a distribuição de despesas por setor da Prefeitura

Municipal de Guimarânia e identifica maiores somas de investimentos na área de

desenvolvimento social e indica poucos investimentos na área de desenvolvimento

econômico. Essa realidade mostra, ainda que parcialmente, fraco desempenho do

setor público local em desenvolver projetos de incentivo ao fortalecimento da

economia local, com iniciativas que valorizem as potencialidades do lugar e

fortaleçam os empreendimentos já existentes. Entretanto, mesmo apresentando

investimentos sociais, são perceptíveis algumas carências que afetam a qualidade

de vida dos munícipes, como por exemplo, a falta de água tratada, lazer e emprego

que recebem poucos investimentos do poder público local.

A autonomia conquistada na constituição de 1988 foi marcada por uma

série de obrigações imputadas aos municípios, como por exemplo, a

municipalização da educação e saúde. Os recursos repassados pela União e

Estados são insuficientes, sendo necessário à complementação com dotações

próprias, acarretando sérios sacrifícios às finanças, principalmente dos pequenos

municípios que sobrevivem de transferências governamentais, com destaque para o

FPM e ICMS, que oscilam seus valores no decorrer do ano, conforme a conjuntura

econômica do país. De acordo com a Prefeitura Municipal de Guimarânia (2012)

essas flutuações financeiras têm diminuído desde 1994 com a instituição do Plano

176

Real e estabilização da economia, mas reconhece que o município cresceu e houve

um aumento de demanda de serviços públicos.

Com base na tabela 27 verifica-se que houve um crescimento da

receita orçamentária do município no período de 1997 a 2011, principalmente na

primeira década do século XXI, na forma de transferências governamentais. Em

1997 a receita total do município era de 2.021.080,36 (dois milhões, vinte e um mil,

oitenta reais e trinta e seis centavos) atingindo em 2011 a cifra de 14.979.933,98

(quatorze milhões, novecentos e setenta e nove mil, novecentos e trinta e três reais

e noventa e oito centavos) verificando um crescimento de mais de sete vezes da

receita municipal. As duas principais receitas o FPM e o ICMS no ano de 2000 era

de 2.552.871 (dois milhões, quinhentos e cinquenta e dois mil e oitocentos e setenta

e um reais) e, em 2008 de 9.972.740 (nove milhões novecentos e setenta e dois mil

setecentos e quarenta reais). Destaca-se que a arrecadação tributária do município,

apresentou leve crescimento a partir da Lei de Responsabilidade Fiscal em 2001.

Por outro lado, nota-se que a despesa orçamentária também cresceu no decorrer da

primeira década do atual século em função das responsabilidades conferidas ao

município com a Constituição de 1988.

TABELA 27 - Receita e despesa orçamentária - 1997/2011 – Guimarânia/MG.

 Receita

Orçamentária

Despesa

Orçamentária

1997 2.021.080,36 2.037.255,06

1998 2.523.322,55 2.941.170,55

1999 2.979.514,76 3.229.001,73

2000 3.207.341,17 3.188.751,58

2001 3.530.744,54 3.855.866,27

2002 3.444.492,58 3.926.186,13

2003 3.867.280,50 3.658.610,29

2004 4.092.518,23 4.185.519,99

2005 5.342.166,20 4.964.510,83

2006 6.946.373,99 6.301.105,89

2007 9.153.457,76 7.957.076,93

177

2008 12.083.434,51 13.996.447,08

2009 9.773.576,89 10.861.697,98

2010 11.243.009,19 11.957.235,27

2011 14.979.933,98 13.876.668,59

 Fonte: Fonte: Ministério da Fazenda, Secretaria do Tesouro Nacional, Registros Administrativos 2008

É possível observar na tabela 27 que houve um aumento da receita no

período de 1997 a 2011. Contudo, nota-se que a despesa foi proporcional à receita e

que na maioria dos anos chegou a superar a receita. Pode-se observar que na

gestão de 1997 a 2000, apenas no ano de 2000 a despesa foi ligeiramente inferior a

receita, enquanto nos anos de 1997, 1998 e 1999 a despesa foi maior que a receita.

 Verificou-se que na gestão de 2001 a 2004 as despesas foram

maiores que as receitas, com exceção do ano de 2003. De acordo com a análise de

documentos da Secretaria de Finanças da Prefeitura Municipal de Guimarânia

(2012) essa situação refletiu negativamente nas finanças e serviços públicos

municipais provocando sérias consequências: atraso na folha de pagamento dos

servidores, crescente endividamento com fornecedores, déficit na prestação de

serviços públicos para a população e rejeição das contas de 2004 pelo Tribunal de

Contas.

Conforme a tabela 27 a administração municipal de 2005 a 2008

apresentou um equilíbrio entre receita e despesa nos primeiros anos do mandato,

enquanto nos dois últimos anos houve um aumento da despesa em relação à

receita. De acordo com os documentos do arquivo da Prefeitura Municipal, o

aumento da despesa em 2007 e 2008, conforme é identificado na tabela 27, pode

ser explicado em parte pelos diversos convênios celebrados entre a Prefeitura

Municipal de Guimarânia e o Governo Federal. A principal consequência dessa

situação é que o gestor público da época fez abertura de créditos suplementares no

orçamento sem autorização legislativa, culminando com a rejeição de suas contas

pelo Tribunal de Contas de Minas Gerais, referente ao ano de 2008 e ainda deixou

restos a pagar para a gestão de 2009 a 2012. Com efeito, a gestão atual também

enfrenta a mesma situação dos gestores anteriores em relação a questão do

equilíbrio entre receita e despesa.

178

Para concluir, observa-se que o município ainda não conseguiu

atender plenamente aos dispositivos da Lei de Responsabilidade Fiscal que

estabelece ajuste fiscal para prevenir riscos e corrigir distorções que venham

comprometer o equilíbrio das contas públicas. Essa lei tem por objetivo fortalecer o

desenvolvimento econômico sustentado, controlar gastos, evitar endividamentos e

inflação e acabar com a má gestão fiscal, conforme a Lei 10.028, de 19 de outubro

de 2000.

179

CONSIDERAÇÕES FINAIS

Esta pesquisa buscou avaliar a emancipação político-administrativa do

município de Guimarânia como alavanca para o desenvolvimento socioeconômico e

objetivou contribuir nos estudos sobre emancipação municipal. Sob o prisma do

desenvolvimento local foi discutido o contexto em que ocorreu o processo da

emancipação de 237 municípios em 1962 no Estado de Minas Gerais, com destaque

para o município de Guimarânia e dai foi possível averiguar que o desenvolvimento

local é algo que além da participação dos governos estadual e federal, é essencial o

envolvimento da sociedade civil, das empresas e administração municipal local. A

interação entre os diversos atores na formulação de estratégias, tomada de decisões

e implementação de projetos são mais bem idealizados e conduzidos quando existe

vontade mútua. Contudo, é possível afirmar que uma das dificuldades enfrentadas

em pequenos municípios é a ausência de pessoal qualificado, com interesse e

capacidade de participação no processo de transformações sociais, econômicas,

culturais e ambientais.

Neste estudo ao se analisar o processo da emancipação de

Guimarânia, concluiu-se que a motivação principal esteve diretamente ligada a uma

lógica política. Constatou-se que os principais atores foram as lideranças políticas, a

Sociedade Vicentina e a família Guimarães e, em menor grau contou com a

participação de outros segmentos da comunidade, como fazendeiros, agricultores,

comerciantes etc. Nos documentos pesquisados o projeto da emancipação não é

bem elucidativo quanto às vantagens e desvantagens da emancipação, apenas

representou uma iniciativa local que foi apoiada na esfera estadual que na época era

favorável à criação de municípios visando o aumento da participação do Estado nas

transferências de recursos da União.

A literatura pesquisada demonstrou que existem fatores positivos

envolvidos no processo de descentralização político-administrativa que podem

contribuir no desenvolvimento local relacionado a melhorias sociais e econômicas. O

projeto da emancipação está permeado de interesses ligados a investimentos em

serviços públicos, principalmente de infraestrutura urbana. A emancipação favorece

o contato direto entre a gestão pública e a sociedade civil com suas demandas, com

180

a instalação de instituições públicas locais, principalmente a Prefeitura e Câmara de

Vereadores. Contudo, na época da emancipação de Guimarânia, pôde-se

comprovar a ausência de um projeto de ações e estratégias para construir o

desenvolvimento do município após a sua emancipação. Assim, restou comprovado

o caráter meramente político da emancipação com parcela de seus principais líderes

assumindo os principais cargos, notadamente de prefeito, nos primeiros anos da

criação do município sem registro de ações e estratégicas concretas para o

desenvolvimento local.

Outro fator positivo da emancipação foi a incorporação do município

nos recursos de transferência governamental com destaque para o FPM, ICMS,

FUNDEB e outros assegurados na Constituição Federal de 1988, que permitiram

investimentos diretos no local, atraindo atividades de serviços como bancos,

telefonia, escritórios, CEMIG, Polícia Militar, Emater, comércio em geral, etc.

A pesquisa constatou que na época da criação do município de

Guimarânia não foi realizado o estudo de viabilidade econômica para levantamento

das potencialidades locais e condições de sustentabilidade. Averiguou-se que a

emancipação não atendeu aos critérios legais de população, renda e prédios

urbanos. A Comissão de Divisão Territorial da Assembleia Legislativa de Minas

Gerais, denominada de CEDAJE emitiu parecer favorável apenas com base em

critérios demográficos, econômicos, territorial e principalmente político dentro do

contexto estadual. Existiu assim uma postura liberal, baseada apenas em critérios

políticos por parte dos legisladores da época na aprovação das emancipações de

1962, abstendo-se a comissão de observar o caráter técnico deste processo.

Foram identificadas dificuldades quanto à situação financeira do

município diante da escassez de arrecadação própria e premente dependência de

recursos por transferência estadual e federal. Apesar do aumento da receita por

transferência governamental, os recursos não são suficientes para melhorar e

ampliar os serviços públicos para toda a população. O fator financeiro tem sido

motivo dificultador ou mesmo impeditivo para manter pessoal qualificado no quadro

de serviços da Prefeitura, especialmente em áreas que exigem conhecimento

especializado de assessoramento, elaboração de projetos e pareceres relacionados

181

com matérias a respeito do desenvolvimento socioeconômico do município. Foi

constatada a existência de instrumentos que contemplam iniciativas de promoção ao

desenvolvimento econômico, social, cultural e ambiental, como o Plano Plurianual, a

Lei de Diretrizes Orçamentária, o Orçamento Municipal e a Lei Orgânica Municipal

de Guimarânia. Por outro lado, foi averiguada a ausência ou carência de projetos ou

iniciativas que estimulem o crescimento tributário e econômico do município.

Esta pesquisa demonstrou que a maioria dos serviços públicos foram

implantados nos últimos vinte anos, sendo ainda averiguado no período pós-

emancipação a falta de um projeto que contemplasse o desenvolvimento local a ser

construído com planejamento a curto e longo prazo para atender as demandas

socioeconômicas do município. Além disso, foi possível verificar a presença de

algumas práticas clientelistas vivenciadas no âmbito da gestão municipal, sem a

devida observância do critério de capacidade ou conhecimento técnico. Esta postura

tem dificultado o planejamento de ações e estratégias que visam profundas

mudanças na realidade social e econômica do município. Além destes fatores

percebe-se a falta de preparo de alguns gestores que passaram pela administração

local sem a notória capacidade de realizar projetos voltados para a coletividade.

Foi demonstrado neste estudo que as atividades econômicas estão

fortemente representadas nos setores primário e terciário da economia do município,

enquanto o setor secundário ainda se encontra em estágio incipiente e com fraca

expressão. Mesmo o setor terciário, que engloba o mercado de serviços e bens

ainda não consegue atender todas as necessidades da população, precisando

recorrer aos principais polos regionais de Patrocínio e Patos de Minas para

complementar as demandas do local. Ficou constatado que o setor primário é o mais

significativo na economia do município desde a sua emancipação. Este setor conta

com o incentivo, acompanhamento e assessoramento da EMATER local e ainda

recebe recursos do Programa Nacional de Fortalecimento da Agricultura Familiar –

PRONAF, através do Banco do Brasil que financia projetos individuais ou coletivos

que gera renda aos agricultores familiares. Foram averiguados alguns projetos da

iniciativa pública que fortaleceu o setor agropecuário através do incentivo ao

associativismo nas comunidades rurais, que passaram a serem contempladas com

alguns benefícios: tratores e implementos agrícolas, adubos, calcário etc., que

182

aumentaram a produção e renda dos pequenos produtores. É notório que este é o

setor que mais recebe atenção do poder público local, que recentemente determinou

na nova Lei Orgânica do Município aplicação de 10% (dez por cento) da receita do

orçamento municipal à agropecuária.

Verificou-se neste estudo uma ampliação da oferta de serviços públicos

no município, principalmente nas duas últimas décadas, com destaque nos setores

de educação, saúde e infraestrutura, apesar do fraco crescimento da economia

municipal. Dessa forma, constatou-se que a emancipação ao permitir a participação

do município nas transferências constitucionais, assegurou alguns benefícios reais

para a população.

No tocante ao sistema educacional do município averiguou-se o

crescimento da oferta de ensino, acompanhado da melhoria da rede física dos

estabelecimentos educacionais, valorização profissional com a implantação do plano

de carreira do magistério, remuneração acima do piso nacional e notória evolução

do IDEB da rede de ensino municipal. A municipalização do ensino em 1997 foi

responsável pela ampliação das matriculas e aumento dos estabelecimentos

educacionais na cidade para atender o ensino fundamental do 1º ao 5º ano. Além

destes fatores e com destaque para o quadro de profissionais capacitados, provou-

se devida atenção da gestão pública a este setor.

Em relação ao setor de saúde, foi possível verificar que com a

municipalização ocorreu uma descentralização de recursos e o estabelecimento de

ações e estratégias conjuntas entre as três esferas de governo: federal, estadual e

municipal. Foi constatado que houve relativa ampliação do número de

estabelecimentos, assim como de funcionários especializados, principalmente após

a instalação de três unidades do Programa de Saúde da Família – PSF que

conjuntamente com o CRAS desenvolvem importantes atividades com a população.

Verificou-se ainda a aplicação do percentual acima do mínimo exigido por lei neste

setor, bem como se viu as dificuldades para manter médicos competentes de várias

especialidades, em função da limitação financeira do município. Mesmo marcado por

dificuldades a pesquisa revelou que houve avanços neste setor sendo que a

administração municipal conseguiu disponibilizar a população assistência de

183

psicólogos, dentistas e outros profissionais, assim como tratamentos complexos de

saúde através das pactuações com os principais centros de saúde da região.

Percebeu-se que houve avanços sociais com a emancipação,

revelados na melhoria da qualidade de vida da população, que provavelmente não

teriam sido concretizados levando em conta que os recursos, obras e programas

governamentais poderiam ter ficados centralizados no município de origem. Diante

disso, escreveu Klering (2002) ao destacar as vantagens da emancipação político-

administrativa:

Se analisarmos taxas de analfabetismo, geralmente os melhores índices se
encontram em municípios pequenos, onde a atenção para a educação, para
a saúde, para a cultura e as várias áreas de desenvolvimento humano tem
sido melhores, porque a administração está mais perto, os profissionais
conhecem melhor os problemas; desta forma, é possível usar melhor
recursos e ter uma infraestrutura mais direcionada para o atendimento
efetivo da população (trecho de entrevista realizada em 26 de abril de 2002,
por Lilian Piraine Laranja).

Neste estudo foi possível constatar que a maior parte das melhorias

evidenciadas no município ocorreu na primeira década do atual século XXI, ou seja,

praticamente quarenta anos após a emancipação. Destacam-se: I) o aumento de

recursos financeiros provenientes dos repasses federais e estaduais, apesar da

estagnação da receita tributária do município; II) melhoria das condições de moradia

com a implantação de quatro novos bairros, apesar do aumento de problemas

sociais relacionados a drogas e violência; III) pavimentação de todas as ruas da

cidade e abertura de outras, assim como a recuperação das estradas rurais; IV) no

setor de telecomunicações foi implantada uma rádio comunitária, instalação de uma

torre para transmissão de telefonia celular e fixa e internet com acesso ampliado a

toda população nas escolas, telecentros públicos e residências. Por outro lado,

foram constatados alguns problemas na área de saneamento básico como a falta de

tratamento da água, o despejo do esgoto da cidade no Rio Espirito Santo e a

destinação do lixo ainda a céu aberto nas proximidades da cidade. Apesar do

conhecimento desses problemas na área de saneamento básico, que são inclusive

debatidos em época de campanha eleitoral, existe uma falta de atenção do poder

público local para solucionar estes problemas que se arrastam desde a

emancipação e afligem toda a população local.

184

Verificou-se que a emancipação de Guimarânia ocorrida em 1963

resultou em algumas melhorias. O que se observa na atualidade é a falta de um

projeto que envolva e integre sociedade civil, poder público e lideranças políticas do

município, independente de convicção partidária, para o estabelecimento de ações e

estratégias planejadas numa perspectiva de desenvolvimento integrado.

Assim, é possível dizer que o município de Guimarânia apresenta,

cinquenta anos após a sua emancipação, algumas vantagens relativas que se

aprimoradas podem contribuir no fortalecimento do desenvolvimento local. Destaca-

se:

 localização estratégica, situado junto a BR-365 e próximo aos

principais mercados e centros regionais do Alto Paranaíba e Triângulo Mineiro;

 condições naturais favoráveis, como clima, relevo, altitude e

temperatura;

 economia pouco diversificada, destacando-se o setor primário,

com as atividades de pecuária leiteira, suinocultura, produção de grãos, como o

milho, café e outros produtos;

 presença de pequenas indústrias em desenvolvimento,

notadamente nas áreas de confecções, serralheria e produção de móveis;

 potencial para desenvolvimento do turismo de eventos, a

exemplo do que já ocorre em festas tradicionais, como a Festa em Louvor a Nossa

Senhora do Rosário;

Entretanto, Guimarânia também apresenta limitações que podem vir a

dificultar o seu desenvolvimento econômico e social, como por exemplo:

 comércio prejudicado para praças como Patrocínio e Patos de

Minas;

 problemas relacionados à qualificação da mão-de-obra, em

diversos setores;

 falta de preparação do município para o desenvolvimento do

turismo;

 dificuldades vividas por empresas do setor secundário, com

destaque para os ramos de confecção infantil e laticínios;

185

 ausência de incentivos para a implantação de atividades

industriais;

 crescimento da atividade informal no comércio e da falta de

fiscalização da Prefeitura Municipal;

 ausência de matadouro municipal;

 problemas ambientais, como disposição inadequada do lixo

urbano e lançamento dos esgotos in natura no Rio Espírito Santo;

 falta de um Plano Diretor, mesmo não sendo obrigatório;

 estradas vicinais de terra na zona rural com problemas de

conservação;

 carência de locais de lazer, espaços e eventos culturais;

 fraca estrutura de saúde, necessitando recorrer aos centros mais

próximos como Patrocínio e Patos de Minas;

 falta de união entre entidades e lideranças locais;

Destaca-se, no entanto, que as carências e limitações que fazem parte

do cenário sócio econômico do município de Guimarânia podem ser superadas,

quando bem planejadas e numa perspectiva de integração entre os principais atores

do desenvolvimento local. Através das potencialidades locais, podem-se encontrar

ideias inteligentes e adequadas, que quando bem elaboradas são transformadas em

recursos e oportunidades de desenvolvimento local.

Assim, pôde-se concluir que a emancipação de Guimarânia/MG,

localidade com população inferior a 20 mil habitantes, apesar de suas limitações,

resultou num processo de ganhos aferidos pela população nos setores da educação,

saúde e desenvolvimento humano. Resta comprovado que a descentralização

política e também de recursos, pode transformar a realidade de pequenos lugarejos,

quando se tem uma gestão pública voltada para os interesses e necessidades da

comunidade. Nota-se que o desenvolvimento de Guimarânia é caracterizado por

etapas de crescimento lento e gradual e com alguns obstáculos a serem superados.

Desta forma é imprescindível a necessidade de construção de um verdadeiro projeto

de desenvolvimento que envolva todos os segmentos da sociedade através da

utilização de ferramentas e recursos de planejamento que levem em conta as

potencialidades e características locais.

186

REFERÊNCIAS

ABRUCIO, Fernando Luiz. Os Barões da Federação: os governadores e a
redemocratização brasileira. São Paulo: Hucitec/USP, 1998.

ABRUCIO, F. L. & SOARES, M. Redes Federativas no Brasil: cooperação
intermunicipal no Grande ABC. São Paulo: Fundação Konrad Adenauer, 2001.

ALVES, Odair Rodrigues. O município: Dos romanos à nova república. São Paulo,
Companhia Editora Nacional, 1986.

ANDRADE, Manuel Correia de. Formação Territorial e Econômica do Brasil. Recife:
Fundação Joaquim Nabuco, Editora Massangana, 2007.

AZZONI, Carlos Roberto & ISAI, João Yo. Censo demográfico, novos municípios e
reforma tributária: impactos sobre as finanças municipais. Revista de Administração
Pública, Rio de Janeiro, v. 27, n. 3, p. 50-61, jul.-set. 1993.

BATISTA, Matias Barboza. Os municípios nos Governos FHC e LULA: uma
abordagem sob o ponto de vista da ação legislativa. Brasília, especialização (Ciência
Política): Universidade do Legislativo Brasileiro, 2008.

BELLUCO, Discurso proferido por ocasião da Emancipação Político Administrativa
de Guimarânia em 02 de fevereiro de 1963.

BIANCHINI, Valter; CASTILHOS, Dino Sandro Bordes de; DENARDI, Reni Antonio;
HENDERIKX. Elisabeth Maria Gerarda Johanna. Fatores que afetam o
desenvolvimento local em pequenos municípios do Estado do Paraná. EMATER-
Paraná, 2000.

BRAGA, Roberto. PATEIS, Carlos da Silva. Criação de municípios: uma análise da
legislação vigente no estado de São Paulo. Revista de Geografia da Universidade
Federal de Mato Grosso do Sul, Mato Grosso do Sul, Ano IX, nº 17, 2003.

BRASIL. Constituição (1988). Constituição da República Federativa do Brasil.
Brasília, DF: 1988.

BRASILEIRO, Ana Maria. O município como sistema político. ed. 1, Rio de Janeiro:
Fundação Getúlio Vargas, 1973.

BRAZ, Petrônio. Direito Municipal na Constituição – Doutrina, Prática e Legislação.
3. ed. São Paulo: Editora de Direito, 1996.

BREMAEKER, François E. J. de. As receitas dos municípios do Estado de Minas
Gerais em 2010. Estudo Técnico nº 170. Salvador.

BREMAEKER, François E. J. de. Os novos municípios: Surgimento, problemas e
soluções. Revista de Administração Municipal, Rio de Janeiro, v. 40, n. 206, p. 88-
99, jan.-mar.1993.

187

_____. Evolução do quadro municipal brasileiro no período entre 1980 e 2001. Rio
de Janeiro: Instituto Brasileiro de Administração Municipal, 2008.
BUARQUE, Sérgio Cristovam. Desenvolvimento Local e Planejamento Municipal
(roteiro de exposição preliminar). INCRA-IICA, mimeo, 1999.

CAMPANHOLE, Adriano; CAMPANHOLE, Hilton Lobo. Constituições do Brasil. 8 ed.
São Paulo: Atlas, 1985.

CARNEIRO, João de Azevedo Maia. O Município: Estudos sobre a administração
local. Rio de Janeiro, 2009.

CARVALHO, A. M. de. Estado, descentralização e sustentabilidade dos governos
locais no Brasil. Economia, Sociedad y Territorio, México, V. III, nº. 12, 2002.

CARVALHO, Aline Werneck Barbosa de. Modelo para Avaliação da Capacidade de

Gestão Municipal no Atual Contexto de Descentralização. XI Encontro Nacional da

Associação Nacional de Pós-Graduação e Pesquisa em Planejamento Urbano e

Regional – ANPUR. Salvador, 2005.

CIGOLINI, Adilar Antonio. A fragmentação do território em unidades político
administrativas: análise da criação de municípios no estado do Paraná.
Florianópolis. Dissertação (Mestrado em Geografia). Universidade Federal de Santa
Catarina, 1999.

COSTA, Ana de Lourdes Ribeiro da. A Igreja Católica e a configuração do espaço
físico dos núcleos urbanos colônias brasileiros. Salvador, 2003.

COSTA, Joaquim Ribeiro. Toponímia de Minas Gerais. Imprensa Oficial do Estado
de Minas Gerais. Belo Horizonte, 1970

D’AQUINO, Ivo. O município: sua conceituação histórica e jurídico-constitucional.
Florianópolis: [s.n], 1940.

DOWBOR, Ladislau. A Intervenção dos Governos Locais no Processo de
Desenvolvimento. In CACCIA-BAVA, Silvio (org.), Desenvolvimento Local: Geração
de Emprego e Renda. São Paulo: Publicações POLIS, (25): 29-44,1996.

FAORO, Raimundo. Os donos do poder: formação do patronato político brasileiro. 2.
ed. São Paulo, Ed. da Universidade de São Paulo, 1975.

FÁVERO, Edison. Desmembramento Territorial: o processo de criação de municípios
– avaliação a partir de indicadores econômicos e sociais. Departamento de
Engenharia de Construção Civil da USP, Tese de Doutorado, São Paulo, 2004.

FERREIRA, Manoel Rodrigues. As repúblicas municipais no Brasil: 1532-1820. São

Paulo: Prefeitura Municipal, 1980.

FRANCO, Augusto de. Porque precisamos de desenvolvimento integrado e
sustentável. 2. Ed. Brasília: Instituto de Política, 2000.

188

FREITAS, M. de P.; MIRANDA, M.; MARQUEZ, L. N.; MELO N. A.; SOARES, B. R.
Pequenas cidades do cerrado mineiro: reflexões sobre suas diversidades e
particularidades socioespaciais. In: SOARES, B. R.; OLIVEIRA, H. C. M. de;
MARRA, T. B. (Org.) Ensaios geográficos. Uberlândia: UFU/PET – Geografia, 2005.
p. 45-71.

FUNDAÇÃO JOÃO PINHEIRO. CENTRO DE ESTATÍSTICA E INFORMAÇÕES.
Migrações internas em Minas Gerais na década de 1980 e 1990. Belo Horizonte,
2003.

FUNDAÇÃO JOÃO PINHEIRO. CENTRO DE ESTATÍSTICA E INFORMAÇÕES.
Perfil demográfico do estado de Minas Gerais. Belo Horizonte, 1998. 2v.

FUNDAÇÃO JOÃO PINHEIRO. CENTRO DE ESTATÍSTICA E INFORMAÇÕES.
Perfil Demográfico do Estado de Minas Gerais, 2000.

GIL, A. C. Como elaborar projetos de pesquisa. 4. ed. São Paulo: Atlas, 2002.

GOMES, G. M; MAC DOWEL, M. C. “Descentralização Política, Federalismo Fiscal e
Criação de Municípios: o que é mau para o econômico nem sempre é bom para o
social”. Texto para discussão nº. 706, Brasília, IPEA, fevereiro de 2000.

GUIMARÃES, Flávio Barcelos. Guia de Políticas Públicas para o Desenvolvimento
Econômico Municipal. Belo Horizonte: SEBRAE/MG, 2010.

HERCULANO, Alexandre. História de Portugal: desde o começo da monarchia até o
fim do reinado de Afonso III. 7. Ed. Rio de Janeiro: Francisco Alves, 1916. (Tomos 6-
8).

IBGE (RJ). Tabulação avançada do censo demográfico – resultados preliminares da
amostra - 2000. Rio de Janeiro, 2002.

IBGE. Divisão Territorial do Brasil. Rio de Janeiro, 2002.

IBGE. Estudos e Pesquisas. Informação Demográfica e Socioeconômica, 2005.

IBGE. Evolução da Divisão Territorial do Brasil 1872-2010. Rio de Janeiro, 2010.

IBGE. Síntese dos indicadores sociais – 2000. Rio de Janeiro, 2001.

Jornal Minas Gerais – Diário da Assembléia – Domingo, 5 de agosto de 1962.

KASZNAR, Istvan Karoly; Criação, divisão e desmembramento de municípios.
Revista de Administração Pública, Rio de Janeiro, v. 33, n. 6, p. 1-256, nov./dez.
1999.

KLERING, Luis Roque. Emancipações no estado do Rio Grande do Sul. Entrevista
para Lílian Piraine Laranja em 26.abr.2002. Disponível em:
http://www.terragaucha.com.br/emancipacoes_lilian.doc. Acesso em: 4.junho.2012.

189

LEAL, Victor Nunes. Coronelismo, enxada e voto: o município e o regime
representativo, no Brasil. 3. ed. Rio de Janeiro: Editora Nova Fronteira, 1997.

LONGO, Carlos Alberto e TROSTER, Roberto Luis. Economia do Setor Público. São
Paulo: Atlas, 1993.

MAGALHÃES, J. L. Q. de. Poder municipal: paradigmas para o estado constitucional
brasileiro. 2ª ed. Belo Horizonte. Del Rey, 1999.

MAGALHÃES, João Carlos. Emancipação Político-Administrativa de Municípios no
Brasil. IPEA, 2009.

MARX, Murilo. Cidades no Brasil: terra de quem? São Paulo, Nobel/Edusp, 1991.

MEIRELLES, Hely Lopes. Direito municipal brasileiro. 2. ed., São Paulo: Ed.
Revistas dos Tribunais, Ltda., 1964.

MELLO, D. L. A multiplicação dos municípios no Brasil. Revista de Administração
Municipal. Rio de Janeiro, v. 39, n. 203, 1982.

MELLO, Diogo Lordello de. Governo e Administração Municipal: a experiência
brasileira. In: Revista de Administração Pública, v.35, n.2, mar./abr., 2003.

MELLO, Oliveira. As minas reveladas: Paracatu no tempo. Paracatu: Prefeitura
Municipal de Paracatu, 1994.

MESQUITA, Zilá. Emancipações no RS: alguns elementos para reflexão.
Indicadores Econômicos. Porto Alegre: FEE, 20(3), p. 169-184, 1992

MONTORO, Eugênio Franco. O Município na Constituição brasileira. São Paulo:
Jurid Vellenich, EDUC, 1975.

MUMFORD, Lewis, 1895-1990. A cidade na história: suas origens, transformações e
perspectivas/Lewis Mumford; tradução Neli R. da Silva. 5ª ed. São Paulo: Martins
Fontes, 2008.

NORONHA, Rudolf de. Criação de novos municípios: o processo ameaçado. Revista
de Administração Municipal, Rio de Janeiro, v. 43, nº. 219, p. 110-117, abr. dez.
1996.

NORONHA, Rudolf de; CARDOSO, Elizabeth Dezouzart. Emancipações municipais:
Como ficam os municípios de origem? Revista de Administração Municipal, Rio de
Janeiro, v. 42, nº. 214, p. 67-80, jan. mar. 1995.

NORONHA, Rudolf. Emancipação Municipal: implicações espaciais da divisão
político-administrativa do território fluminense. 1997. 132 f. Dissertação (Programa
de Pós-Graduação em Geografia) – Universidade Federal do Rio de Janeiro, Rio de
Janeiro, 1997.

190

NUNES, Marcos Antônio. Estruturação e Reestruturações Territoriais da Região do
Jequitinhonha em Minas Gerais. 219 f. Dissertação (Mestrado em Geografia) –
Instituto de Geociências, Universidade Federal de Minas Gerais, 2001.

OLIVEIRA, Maria Dalva Carneiro de. Implicações Espaciais do Processo de
Emancipação Política no Município de Riachão do Jacuípe – BA. Salvador, 2009.
194 f. Dissertação (Mestrado em Geografia) – Instituto de Geociências, Universidade
Federal da Bahia, Salvador, 2009.

PEREIRA, Anete Marília. Cidade média e região: o significado de Montes Claros no
Norte de Minas Gerais. 347f. Tese (Doutorado em Geografia) – Instituto de
Geografia, Universidade Federal de Uberlândia, 2007.

PINTO, Georges José. Do sonho à realidade: Córrego Fundo – MG: Fragmentação
territorial e criação de municípios de pequeno porte. 2003. 248 f. Dissertação
(Mestrado em Geografia) - Instituto de Geografia, Universidade Federal de
Uberlândia, Uberlândia, 2003.

PINTO, Georges José. Município, Descentralização e Democratização do Governo.
Instituto de Geografia – UFU - Revista Caminhos de Geografia 3 (6), jun/2002.

PIRES, Maria Coeli Simões. Autonomia municipal no Estado Brasileiro. Brasília.
Revista Brasileira de Ciências Sociais, v.36, n. 142, abr./jun. 1999.

PNUD. Programa Das Nações Unidas Para O Desenvolvimento: Atlas do
Desenvolvimento Humano. Rio De Janeiro: PNUD, 2003. Disponível em:
http://www.pnud.org.br/atlas. Acesso em: 20 set. 2012.

PREFEITURA, Municipal de Guimarânia/MG. Inventário de Proteção ao Acervo
Cultural, 2005.

Revista de Desenvolvimento Econômico. Ano VII. nº. 11, Salvador, Janeiro de 2005.

RODRIGUES, Rosicler Martins. Cidades brasileiras: do passado ao presente. 5 ed.
São Paulo: Moderna, 2003 (coleção desafios).

SANTOS, Paulo Ferreira. Formação de Cidades no Brasil Colonial. 2. ed. Rio de
Janeiro: Editora UFRJ/Iphan, 2008.

SCUSSEL, M.C. Barletta. Emancipações no Rio Grande do Sul: O processo de
criação de novos municípios e seu impacto nos aspectos de qualificação do espaço
urbano. 1996. 219 f. Dissertação (Programa de Pós-Graduação em Planejamento
Urbano e Regional – PROPUR) – Instituto de Geociências, UFRS, Porto Alegre,
1996.

SECRETARIA DO TESOURO NACIONAL – STN. Transferências Constitucionais
para os municípios, 2010. Disponível em:
http://www.tesouro.fazenda.gov.br/estados_municipios/municipios.asp> Acesso em
11 de dezembro/2012.

191

SEMEC - Secretaria Municipal de Educação e Cultura de Guimarânia, 2012.

SILVA, José Afonso da. Inovações Municipais na Constituição de 1988. In: Revista
dos Tribunais 699, 1998.

SILVA, Ozana Rebouças. Emancipação e desempenho institucional do município de
Luís Eduardo Magalhães/BA, 2001-2006. 2006, 77 f. Programação Institucional de
Bolsas de Iniação Científica/FAPESB/UEFS (Pro-Reitoria de Pesquisa e Pós-
Graduação), Feira de Santana, 2006.

SHIKIDA, C. D. 1998. Emancipação de municípios em Minas Gerais (1995): uma
abordagem Novo-Institucionalista e de Escolha Pública. São Paulo-SP, Dissertação
de Mestrado (Faculdade de Economia, Administração e Contabilidade) – USP

SOUZA JÚNIOR, C. V. N.; GASPARINI, C. E. Análise da eqüidade e da eficiência
dos Estados no contexto do federalismo fiscal brasileiro. Estudos Econômicos, São
Paulo, v. 36, n.4, p. 803-832, out./dez. 2006.

SOUZA, Hilda Regina Silveira Albandes de. Primeiras reflexões sobre a Emenda
Constitucional Federal n. 15 - criação, incorporação, fusão e desmembramentos de
municípios. Revista Trimestral de Direito Público, São Paulo, nº. 17, 1997.

SPOSITO, Maria Encarnação Beltrão. Capitalismo e urbanização. 15. ed. São Paulo:
Contexto, 2005.

THÉRY, Hervé; MELLO, Neli Aparecida de. Atlas do Brasil: Disparidades e
Dinâmicas do Território. 2 ed. São Paulo: Editora da Universidade de São Paulo,
Imprensa Oficial do Estado de São Paulo, 2008.

TOMIO, Fabrício Ricardo de Limas. A criação de municípios após a Constituição de
1988. Revista Brasileira de Ciências Sociais – Vol. 17 – nº. 48, fevereiro de 2002.

TRIBUNAL DE CONTAS DO ESTADO DE MINAS GERAIS – TCE. Informações
municipais, Belo Horizonte, 2011.

VARNHAGEM, Francisco Adolfo de. História Geral do Brasil: antes da sua
separação e independência de Portugal, Tomo primeiro, 7ª edição. São Paulo:
Edições Melhoramentos, [18-], p. 150-164.

VERGARA, Sylvia C. Métodos de Pesquisa em Administração. São Paulo: Atlas,
2005.

VESENTINI, José Willian. Sociedade e Espaço. Ed. Ática, São Paulo, 2003.

VIANNA, Hélio. Período Colonial. Edições Melhoramentos, 1961(Tomo I).

YIN, Robert K. Estudo de Caso: Planejamento e Métodos. 3. Ed. Porto Alegre:
Bookman, 2005.

192

ZMITROWICZ, W., BISCARO, C. A Organização Administrativa do Município e o
Orçamento Municipal, Escola Politécnica da USP, Texto Técnico, São Paulo, 1998.

193

ANEXOS

Anexo A

As Mesas da Câmara dos Deputados e do Senado Federal promulgam, nos têrmos do art. 217, § 4º a
Constituição Federal, a seguinte:

Emenda Constitucional nº 5, de 1961.

Institui novas discriminações de renda em favor dos municípios brasileiros.

Redijam-se assim os seguintes parágrafos do art. 15:

§ 4º A União entregará aos municípios 10% (dez por cento) do total que arrecadar do impôsto e
que trata o nº II, efetuada a distribuição em partes iguais, e fazendo-se o pagamento, de o do
integral, de uma só vez, a cada município, durante o quarto trimestre de cada ano.

§ 5º A União entregará igualmente aos municípios 15% (quinze por cento) do total que
arrecadar do impôsto de que trata o nº IV, feita a distribuição em partes iguais, devendo o
pagamento a cada município ser feito integralmente, de uma só vez, durante o terceiro
trimestre de cada ano.

§ 6º Metade, pelo menos, da importância entregue aos municípios, por efeito do disposto
no parágrafo 5º, será aplicada em benefícios de ordem rural. Para os efeitos dêste parágrafo,
entende-se por benefício de ordem rural todo o serviço que fôr instalado ou obra que fôr
realizada com o objetivo de melhoria das condições econômicas, sociais, sanitárias ou culturais
das populações das zonas rurais.

§ 7º Não se compreendem nas disposições do nº VI os atos jurídicos ou os seus instrumentos,
quando incluídos na competência tributária estabelecida nos arts. 19 e 29.

§ 8º Na iminência ou no caso de guerra externa, é facultado à União decretar impostos
extraordinários, que não serão partilhados na forma do art. 21 e que deverão suprimir-se
gradualmente, dentro em cinco anos, contados da data da assinatura da paz.

Redija-se assim o art. 19:

Art. 19. Compete aos Estados decretar impostos sôbre:

I - Transmissão de propriedade causa mortis;

II - vendas e consignações efetuadas por comerciantes e produtores, inclusive industriais,
isenta, porém, a primeira operação do pequeno produtor, conforme o definir a lei estadual;

III - exportação de mercadorias de sua produção para o estrangeiro, até o máximo de 5%
(cinco por cento) ad valorem, vedados quaisquer adicionais;

IV - os atos regulados por lei estadual, os do serviço de sua justiça e os negócios de sua
economia.

§ 1º O impôsto sôbre transmissão causa mortis de bens corpóres cabe ao Estado em cujo
território êstes se achem situados.

194

§ 2º O impôsto sôbre transmissão causa mortis de bens incorpóreos, inclusive títulos e
créditos, pertence, ainda, quando a sucessão se tenha aberto no estrangeiro, ao Estado em
cujo território os valores da herança forem liquidados ou transferidos aos herdeiros.

§ 3º Os Estados não poderão tributar títulos da dívida pública emitidos por outras pessoas
jurídicas e direito público interno, em limite superior ao estabelecido para as suas próprias
obrigações.

§ 4º O impôsto sôbre vendas e consignações será uniforme, sem distinção de procedência ou
destino.

§ 5º Em caso excepcional o Senado Federal poderá autorizar o aumento, por determinado
tempo, do impôsto de exportação, até o máximo de 10% (dez por cento) ad valorem.

Redija-se assim o art. 29:

Art. 29. Além da renda que lhes é atribuída por fôrça dos parágrafos 2º, 4º e 5º do art. 15, e dos
impôstos que, no todo ou em parte, lhes forem transferidos pelo Estado, pertencem aos
municípios os impostos:

I - Sôbre propriedade territorial urbana e rural;

II - predial;

III - sôbre transmissão de propriedade imobiliária inter vivos e sua incorporação ao capital de
sociedades;

IV - de licenças;

V - de indústrias e profissões;

VI - sôbre diversões públicas;

VII - sôbre atos de sua economia ou assuntos de sua competência.

Parágrafo único. O impôsto territorial rural não incidirá sôbre sítios de área não excedente a
vinte hectares, quando os cultive, só ou com sua família, o proprietário.

Brasília, 21 de novembro de 1961.

A Mesa da Câmara dos Deputados: A Mesa do Senado Federal:
Ranieri Mazzilli

Presidente

Auro Moura de Andrade

Vice-Presidente no exercício da Presidência
Sérgio Magalhães

1º Vice-Presidente

Cunha Mello

1º Secretário
Clélio Lemos

2º Vice-Presidente

Gilberto Marinho

2º Secretário
José Bonifácio

1º Secretário

Argemiro de Figueiredo

3º Secretário
Breno da Silveira

2º Secretário

Mathias Olympio

4º Secretário, em exercício

195

Antônio Baby

3º Secretário

Wilson Calmon

4º Secretário

FONTE: www6.senado.gov.br/Legislacao/ListaTextoIntegral.action?

196

Anexo B

LEI Nº 2.764 DE 30 DE DEZEMBRO DE 1962

Contém a Divisão Administrativa do Estado de Minas Gerais.

O Povo do Estado de Minas Gerais, por seus representantes, decretou e eu, em seu

nome, sanciono a seguinte lei:

Art. 1º - A Divisão Administrativa do Estado de Minas Gerais, autorizada pela Lei

Constitucional n. 6, de 16 de novembro de 1961, é a estabelecida na presente lei.

Art. 2º - A Divisão Administrativa durante a sua vigência, não sofrerá qualquer

alteração, salvo:
I – a modificação de limites intermunicipais decorrentes de acordo entre municípios

interessados, mediante aprovação prévia da Assembléia Legislativa, nos termos do art. 96 da
Constituição Estadual e 14 da Lei n. 28, de 22 de novembro de 1947, com as modificações da Lei n.
85, de 26 de dezembro de 1951;

II – a anexação de um município a outro, quando requerida a Assembléia Legislativa

pelos municípios interessados, segundo as disposições dos artigos 97 da Constituição Estadual e 21
da Lei n. 28, de 22 de novembro de 1947, com as modificações da Lei n. 855, de 26 de dezembro de
1951;

III – a mudança de topônimo, quando comprovada a existência de outro idêntico no
país.

Parágrafo único – Nas hipóteses dos itens <<I>> e <<II>>, as alterações obedecerão

a forma indicada na legislação em vigor e somente se processarão por força de lei no caso do item
<<III>>>.

Art. 3º - A Divisão Administrativa do Estado compreende os municípios e distritos

relacionados em Anexo n. 1, com indicação das respectivas sedes, que têm a mesma denominação.
O Anexo n. 2, que também constitui parte integrante desta lei, contém os limites e divisas municipais
e interdistritais das novas circunscrições administrativas e alterações nas já existentes.

Parágrafo único – O distrito, como categoria única, é circunscrição primária do

território estadual, para fins de administração pública e da organização judiciária.

Art. 4º - O Município criado ou aumentado com área desmembrada de outro será

responsável pela quota-parte das obrigações do município desfalcado, quando comprovadamente
aplicada na área desmembrada.

§ 1ª - A quota-parte será proporcional à média da arrecadação dos três últimos

exercícios no território desmembrado em relação à média da arrecadação dos três últimos exercícios
do município desfalcado.

§ 2ª - Para a fixação do valor da quota-parte, proceder-se-á arbitramento dentro do

prazo de noventa (90) dias da data esta lei.

§ 3ª - O arbitramento obedecerá ao disposto nos artigos 1.031 a 1.040 inclusive, do
Código do Processo Civil, no que for aplicável.

§ 4ª - Se não houver acordo entre os peritos, os municípios interessados, dentro de
quinze(15) dias, procederão à escolha de desempatador.

§ 5ª - Se não for escolhido no prazo referido no parágrafo anterior, o perito

desempatador será designado, dentro de oito (8) dias, pelo Departamento de Assistência aos
Municípios, a requerimento de qualquer dos interessados.

197

§ 6ª - Do laudo arbitral caberá recurso para o Tribunal de Contas, interposto pelo
credor que se julgar prejudicado, no prazo de trinta (30) dias.

Art. 5º - Continua em vigor a legislação estadual relativa à divisão territorial que,

direta ou indiretamente, não colida com as normas desta lei.

Art. 6º - Nas circunscrições criadas nesta lei, as eleições para Prefeito, Vice-Prefeito,

Vereadores e Juízes de Paz e seus Suplentes serão realizadas cento e vinte (120) dias depois de sua
instalação e a posse da-se-á sessenta (60) dias após as eleições.

Parágrafo único – (Vetado).

Art. 7º - Até que se realizam eleições para Prefeito, Vice-Prefeito, Vereadores e

Juízes de Paz e seus Suplentes nos novos Municípios, e se instale sua administração própria, serão
eles administrados por um Intendente. (Vetado).

I – (Vetado).

II – (Vetado).

III – (Vetado).

§ 1ª - (Vetado).

§ 2ª - (Vetado).

Art. 8º - (Vetado).

§ 1ª - Imediatamente após a instalação do Município, o Intendente comunicará o fato

ao Governador do estado, Secretário do Interior, Presidente do Tribunal de Contas, aos Diretores do
Departamento de Assistência aos Municípios e do Arquivo Público Mineiro.

§ 2ª - Após a publicação desta lei, o Secretário do Interior, baixará instruções aos

Intendentes sobre a instalação dos municípios.

Art. 9º - As funções administrativas referidas nos artigos anteriores serão

consideradas serviço público relevante e gratuito podendo, todavia, o Intendente perceber, a título de
representação, Cr$ 30.000,00 (trinta mil cruzeiros), pagos pelos cofres do município instalado.

Art. 10º - Enquanto não votar legislação própria, o novo município adotará a que
estiver em vigor naquele de onde proveio, inclusive a lei orçamentária no que for aplicável.

Art. 11º - Compete ao Intendente Municipal (vetado):

I – Representar o município perante os Poderes do Estado, da União e de outros

municípios, em juízo ou fora dele;

II – fazer arrecadar, com a maior vigilância, as rendas municipais, zelando pela sua

guarda e leal aplicação, vedado, em qualquer hipótese, o perdão de multas;

III – promover processo por infração das posturas municipais e impor as multas nelas

previstas.

IV – Manter em perfeito funcionamento:

a) as repartições da Prefeitura, expedindo os respectivos regulamentos;

b) os registros da contabilidade patrimonial e financeira, de acordo com as normas

técnicas aprovadas de Assistência aos Municípios.

198

V – zelar pelo patrimônio do município;

VI – promover a cobrança da dívida ativa;

VII – tomar as providências ao seu alcance para remediar as calamidades públicas,

solicitando aos poderes competentes os socorros que se fizerem necessários:

VIII – ordenar o pagamento das despesas que estiver legalmente autorizado a
efetuar;

IX – promover a elaboração de projetos e orçamentos das obras e aquisição que

forem indispensáveis à instalação do Governo Municipal;

X – conservar desimpedidos os caminhos e demais servidões do município, fazendo

remover os embaraços que se verificarem;

XI – promover o tombamento e inventário dos bens municipais, mantendo perfeito
registro deles;

XII – requisitar do Governo do Estado o auxílio necessário para o cumprimento de

suas determinações legais;

XIII – determinar sejam expedidas as certidões solicitadas à Prefeitura por quaisquer

interessados, não podendo nega-las, salvo quando o interesse público impuser sigilo;

XIV – pôr em concorrência pública ou administrativa as obras municipais, bem como

as aquisições indispensáveis à instalação do Governo Municipal, excedentes de cinqüenta mil
cruzeiros (Cr$ 50.000,00);

XV – desapropriar, por necessidade ou utilidade pública, exclusivamente os bens que

forem indispensáveis à instalação do Governo Municipal;

XVI – usar, em toda a sua plenitude, de direito de representação perante os poderes

estaduais e federais;

XVII – publicar, por editais e pela imprensa local, onde houver, o expediente da

Prefeitura;

XVIII – enviar ao Tribunal de Contas do Estado, até o dia 15 subseqüente, o

balancete da receita e despesa do mês anterior, acompanhado dos respectivos comprovantes; e ao
Departamento de Assistência aos Municípios uma cópia do referido balancete, para fins estatísticos;

XIX – manter os funcionários do município de origem com exercício no distrito

emancipado, garantindo-lhes os direitos e vantagens, face à legislação mencionada no art. 10;

XX – admitir até três servidores municipais a título precário, segundo a conveniência

da administração, fixando-lhes vencimentos, que não serão superiores ao dos titulares de cargos
correspondentes no município de origem, aplicar-lhes penas disciplinares e dispensa-los, bem como
cumprir, com relação aos servidores aos quais se refere esta lei, os dispositivos estatutários em vigor
no município de origem;

XXI – resolver sobre os requerimentos e reclamações que lhe forem dirigidos,

encaminhando ao Departamento de Assistência aos Municípios aqueles cuja apreciação a este
competir;

XXII – abrir créditos extraordinários exclusivamente nos casos previstos na lei de
Organização Municipal e créditos especiais na forma do art. 15 desta lei;

XXIII – apresentar ao Tribunal de Contas, no prazo de vinte (20) dias após a posse do

Prefeito eleito, o relatório de sua administração para ser apreciado, acompanhado dos seguintes
documentos:

199

a) balanço financeiro;

b) quadro comparativo da receita orçada com a arrecadada;

c) quadro comparativo da despesa autorizada com a realizada;

d) balanço de receita e da despesa, por distrito;

e) demonstração de Dívida Fundada;

f) balanço patrimonial;

g) demonstração discriminada da Dívida Flutuante;

h) demonstração da Conta Patrimonial;

i) inventário geral;

j) quadro comparativo dos balanços patrimoniais;

XXIV – prestar informações que sobre o serviço público lhe forem solicitadas pelos

Governos do Estado e da União e pela Assembléia Legislativa;

XXV – elaborar a proposta orçamentária para o exercício de 1963, com observância

da legislação do Município de origem, retroagindo seus efeitos a partir de 1º de janeiro, a fim de ser
submetida à aprovação do Departamento de Assistência aos Municípios.

Art. 12 – O Departamento de Assistência aos Municípios expedirá as instruções

necessárias ao exato cumprimento desta lei, no que se refere à competência do Intendente Municipal,
e resolverá os casos omissos, bem como poderá autorizar realização de despesas especiais não
previstas.

Art. 13 – A fiscalização da administração financeira dos municípios em regime de

intendência será feita pelo Tribunal de Contas, através dos balancetes mensais da receita e da
despesa.

Art. 14 – Os municípios criados por esta lei poderão realizar operações de crédito, por

antecipação da receita, até o limite de Cr$ 300.000,00 (trezentos mil cruzeiros), a juros anuais
máximos de 12% (doze por cento), e resgatável até 31 de dezembro de 1963, para atender às
despesas de instalação do município e outros serviços de natureza inadiável.

Art. 15 – Esta lei entrará em vigor na data de sua publicação, revogadas as

disposições em contrário.

Autoridades a quem o conhecimento e execução desta lei pertencer, que a cumpram

e façam cumprir tão inteiramente como nela se contém.

Dada no Palácio da Liberdade, em Belo Horizonte, aos 30 de dezembro de 1962.

José de Magalhães Pinto

João Franzen de Lima

Mauro da Silva Gouvêa

Darcy Bessone de Oliveira Andrade

Roberto Ribeiro de Oliveira Resende

200

José de Faria Tavares

Themistocles Alves Barcelos Corrêa

José Pinto Machado.

FONTE: MINAS GERAIS. Diário do Executivo, Belo Horizonte. v. 70, n. 296., 31 dez. 1962.

201

Anexo C

LEI COMPLEMENTAR 37, de 18/01/1995.

Dispõe sobre a criação, a incorporação, a fusão e o
desmembramento de municípios e dá outras
providências.

O Povo do Estado de Minas Gerais, por seus representantes, decretou e eu, em seu nome,
sanciono a seguinte Lei Complementar:

CAPÍTULO I

Da Criação do Município

SEÇÃO I

Dos Requisitos e das Exigências

Art. 1º - A criação, a incorporação, a fusão e o desmembramento de municípios serão feitos
por Lei estadual, observado o disposto nesta Lei.

Art. 2º - O município criado por desmembramento abrangerá território integral de um ou mais
distritos.

Art. 3º - Para a criação de municípios por desmembramento devem ser comprovados os
seguintes requisitos, relativos ao total da área territorial a ser emancipada:

I - número mínimo de 2.000 (dois mil) eleitores;

II - núcleo urbano já constituído, com mais de 400 (quatrocentas) moradias, destinado a
sediar, como cidade, o novo governo municipal;

III - edifício capaz de fornecer condições de funcionamento ao governo municipal e aos
órgãos de segurança;

IV - existência de posto de saúde, escola pública de 1º grau completo, cemitério e serviços
públicos de comunicação, energia elétrica e abastecimento de água.

Parágrafo único - O atendimento dos requisitos enumerados neste artigo será comprovado
por meio de informações escritas fornecidas:

a) pela Justiça Eleitoral, no que se refere ao inciso I;

b) pelo Serviço de Cadastro e Lançamento da Prefeitura Municipal, no que se refere aos
incisos II e III;

c) pelas concessionárias dos serviços públicos, pelas Secretarias de Estado da Saúde e da
Educação, por meio de seus órgãos regionais, e pela Prefeitura Municipal, nos serviços por ela
mantidos, no que se refere ao inciso IV.

Art. 4º - Nenhuma autoridade estadual ou municipal poderá negar-se, sob pena de
responsabilização, a fornecer aos interessados ou à Assembléia Legislativa os documentos
indispensáveis à comprovação dos requisitos exigidos para a criação de municípios ou necessários
ao início do processo.

202

Art. 5º - Não se permitirá a criação de município por desmembramento nem a anexação de
distrito se essas medidas implicarem, para o município remanescente:

I - o descumprimento de qualquer dos requisitos exigidos para a criação de município;

II - a sua descontinuidade territorial;

III - a perda da continuidade e da unidade histórico-cultural do ambiente urbano;

IV - a perda de distrito industrial;

(Inciso acrescentado pelo art. 1º da Lei Complementar nº 39, de 23/6/1995).

V - a perda de mais de 80% (oitenta por cento) de sua área territorial, tomando-se como
referência aquela existente em 1º de janeiro do segundo ano posterior ao das últimas eleições
municipais;

(Inciso acrescentado pelo art. 1º da Lei Complementar nº 39, de 23/6/1995).

VI - a perda, por emancipação, de mais de 3 (três) distritos no mesmo ano;

(Inciso acrescentado pelo art. 1º da Lei Complementar nº 39, de 23/6/1995).

VII - a perda de mais de 70% (setenta por cento) de suas receitas correntes e de capital,
tomando-se como referência a média da arrecadação dos 3 (três) exercícios financeiros anteriores ao
início do processo, salvo acordo entre as partes.

(Inciso acrescentado pelo art. 1º da Lei Complementar nº 39, de 23/6/1995).

§ 1º - Consideram-se não preservadas a continuidade e a unidade histórico-cultural do
ambiente urbano quando os novos limites intermunicipais importarem no desmembramento de área
territorial situada dentro da zona urbana do município remanescente.

§ 2º - O município a que pertencer o território que se pretende emancipar ou anexar poderá
representar contra o desmembramento ou a anexação, nos casos previstos neste artigo, até a
aprovação, pelo Plenário da Assembléia Legislativa, do requerimento de que trata o inciso IV do
artigo 7º, cabendo-lhe, quanto aos fatos alegados, o ônus da prova.

§ 3º - Considera-se distrito industrial, para os fins desta Lei, aquele projetado e implantado
pela Companhia de Distritos Industriais de Minas Gerais - CDI - MG - há pelo menos 2 (dois) anos,
que esteja em pleno e ininterrupto funcionamento e cuja área efetivamente industrializada seja
superior a 50% (cinqüenta por cento) de sua base territorial.

(Parágrafo acrescentado pelo art. 2º da Lei Complementar nº 39, de 23/6/1995).

§ 4º - Admitir-se-á a perda, por emancipação, de até 4 (quatro) distritos de um mesmo
município, desde que ocorra a fusão de pelo menos 2 (dois) deles para formação de um novo
município. (Parágrafo acrescentado pelo art. 2º da Lei Complementar nº 39, de 23/6/1995).

§ 5º - No caso em que a emancipação pretendida por dois ou mais distritos de um mesmo
município importe, em seu conjunto, no descumprimento de qualquer das condições previstas nos
incisos V, VI e VII deste artigo, será dada preferência aos distritos cuja zona urbana esteja mais
distante, em linha reta, da zona urbana da sede do município remanescente.

(Parágrafo acrescentado pelo art. 2º da Lei Complementar nº 39, de 23/6/1995).

203

Art. 6º - Para a fusão e a incorporação de municípios, fica dispensado o cumprimento dos
requisitos e das exigências de que trata esta seção.

SEÇÃO II

Dos Procedimentos

Art. 7º - Os procedimentos para a criação de município por desmembramento obedecerão às
seguintes etapas:

I - formação de uma comissão emancipacionista, que se responsabilizará pela organização
dos documentos necessários, por seu encaminhamento à Assembléia Legislativa e pelo
acompanhamento do processo em todas as fases;

(Inciso com redação dada pelo art. 3º da Lei Complementar nº 39, de 23/6/1995).

II - encaminhamento à Assembléia Legislativa de representação assinada por, no mínimo,
7% (sete por cento) dos eleitores inscritos na área territorial a ser emancipada, identificados por meio
do número do título de eleitor, da seção e da zona eleitoral, em lista organizada por entidade
legalmente constituída, que se responsabilizará pela idoneidade das assinaturas, dispensado o
reconhecimento de firmas, e instruída com:

a) os documentos de que trata o parágrafo único do artigo;

b) cópia autenticada da ata de constituição da comissão emancipacionista, registrada em
cartório de títulos e documentos;

c) cópia autenticada da ata da eleição da diretoria da entidade que se responsabilizar pelas
assinaturas de representação, registrada em cartório de títulos e documentos;

d) cópia autenticada do cartão de Cadastro Geral de Contribuintes - CGC -, cópia do estatuto
registrado em cartório de títulos e documentos, da entidade mencionada na alínea anterior.

(Inciso com redação dada pelo art. 3º da Lei Complementar nº 39, de 23/6/1995).

III - recebimento, mediante requerimento de Deputado, da representação, acompanhada da
documentação mencionada no inciso anterior.

(Inciso acrescentado pelo art. 4º da Lei Complementar nº 39, de 23/6/1995.)

IV - encaminhamento do processo à Comissão de Assuntos Municipais e Regionalização da
Assembléia Legislativa, para diligências e instrução complementar, com a seguinte documentação:

a) mapa da área emancipanda, elaborado pelo Instituto de Geociências Aplicadas - IGA -,
acompanhado da proposta de alteração de limites;

b) inventário patrimonial dos bens móveis municipais localizados na área emancipanda;

c) relação discriminada dos servidores municipais lotados na área emancipanda.

(Inciso acrescentado pelo art. 4º da Lei Complementar nº 39, de 23/6/1995).

V - elaboração, pela Comissão de Assuntos Municipais e Regionalização, comprovado o
atendimento dos requisitos previstos nesta Lei, de parecer concluindo pelo encaminhamento de
requerimento ao Presidente da Assembléia, para que este solicite ao Tribunal Regional Eleitoral a
realização do plebiscito;

204

(Inciso renumerado pelo art. 4º da Lei Complementar nº 39, de 23/6/1995).

VI - aprovação, pelo Plenário da Assembléia Legislativa, do requerimento da Comissão de
Assuntos Municipais e Regionalização a que se refere o inciso anterior;

(Inciso renumerado pelo art. 4º da Lei Complementar nº 39, de 23/6/1995).

VII - solicitação da Assembléia Legislativa ao Tribunal Regional Eleitoral, para que se realize
o plebiscito;

(Inciso renumerado pelo art. 4º da Lei Complementar nº 39, de 23/6/1995.)

VIII - realização de plebiscito pelo Tribunal Regional Eleitoral, na forma por ele disciplinada,
observadas as disposições desta Lei;

(Inciso renumerado pelo art. 4º da Lei Complementar nº 39, de 23/6/1995.)

IX - elaboração e encaminhamento para tramitação, pela Comissão de Assuntos Municipais e
Regionalização, do projeto de Lei de criação de município, caso seja favorável a consulta
plebiscitária.

(Inciso renumerado pelo art. 4º da Lei Complementar nº 39, de 23/6/1995).

§ 1º - Considera-se iniciado o processo de criação de município com o protocolo do
requerimento em conformidade com o disposto no inciso III

(Parágrafo acrescentado pelo art. 5º da Lei Complementar nº 39, de 23/6/1995).

§ 2º - Havendo mais de uma comissão emancipacionista na mesma área emancipada, terá
precedência aquela cuja representação tenha sido recebida em primeiro lugar pela Assembléia
Legislativa, nos termos do parágrafo anterior.

(Parágrafo acrescentado pelo art. 5º da Lei Complementar nº 39, de 23/6/1995).

§ 3º - Na ocorrência da hipótese prevista no § 2º, as representações que se seguirem à
primeira serão a ela anexadas e, em caso de afastamento da comissão anterior, consideradas
sucessivamente, segundo a ordem de sua apresentação.

(Parágrafo acrescentado pelo art. 5º da Lei Complementar nº 39, de 23/6/1995).

§ 4º - O fim da legislatura não ocasionará o arquivamento dos processos em tramitação.

(Parágrafo acrescentado pelo art. 5º da Lei Complementar nº 39, de 23/6/1995).

§ 5º - Na hipótese de não-atendimento dos requisitos previstos nesta Lei, a Comissão de
Assuntos Municipais e Regionalização concluirá pelo arquivamento do processo.

(Parágrafo renumerado pelo art. 5º da Lei Complementar nº 39, de 23/6/1995).

Art. 8º - O município a que pertencer a área emancipada poderá contestar, junto à Comissão
de Assuntos Municipais e Regionalização da Assembléia Legislativa, os dados apresentados, até a
aprovação, pelo Plenário da Assembléia Legislativa, do requerimento de que trata o inciso V do artigo
7º, cabendo-lhe o ônus da prova.

205

Parágrafo único - Após ter sido protocolado requerimento de que trata o § 1º do artigo 7º e enquanto
tramitar o projeto de lei mencionado no inciso IX do referido artigo, é vedada ao município a edição de
lei que crie, organize ou suprima distrito ou que altere seus limites.

(Artigo com redação dada pelo art. 6º da Lei Complementar nº 39, de 23/6/1995.)

Art. 9º - A Lei de criação de município mencionará a comarca a que pertence o novo
município e definirá seus limites segundo linhas geográficas que acompanhem, preferencialmente,
acidentes naturais e que se situem entre pontos de presumível permanência no terreno e
identificáveis em documentação cartográfica oficial, sendo vedada a formação de áreas
descontínuas.

SEÇÃO III

Dos Prazos

Art. 10 - O encaminhamento dos documentos a que se refere o inciso I do artigo 7º só poderá
ocorrer nos 2 (dois) anos anteriores ao das eleições municipais, sendo que, no ano imediatamente
anterior, o prazo se esgota no dia 31 de maio.

Art. 11 - O plebiscito de que trata o inciso VI do artigo 7º deverá ser realizado no prazo de 60
(sessenta) dias contados da solicitação feita pela Assembléia Legislativa ao Tribunal Regional
Eleitoral.

Art. 12 - O projeto de Lei de criação de município só poderá tramitar no ano imediatamente
anterior ao das eleições municipais.

Art. 13 - As disposições desta seção aplicam-se, no que couber, aos processos de fusão e de
incorporação de município e de anexação de distrito.

SEÇÃO IV

Do Plebiscito

Art. 14 - A tramitação de projetos de Lei de criação, incorporação, fusão e desmembramento
de município e de anexação de distrito dependerá de consulta prévia, mediante plebiscito, às
populações diretamente interessadas, exigida a aprovação por maioria dos votos apurados em cada
distrito ou município onde se processar a consulta, tendo votado a maioria absoluta dos eleitores
alistados.

Parágrafo único - Consideram-se populações diretamente interessadas as residentes:

I - em cada distrito emancipando, no processo de criação de município por
desmembramento;

II - em cada município a ser extinto, no processo de criação de município por fusão;

III - no município a ser incorporado, no processo de extinção de município por incorporação;

IV - no distrito a ser anexado, no processo de anexação.

Art. 15 - Caberá ao Tribunal Regional Eleitoral regulamentar a realização da consulta
plebiscitária, fixar-lhe a data e baixar as instruções para a sua efetivação, observado o disposto nesta
Lei.

206

Art. 16 - O Tribunal Regional Eleitoral comunicará ao Presidente da Assembléia Legislativa o
resultado da consulta plebiscitária no prazo de 5 (cinco) dias úteis contados da sua homologação.

Parágrafo único - Na hipótese de, na consulta plebiscitária, não se alcançar resposta
favorável, o processo será arquivado e não poderá ser reinstaurado na mesma legislatura.

CAPÍTULO II

Da Administração do Município Recém-Criado

Art. 17 - Até a posse do Prefeito, do Vice-Prefeito e dos Vereadores, o território do município
criado será administrado pelo Prefeito do município remanescente.

§ 1º - Quando o novo município resultar do desmembramento de 2 (dois) ou mais distritos
originários de mais de um município, a sua administração, em cada área territorial desmembrada,
ficará a cargo do Prefeito do município remanescente.

§ 2º - No caso de fusão de 2 (dois) ou mais municípios, cada um deles permanecerá com sua
própria administração, até a instalação do novo município.

Art. 18 - Para facilitar o processo de transição, será criada comissão paritária representativa
das áreas abrangidas.

Art. 19 - A comissão de que trata o artigo anterior terá a seguinte composição:

I - 2 (dois) membros por distrito emancipando, indicados pela comissão emancipacionista;

II - 2 (dois) membros por município remanescente, indicados pelo respectivo Prefeito.

Parágrafo único - No caso de fusão, a comissão paritária será composta por membros dos
municípios envolvidos no processo, indicados pelos respectivos Prefeitos, na razão de 2 (dois)
membros por município.

Art. 20 - Enquanto não for instalado o novo município, a administração e a contabilidade de
sua receita e despesa serão de responsabilidade dos órgãos competentes das Prefeituras dos
municípios que lhe deram origem.

Parágrafo único - Consideram-se receita do novo município, para os fins desta Lei, os valores
dos tributos municipais arrecadados em seu território e as transferências a que faz jus, conforme os
critérios estabelecidos nos artigos 158 e 159 da Constituição Federal.

Art. 21 - (Revogado pelo art. 1° da Lei Complementar nº 47, de 27/12/1996).

Dispositivo revogado:

“Art. 21 - No prazo de 60 (sessenta) dias a contar da publicação da Lei que criar município, a
Secretaria de Estado da Fazenda divulgará a alteração dos índices definitivos de participação do
novo município e do município remanescente na parcela de ICMS que lhes for devida, creditando
imediatamente ao novo município, em estabelecimento bancário estadual mais próximo, os valores
que lhe pertençam.”.

207

CAPÍTULO III

Da Instalação do Município Recém-Criado

SEÇÃO I

Da Instalação, da Legislação e da Responsabilidade Financeira

Art. 22 - A instalação do município criado ocorrerá com a posse do Prefeito, do Vice-Prefeito
e dos Vereadores eleitos.

Art. 23 - A remuneração dos agentes políticos do novo município na primeira legislatura,
corresponderá, no máximo, à dos agentes políticos do município remanescente, observados os
limites constitucionais.

Parágrafo único - Caso haja mais de um município remanescente, considerar-se-á, para
efeito do disposto neste artigo, aquele que houver contribuído com a maior área para a constituição
do novo município.

Art. 24 - A partir da sua instalação, o município passará a receber as transferências das
receitas tributárias federais e estaduais que as Constituições da República e do Estado e a legislação
complementar e ordinária lhe asseguram.

Art. 25 - No primeiro exercício financeiro, até que entre em vigor a Lei orçamentária para o
exercício subsequente, o novo município fará face a suas despesas mediante créditos especiais, com
prévia e específica autorização legislativa, na forma do disposto no artigo 166, § 8º, da Constituição
Federal, contabilizando-os como receita e despesa extra-orçamentárias, observado o disposto na Lei
Federal nº 4.320, de 17 de março de 1964.

Art. 26 - Os municípios criados e acrescidos de território indenizarão o município ou
municípios de origem da quota-parte das dívidas vencíveis após sua criação, contraídas para a
execução de obras e serviços que tenham beneficiado os territórios envolvidos.

§ 1º - O cálculo da quota-parte será feito mediante confronto da média da arrecadação
tributária obtida nos 3 (três) últimos exercícios no território desmembrado com a do município ou
municípios de origem, no mesmo período.

§ 2º - O cálculo da indenização, a cargo de peritos indicados pelas partes interessadas,

deverá ser concluído no prazo de 6 (seis) meses contados da instalação do município.

Art. 27 - Caberá à Câmara Municipal, no prazo de 6 (seis) meses a contar da instalação do
município, votar a sua Lei Orgânica, em 2 (dois) turnos de discussão e votação, observado o disposto
nas Constituições da República e do Estado.

§ 1º - Até que edite sua própria legislação, o novo município será submetido, no que couber,
à legislação do município remanescente vigente à data de sua instalação.

§ 2º - No caso de haver mais de um município remanescente, vigorará a Lei daquele de que
é originária a sede do novo município.

Art. 28 - Os servidores municipais constantes na relação mencionada no inciso IV do artigo 8º
e em exercício no território que se constituiu em novo município serão por este aproveitados,
assegurados seus direitos e vantagens, no caso de não optarem pela permanência no quadro de
pessoal do município de origem.

208

SEÇÃO II

Do Patrimônio

Art. 29 - Os bens públicos municipais constantes na relação de que trata o inciso III do artigo
8º passarão à propriedade e à administração do novo município, respectivamente, na data de sua
criação e instalação.

(Inciso III do art. 8º da Lei Complementar nº 37, de 18/1/1995 suprimido pela nova redação
dada pelo art. 6º da Lei Complementar nº 39, de 23/6/1995.)

Parágrafo único - Os bens referidos neste artigo que constituírem parte integrante e
inseparável de serviços utilizados pelos municípios envolvidos serão administrados e explorados,
conjuntamente, como patrimônio comum.

CAPÍTULO IV

Da Alteração de Limites Intermunicipais

Art. 30 - As modificações de limites intermunicipais não resultantes de criação de município
serão feitas por Lei estadual, mediante solicitação dos municípios interessados e acordo prévio,
aprovado pelas respectivas Câmaras municipais.

Parágrafo único - A solicitação de que trata o "caput" deverá ser acompanhada de texto
descritivo dos novos limites elaborado pelo IGA.

CAPÍTULO V

Da Alteração de Topônimo Municipal

Art. 31 - O topônimo pode ser alterado por Lei estadual, observados o disposto no artigo 168
da Constituição do Estado e as seguintes exigências:

I - não serão utilizados topônimos já existentes no País;

II - a escolha de topônimo deverá respeitar a tradição histórico-cultural da localidade;

III - não serão utilizados nomes de pessoas vivas ou designações de datas.

Parágrafo único - A solicitação de alteração de topônimo dirigida à Assembléia Legislativa
deverá ser instruída com informação do IGA sobre a inexistência de topônimo análogo no País.

CAPÍTULO VI
Do Distrito

Art. 32 - O município poderá dividir-se em distritos, e, estes, em subdistritos, para efeito de

descentralização administrativa.

Art. 33 - O distrito-sede terá o nome do município e a categoria de cidade, ao passo que os
demais distritos, a categoria de vila.

Parágrafo único - Os distritos terão o nome do povoado que lhes deu origem, respeitada a
denominação vigente na data desta Lei, e serão designados por número ordinal, conforme a ordem
de sua criação.

209

Art. 34 - Competem ao município, por meio de Lei municipal, a criação, a organização, a
redelimitação e a supressão de distrito, observada a sua Lei Orgânica e o § 2º do artigo 8º desta Lei.

§ 1º - A criação e a redelimitação de distritos devem observar os seguintes requisitos:

I - eleitorado não inferior a 200 (duzentos) eleitores;

II - existência de povoado com, pelo menos, 50 (cinqüenta) moradias e escola pública;

III - demarcação dos limites, obedecido, no que couber, o disposto no artigo 9º desta Lei.

§ 2º - A lei municipal que criar, organizar, redelimitar ou suprimir distrito será publicada no
órgão oficial do Estado.

CAPÍTULO VII

Disposições Gerais

Art. 35 - Compete ao Tribunal de Justiça processar e julgar originariamente os feitos que
tenham por objeto resolver litígios entre municípios do Estado.

Art. 36 - Cabe ao IGA prover todos os estudos, perícias e trabalhos de demarcação territorial,
inclusive propostas de alteração de limites intermunicipais e interdistritais para os fins desta Lei.

Art. 37 - Esta Lei entra em vigor na data de sua publicação.

Art. 38 - Revogam-se as disposições em contrário, especialmente a Lei Complementar nº 19,
de 17 de julho de 1991, com as alterações da Lei Complementar nº 24, de 25 de maio de 1992.

Dada no Palácio da Liberdade, em Belo Horizonte, aos 18 de janeiro de 1995.

EDUARDO AZEREDO

Amilcar Vianna Martins Filho

Walfrido Silvino dos Mares Guia Neto

Cláudio Roberto Mourão da Silveira

Arésio A. de Almeida Dâmaso e Silva

FONTE: www.almg.gov.br/consulte/legislacao/index.html

210

Anexo D

COMISSÃO DIRETORA

PARECER Nº 1.052, DE 2008

Redação final do Substitutivo ao
Projeto de Lei do Senado nº 98, de
2002 - Complementar.

A Comissão Diretora apresenta a redação final do Substitutivo ao Projeto de Lei do
Senado nº 98, de 2002 - Complementar, que regulamenta o procedimento para a criação, a
incorporação, a fusão e o desemembramento de municípios e dá outras providências (art. 18, § 4º da
Constituição Federal), consolidando as Emendas aprovadas pelo Plenário.

Sala de Reuniões da Comissão, em 15 de outubro de 2008.

ANEXO AO PARECER Nº 1.052, DE 2008.

Redação final do Substitutivo ao Projeto
de Lei do Senado nº 98, de 2002 -
Complementar.

Dispõe sobre o procedimento para a
criação, a incorporação, a fusão e o
desmembramento de Municípios, para
regulamentar o § 4º do art. 18, da
Constituição Federal.

O CONGRESSO NACIONAL decreta:

CAPÍTULO I

DAS DISPOSIÇÕES GERAIS

Art. 1º Esta Lei Complementar dispõe sobre a criação, a incorporação, a fusão e o
desmembramento de Municípios, nos termos do § 4º do art. 18 da Constituição Federal.

Art. 2º A criação, a incorporação, a fusão e o desmembramento de Municípios dependerão
da realização de Estudo de Viabilidade Municipal e de consulta prévia, mediante plebiscito, às
populações dos Municípios envolvidos, e far-se-ão por lei estadual, obedecidos os procedimentos,
prazos e condições estabelecidas por esta Lei Complementar.

Art. 3º A criação, a incorporação, a fusão e o desmembramento de Municípios preservarão
a continuidade territorial e a unidade histórico-cultural do ambiente urbano.

Art. 4º Para os efeitos desta Lei, considera-se:

211

I – criação: a emancipação de área integrante de um ou mais Municípios pré-existentes,
originando um novo Município com personalidade jurídica própria;

II – incorporação: a completa integração de um Município a outro pré-existente, perdendo o

Município integrado sua personalidade jurídica, prevalecendo a do Município incorporador;

III – fusão: a completa integração de dois ou mais Municípios pré-existentes, originando um

novo Município com personalidade jurídica própria;

IV – desmembramento: a separação de área de um Município pré-existente, para integrar-

se a um outro Município também pré-existente, prevalecendo a personalidade jurídica do Município a
que se integrar;

V - Municípios envolvidos: aqueles que sofrerem alteração em sua área geográfica,

decorrente de criação, incorporação, fusão ou desmembramento. Art. 5º É vedada a criação,
incorporação, fusão e o desmembramento de Municípios quando implicarem em inviabilidade dos
Municípios pré-existentes.

Art. 6º O procedimento para criação, incorporação, fusão e o desmembramento de

Município será realizado no período compreendido entre a posse dos Prefeitos e Vice- Prefeitos, na
forma do inciso III do art. 29 da Constituição Federal, e o último dia do ano anterior ao da realização
de eleições municipais.

§ 1º Os atos iniciados e não encerrados no período a que se refere o caput ficam

automaticamente sobrestados, devendo ser reiniciados após a posse dos Prefeitos e Vice- Prefeitos.

§ 2º São nulos os atos realizados fora do período de que trata o caput.

Art. 7º Os procedimentos para a criação, incorporação, fusão e o desmembramento de

Municípios se iniciarão mediante requerimento subscrito por eleitores residentes nas áreas
envolvidas, nos termos e condições estabelecidos nesta Lei.

Art. 8º Os Estudos de Viabilidade Municipal para criação, fusão, incorporação e

desmembramento de Municípios deverão ser conclusivos quanto à viabilidade ou não e observarão o
atendimento dos requisitos de viabilidade e procedimentos estabelecidos nesta Lei.

Art. 9º A Assembléia Legislativa Estadual após a homologação do Estudo de Viabilidade

Municipal, nos termos desta Lei, para criação, incorporação, fusão e desmembramento de
Municípios, autorizará a realização de plebiscito nos Municípios envolvidos.

§ 1º A Assembléia Legislativa Estadual solicitará ao Tribunal Regional Eleitoral a realização

do plebiscito, que ocorrerá, preferencialmente, em conjunto com as eleições federais e estaduais
imediatamente subseqüentes à edição do ato legislativo que o autorizar, observado o que dispõe a
Lei nº 9.709, de 18 de novembro de 1998.

§ 2º Rejeitada em plebiscito a criação, incorporação, fusão e o desmembramento de

Município, é vedada a realização de novo plebiscito sobre o mesmo tema no prazo de 10 (dez) anos.

Art. 10. Aprovada em plebiscito a criação, incorporação, fusão e o desmembramento de

Município, a Assembléia Legislativa Estadual, na forma de seu regimento interno, votará o respectivo
projeto de lei, definindo entre outros aspectos:

I - nome, sede, limites e confrontações geográficas dos Municípios envolvidos;

II - forma de sucessão e repartição de bens, direitos e obrigações dos Municípios

envolvidos;

III - forma de absorção e aproveitamento de funcionários públicos, assegurados os direitos e

garantias adquiridas ao tempo da transformação.

212

CAPÍTULO II

DA CRIAÇÃO

Art. 11. O requerimento para criação de Municípios deverá ser subscrito por, no mínimo,
10% (dez por cento) dos eleitores residentes na área geográfica que se pretenda emancipar para
originar novo Município, dirigido à Assembléia Legislativa Estadual.

Art. 12. Recebido o requerimento, a Assembléia Legislativa Estadual, após verificada a sua

regularidade, providenciará a elaboração, no prazo de 180 (cento e oitenta) dias, do Estudo de
Viabilidade do Município a ser criado e da área remanescente do Município preexistente.

Art. 13. O Estudo de Viabilidade Municipal tem por finalidade o exame e a comprovação da

existência das condições que permitam a consolidação e desenvolvimento dos Municípios envolvidos,
e deverá comprovar, preliminarmente, em relação ao Município a ser criado, se foram atendidos os
seguintes requisitos:

I - população igual ou superior a:

a) 5.000 (cinco mil) habitantes nas Regiões Norte e Centro-Oeste;

b) 7.000 (sete mil) habitantes na Região Nordeste;

c) 10.000 (dez mil) habitantes nas Regiões Sul e Sudeste;

II - eleitorado igual ou superior a 50% (cinqüenta por cento) de sua população;

III - existência de núcleo urbano já constituído, dotado de infra-estrutura, edificações e

equipamentos compatíveis com a condição de Município;

IV - número de imóveis, na sede do aglomerado urbano que sediará o novo Município,

superior à média de imóveis de 10% (dez por cento) dos Municípios do Estado, considerados em
ordem decrescente os de menor população;

V - arrecadação estimada superior à média de 10% (dez por cento) dos Municípios do

Estado, considerados em ordem decrescente os de menor população;

VI - área urbana não situada em reserva indígena, área de preservação ambiental ou área

pertencente à União, suas autarquias e fundações;

VII - continuidade territorial.

§ 1º Atendidos os requisitos estabelecidos no caput, dar-se-á prosseguimento ao Estudo de

Viabilidade Municipal que deverá abordar os seguintes aspectos:

I - viabilidade econômico-financeira;

II - viabilidade político-administrativa;

III - viabilidade sócio-ambiental e urbana.

§ 2º A viabilidade econômico-financeira deverá ser demonstrada a partir das seguintes

informações:

I - receita fiscal, atestada pelo órgão fazendário estadual, com base na arrecadação do ano

anterior ao da realização do estudo e considerando apenas os agentes econômicos já instalados;

II - receitas provenientes de transferências federais e estaduais, com base nas

transferências do ano anterior ao da realização do estudo, atestadas pela Secretaria do Tesouro
Nacional e pelo órgão fazendário estadual, respectivamente;

213

III - estimativa das despesas com pessoal, custeio e investimento, assim como com a

prestação dos serviços públicos de interesse local, especialmente a parcela dos serviços de
educação e saúde a cargo dos Municípios envolvidos;

IV - indicação, diante das estimativas de receitas e despesas, da possibilidade do

cumprimento dos dispositivos da Lei Complementar nº 101, de 4 de maio de 2000.

§ 3º A viabilidade político-administrativa deverá ser demonstrada a partir do levantamento

da quantidade de funcionários, bens imóveis, instalações, veículos e equipamentos necessários ao
funcionamento e manutenção dos respectivos Poderes Executivo e Legislativo municipais.

§ 4º A viabilidade sócio-ambiental e urbana deverá ser demonstrada a partir do

levantamento dos passivos e potenciais impactos ambientais, a partir das seguintes informações e
estimativas:

I - novos limites do Município a ser criado e da área remanescente;

II - levantamento da quantidade e tipologia das edificações existentes nas áreas urbanas;

III - levantamento das redes de abastecimento de água e cobertura sanitária;

IV - eventual crescimento demográfico;

V - eventual crescimento da produção de resíduos sólidos e efluentes;

VI - identificação do percentual da área ocupada por áreas protegidas ou de destinação

específica, tais como unidades de conservação, áreas indígenas, quilombolas ou militares.

§ 5º Os dados demográficos constantes dos Estudos de Viabilidade Municipal serão

considerados em relação ao último levantamento do Instituto Brasileiro de Geografia e Estatística –
IBGE.

§ 6º Os demais dados constantes dos Estudos de Viabilidade Municipal deverão ser

fornecidos pelos órgãos municipais, estaduais e federais de planejamento, fazenda, estatística e
meio-ambiente, além de outros cuja competência ou área de atuação demandem sua participação.

§ 7º Não será permitida a criação de Município se a medida resultar, para o Município pré-

existente, na perda dos requisitos estabelecidos no caput.

Art. 14. Os Estudos de Viabilidade Municipal serão publicados no órgão de imprensa oficial

do Estado, a partir do que se abrirá prazo de 60 (sessenta) dias para sua impugnação, por qualquer
interessado, pessoa física ou jurídica, perante a Assembléia Legislativa Estadual.

§ 1º O sítio na internet da Assembléia Legislativa disponibilizará os Estudos de Viabilidade

Municipal para conhecimento público, durante o prazo previsto no caput.

§ 2º Será realizada pelo menos uma audiência pública em cada um dos núcleos urbanos

envolvidos no processo, durante o prazo previsto no caput.

Art. 15. Encerrado o prazo do art. 14, a Assembléia Legislativa deliberará sobre os Estudos

e suas impugnações, na forma de seu regimento interno, devendo decidir pela impugnação ou
homologação.

Art. 16. Homologado o Estudo a que se refere o art. 13, comprovando a viabilidade, a

Assembléia Legislativa autorizará a realização de plebiscito em consulta à totalidade da população do
Município pré-existente, inclusive da área a ser emancipada, observado o que dispõe o art. 9º.

Art. 17. Aprovada em plebiscito a criação, a Assembléia Legislativa votará a lei respectiva,

nos termos do art. 10.

214

Art. 18. Aprovada a lei estadual de criação do Município, a eleição do Prefeito, Vice-Prefeito

e Vereadores do novo Município realizar-se-á na eleição municipal imediatamente subseqüente, nos
termos dos incisos I e II do art. 29 da Constituição Federal, e a instalação do novo Município se dará
com a posse do Prefeito e Vice-Prefeito eleitos, observado o que dispõe o inciso III do art. 29 da
Constituição Federal.

Art. 19. Enquanto não forem eleitos e empossados o Prefeito, o Vice-Prefeito e os

Vereadores, nem editadas normas próprias, o Município objeto de criação será regido e administrado
pelas normas e autoridades do Município de origem, observado o que dispõe o caput do art. 29 da
Constituição Federal.

CAPÍTULO III

DA INCORPORAÇÃO E DA FUSÃO

Art. 20. O requerimento para incorporação ou fusão de Municípios deverá ser subscrito por,

no mínimo, 10% (dez por cento) dos eleitores residentes em cada um dos Municípios que se pretenda
fundir ou incorporar um ao outro, e será dirigido à Assembléia Legislativa Estadual.

Art. 21. Recebido o requerimento, a Assembléia Legislativa Estadual, após verificar a sua

regularidade, promoverá o Estudo de Viabilidade Municipal para verificar o atendimento dos requisitos
estabelecidos no caput do art. 13, e, comprovado o seu atendimento, providenciará o prosseguimento
do Estudo aplicando, no que couber, as disposições dos arts. 13 a 15.

Art. 22. Homologado o Estudo de Viabilidade Municipal, a Assembléia Legislativa Estadual,

observado o que dispõem os arts. 9º e 16, editará ato legislativo autorizando a realização do
plebiscito, para consulta às populações dos Municípios envolvidos.

Art. 23. Aprovado em plebiscito a incorporação ou fusão, a Assembléia Legislativa Estadual

votará a lei respectiva, nos termos do art. 10.

Art. 24. A incorporação ou fusão de Municípios se completa com a publicação da lei

estadual que a aprovar.

§ 1º A partir da data da lei estadual que aprovar a incorporação, o Município incorporado

passa a ser administrado pelas autoridades e se reger pelas normas do Município ao qual foi
incorporado.

§ 2º Nos casos de fusão, os Municípios fundidos passam a ser administrados pelas

autoridades e ser regidos pelas normas do Município mais populoso.

Art. 25. Aprovada em lei estadual a incorporação ou fusão de Município, a eleição do

Prefeito, Vice-Prefeito e Vereadores do novo Município realizar-se-á na eleição municipal
imediatamente subseqüente, nos termos dos incisos I e II do art. 29 da Constituição Federal, e a
instalação do novo Município se dará com a posse do Prefeito e Vice-Prefeito eleitos, observado o
que dispõe o inciso III do art. 29 da Constituição Federal.

CAPÍTULO IV

DO DESMEMBRAMENTO

Art. 26. O requerimento para desmembramento de Municípios deverá ser subscrito por, no

mínimo, 10% (dez por cento) dos eleitores residentes na área a ser desmembrada e será dirigido à
Assembléia Legislativa do respectivo Estado.

Art. 27. Recebido o requerimento, a Assembléia Legislativa Estadual, após verificar a sua

regularidade, promoverá o Estudo de Viabilidade Municipal para verificar o atendimento dos requisitos
estabelecidos no caput do art. 13, tanto em relação à área a ser desmembrada quanto à área

215

remanescente do Município a ser desmembrado, e, comprovado o seu atendimento, providenciará o
prosseguimento do Estudo aplicando, no que couber, as disposições dos arts. 13 a 15.

Art. 28. Homologado o Estudo de Viabilidade Municipal, a Assembléia Legislativa Estadual,

observado o que dispõem os arts. 9º e 16, editará ato Legislativo autorizando a realização de
plebiscito para consulta às populações dos Municípios envolvidos.

Art. 29. Aprovado em plebiscito o desmembramento, a Assembléia Legislativa Estadual

votará a lei respectiva, nos termos do art. 10.

Art. 30. O desmembramento de Município se completa com a publicação da lei estadual que

o aprovar.
Parágrafo único. A partir da data da lei estadual que aprovar o desmembramento, a área

desmembrada passa a ser administrada pelas autoridades e ser regida pelas normas do Município ao
qual foi integrada.

CAPÍTULO V

DAS DISPOSIÇÕES TRANSITÓRIAS E FINAIS

Art. 31. Ficam convalidados os atos de criação, incorporação, fusão, desmembramento e

instalação dos Municípios cuja realização haja ocorrido entre 13 de setembro de 1996 e 31 de
dezembro de 2007, desde que se encontrem no pleno gozo de sua autonomia municipal, com
Prefeitos, Vice-Prefeitos e Vereadores, eleitos e empossados.

§ 1º Ficam convalidados todos os atos da administração praticados no regular exercício de

seus mandatos e atribuições.

§ 2º Ficam convalidados os plebiscitos para criação de Municípios realizados no período

estabelecido no caput, desde que se comprove a sua viabilidade, nos termos dos incisos I, II e III do §
1º e dos §§ 2º a 7º do art. 13, e observados, no que couber, os demais procedimentos previstos nesta
Lei.

§ 3º Nos quatro anos que se seguirem à publicação desta Lei, o Município que não se

enquadre na situação referida no caput poderá adotar procedimentos para se enquadrar nas
disposições desta Lei, ou retornar ao estado anterior, mediante ato aprovado pelas Câmaras
Municipais dos Municípios envolvidos, submetido à apreciação da Assembléia Legislativa Estadual.

Art. 32. São nulos de pleno direito os atos praticados em desconformidade com esta Lei.

Art. 33. Esta Lei Complementar entra em vigor na data de sua publicação.

FONTE: www.camara.gov.br/proposicoesWeb/fichadetramitracao?

