
ISSN 2358-3657

29

ARAÚJO, Helder Gonçalves de; CARVALHO, Daniela Salgado. Vegetation condition in surrounding the
paranaíba river springs: Minas Gerais to new light code forest brazilian. Translation by: Euripedes
Humberto Borges. LIPH Science, Uberaba, v. 3, n. 2, p.29-52, apr./june, 2016. www.liphscience.com

Conservation status of vegetation surrounding the springs of the Paranaíba
River: Minas Gerais in the light of the new Brazilian forest code

Estado de conservação da vegetação envolvendo as nascentes do Rio
Paranaíba: Minas Gerais à luz do novo código florestal brasileiro

Helder Gonçalves de Araújo
Daniela Salgado Carvalho

Abstract: This paper aims to analyze the current situation of the riparian forest in the source of the

Paranaíba River/MG, in the light of the Federal Forest Code and disseminate the results to the

academic community and the general public, especially with regard to the consequences of non-

preserving, making this the main objective of the study. The paper is organized into five sections. The

first and second parts introduce the study and present its goals. The third section covers a literature

review on the main areas relevant to the study, namely the function of riparian forests, degradation of

environmental resources, especially water and surrounding vegetation, essential aspects of the

Brazilian environmental legislation and the New Forest Code. Next section presents the methodology

used, which consists of bibliographic and institutional surveys on the subject, especially about the

source of the river through documentary research and analysis in the Departments of Agriculture,

Infrastructure and Environment of Alto Paranaíba region and also by direct observation and photo

interpretation. Fifth section discusses the results achieved that shows an expected reality, wherein a

large part of the studied stretch reveals the total commitment of riparian vegetation due to loss for

agrosilvopastoral activities and/or monocultures that cover the source and the river bed. Finally, the

last section presents the main conclusions.

Keywords: Riparian forest. Conservation status. Forest Code. River Paranaíba.

Resumo: Este artigo apresenta como objetivo analisar a atual situação da mata ciliar na nascente do

Rio Paranaíba/MG à luz do Código Florestal Federal e divulgar esses resultados à comunidade

acadêmica e à população em geral, em especial sobre as consequências da não preservação,

compondo este o principal objetivo do estudo. O artigo está estruturado em seis seções. Nas duas

primeiras, introduz-se o estudo e apresentam-se os seus objetivos. A terceira seção abrange uma

revisão de literatura sobre os principais domínios pertinentes ao estudo desenvolvido, sendo esses a

função das matas ciliares, a degradação dos recursos ambientais, em especial os recursos hídricos e

vegetação envolvente, aspectos essenciais da legislação ambiental brasileira e do Novo Código

Florestal. A seguir, apresenta-se a metodologia adotada, que consiste em levantamentos bibliográficos

e institucionais sobre o tema, principalmente sobre a nascente do rio, por meio de pesquisa e análise

documental nas Secretarias de Agricultura, Infra-estrutura e de Meio Ambiente da região do Alto

Paranaíba e por observação direta e via fotointerpretação. Na sequência, discutem-se os resultados

alcançados que demonstraram uma realidade esperada, em que uma grande parte do trecho estudado

apresenta o comprometimento total da mata ciliar devido à perda para as atividades agrosilvopastoris

e/ou monoculturas que percorrem a nascente e o leito do rio. A sexta e útima seção apresenta as

conclusões do estudo.

Palavras-chave: Mata ciliar. Estado de conservação. Código Florestal. Rio Paranaíba.

http://lattes.cnpq.br/0305265751416285
http://lattes.cnpq.br/0305265751416285
http://www.liphscience.com/
http://buscatextual.cnpq.br/buscatextual/visualizacv.do?id=K4328019U9
http://lattes.cnpq.br/1010262868566768

ISSN 2358-3657

30

ARAÚJO, Helder Gonçalves de; CARVALHO, Daniela Salgado. Vegetation condition in surrounding the
paranaíba river springs: Minas Gerais to new light code forest brazilian. Translation by: Euripedes
Humberto Borges. LIPH Science, Uberaba, v. 3, n. 2, p.29-52, apr./june, 2016. www.liphscience.com

1 Introdução

A conservação das matas ciliares tem sido uma temática de grande preocupação

devido à sua fundamental importância para o equilíbrio ecológico. Estas oferecem

proteção para as águas e o solo, redução do assoreamento e a força da águas que

chegam a rios, lagos e represas, mantendo sua qualidade e impedindo a entrada de

poluentes para o meio aquático.

De acordo com Lima (1986 apud OLIVEIRA et al., 2010), a manutenção da vegetação

em torno das nascentes é muito importante, pois a cobertura florestal influi

positivamente na hidrologia do solo, melhorando os processos de infiltração,

percolação e armazenamento de água nos lençóis, diminuindo a perda de água, bem

como o processo de escoamento superficial e, consequentemente, os processos

erosivos. Segundo o mesmo autor, em áreas com cobertura florestal natural, ou seja,

em áreas não perturbadas, a taxa de infiltração de água no solo é normalmente

mantida no seu máximo.

Para a legislação brasileira, a conservação dessas matas é considerada de grande

importância devido à reabilitação dos processos ecológicos, conservação da

biodiversidade, abrigo e proteção da fauna e flora nativas.

Sob o ponto de vista legal, o novo Código Florestal (Lei n.º 12.651/2012) denomina as

matas ciliares no art. 3º § II como "Áreas de Preservação Permanente - APP - área

protegida, coberta ou não por vegetação nativa, com a função ambiental de preservar

os recursos hídricos, a paisagem, a estabilidade geológica e a biodiversidade, facilitar

o fluxo gênico de fauna e flora, proteger o solo e assegurar o bem-estar das

populações humanas".

Visto assim, as áreas no entorno de nascentes, qualquer que seja a sua situação

topográfica, num raio mínimo de 50 metros de largura, são consideradas como Áreas

de Preservação Permanente (APPs) e nelas os recursos naturais não podem ser

explorados (JACOVINE, 2008). Apesar de serem protegidas por leis, sabe-se que o

desrespeito à legislação é generalizado em todo o país.

http://lattes.cnpq.br/0305265751416285
http://lattes.cnpq.br/0305265751416285
http://www.liphscience.com/

ISSN 2358-3657

31

ARAÚJO, Helder Gonçalves de; CARVALHO, Daniela Salgado. Vegetation condition in surrounding the
paranaíba river springs: Minas Gerais to new light code forest brazilian. Translation by: Euripedes
Humberto Borges. LIPH Science, Uberaba, v. 3, n. 2, p.29-52, apr./june, 2016. www.liphscience.com

O principal foco dessa pesquisa consiste em verificar a atual situação da mata ciliar

que envolve o rio Paranaíba em sua microbacia e disponibilizar esta informação à

comunidade acadêmica e às autoridades por meio do envio formal dos resultados do

estudo, expor a importância da sua conservação e do reflorestamento de acordo com

o Novo Código Florestal, destacando as consequências da não preservação, bem

como prejuízos socioeconômicos e ambientais decorrentes.

Este trabalho se estrutura em seis tópicos principais. No primeiro, apresenta-se o

enquadramento do estudo. O segundo aborda os objetivos do estudo de investigação

que se propõe a construir um diagnóstico ambiental do estado das matas envolventes

à nascente do rio.

O terceiro tópico apresenta a revisão de literatura acerca da definição e da importância

das matas ciliares e sobre a degradação dos recursos ambientais, em especial os

recursos hídricos e vegetação envolvente.

Além desses aspectos, faz parte do enquadramento teórico uma breve introdução à

legislação ambiental brasileira e ao diploma nacional que norteia a conservação da

vegetação na envolventes aos recursos hídricos, o Código Florestal Brasileiro (CFB).

Na quarta parte, caracterizada como metodológica, apresenta-se o estudo de caso,

destacando a sua localização geográfica, uma breve caracterização do recurso hídrico

em questão, os critérios utilizados para a construção do diagnóstico ambiental e para

a avaliação da conformidade com o diploma o Novo Código Florestal.

No quinto tópico, destacam-se os resultados e respectiva discussão crítica com vista

a fornecer um panorama do estado de conservação das matas ciliares da nascente

do rio Paranaíba à luz do Novo Código Florestal. Por último, apresentam-se as

conclusões levantandas a partir do desenvolvimento deste estudo.

http://lattes.cnpq.br/0305265751416285
http://lattes.cnpq.br/0305265751416285
http://www.liphscience.com/

ISSN 2358-3657

32

ARAÚJO, Helder Gonçalves de; CARVALHO, Daniela Salgado. Vegetation condition in surrounding the
paranaíba river springs: Minas Gerais to new light code forest brazilian. Translation by: Euripedes
Humberto Borges. LIPH Science, Uberaba, v. 3, n. 2, p.29-52, apr./june, 2016. www.liphscience.com

2 Objetivos

2.1 Objetivos Gerais

Analisar atual do estado de conservação da extensão da mata ripária, ou mata cliar,

e nascentes que envolvem o rio Paranaíba, que constitui Área de Preservação

Permanente (APP), e chamar a atenção, mediante os resultados obtidos, para as

consequências da não preservação.

2.2 Objetivos específicos

Identificar no Código Florestal as normas que regem a conservação da mata ripária,

bem como suas controvérsias e seus parâmetros ideais para a saúde do rio;

Analisar o atual estado de conservação da mata ripária do Rio Paranaíba em sua

nascente, na região do Alto Paranaíba, de acordo com as diretrizes do Novo Código

Florestal;

Discutir sobre a importância da conservação e do reflorestamento para o

desenvolvimento social e ambiental da região do Alto Paranaíba e sua nascente.

3 Referêncial teórico

3.1 Mata Ciliar

Entende-se por vegetação ciliar ou ripária, aquela que margeia as nascentes e os

cursos de água. Além destas, Martins (2007 apud CHAVES & KLEIN, 2009) cita entre

as denominações comumente usadas em diferentes regiões do Brasil floresta ripária,

florestas ribeirinhas, matas de galeria, floresta ripícola, e floresta beiradeira.

Definindo mais tecnicamente esta vegetação, o autor denomina como mata ciliar

aquela vegetação remanescente nas margens dos cursos d’água em uma região

originalmente ocupada por mata e como mata de galeria aquela vegetação mesofílica

que margeia os cursos d’água onde a vegetação natural original não era mata

contínua (CHAVES & KLEIN, 2009).

http://lattes.cnpq.br/0305265751416285
http://lattes.cnpq.br/0305265751416285
http://www.liphscience.com/

ISSN 2358-3657

33

ARAÚJO, Helder Gonçalves de; CARVALHO, Daniela Salgado. Vegetation condition in surrounding the
paranaíba river springs: Minas Gerais to new light code forest brazilian. Translation by: Euripedes
Humberto Borges. LIPH Science, Uberaba, v. 3, n. 2, p.29-52, apr./june, 2016. www.liphscience.com

Independente de sua denominação, a mata que cerca o leito de um rio ou pemeia sua

nascente é de suma importância para a saúde ambiental do curso d’água, o

ecossistema que depende de sua vegetação e para a prevenção de impactos

negativos que podem vir a acometer os cursos hídricos, seja por agentes naturais ou

antrópicos.

3.2 Degradação dos Recursos Ambientais

As discussões que abordam a problemática da degradação ambiental que afeta toda

humanidade tem amplitude mundial. Tricart (1977 apud SILVA et al., 2012) afirma que

não existe nenhum ecossistema na terra que não tenha sofrido influência humana.

Desta forma, o homem é considerado o principal responsável pelas modificações no

meio ambiente.

Para Dorst (1973 apud SILVA et al., 2012), o homem modificou o seu habitat mais de

que qualquer outra espécie animal. Relacionado ao uso dos recursos naturais são

perceptíveis os resultados como a poluição, a devastação das florestas, a

degradação, o desperdício dos recursos naturais etc., prejudicando dessa forma, as

populações do mundo como um todo.

Não sendo necessariamente um problema atual, a degradação conturbada e

acelerada dos recursos ambientais vêm à tona quando o mundo é obrigado a perceber

que o uso constante dos meios biológicos se encontram em níveis alarmantes e

preocupantes. A exploração sem precedentes da população em busca de matéria-

prima para a sua sobrevivência acabou por esgotar grande parte desses recursos

naturais, o que vem forçando ambientalistas, cientistas e adeptos às questões

ambientais a buscarem por opções sustentáveis e remanejo desses recursos de

maneira consciente e duradoura sem deteriorá-los ainda mais.

O aquecimento global, assim como a poluição dos recursos hídricos superficiais e

subterrâneos e do ar, as queimadas e a liberação de metano (CH4) e monóxido de

carbono (CO) na atmosfera correspondem a um dos principais fatores visíveis e

perceptíveis atualmente em todo o planeta da má utilização dos recursos naturais.

http://lattes.cnpq.br/0305265751416285
http://lattes.cnpq.br/0305265751416285
http://www.liphscience.com/

ISSN 2358-3657

34

ARAÚJO, Helder Gonçalves de; CARVALHO, Daniela Salgado. Vegetation condition in surrounding the
paranaíba river springs: Minas Gerais to new light code forest brazilian. Translation by: Euripedes
Humberto Borges. LIPH Science, Uberaba, v. 3, n. 2, p.29-52, apr./june, 2016. www.liphscience.com

Deste modo, a não preservação da fauna e da flora mundiais tendem a gerar uma

situação de caos em muito pouco tempo.

A dura realidade é que com a degradação desenfreada de toda a extensão vegetal

para a prática da agricultura e da pecuária, os recursos hídricos estão sendo

impactados direta e severamente devido à inexistência de um cinturão de proteção

desse leito (Companhia Brasileira de Projetos e Empreendimentos - COBRAPE,

2010).

Não apenas os cursos d'água, mas os mais variados tipos de animais e de plantas

deixam de existir potencialmente na terra todos os dias, entrando em colapso até a

sua extinção total. O que o ser humano parece ignorar é que, com o desaparecimento

dessas espécies, o ciclo ecológico da vida tende a entrar numa série de fatores de

risco quando, por exemplo, uma determinada espécie desencadeia outros conflitos

em seu meio biótico, ocasionando eventualmente o desaparecimento de várias outras

espécies.

Nesse contexto, a ausência das florestas de cabeceira que circundam o leito de

reservatórios naturais, olhos d'água e corpos hídricos impacta direta e indiretamente

toda uma rede de nichos ecológicos. Sua preservação é importante porque auxilia na

saúde desse ecossistema e previne o desaparecimento desses ambientes.

3.3 A Legislação Brasileira

No Brasil, as leis voltadas para a conservação ambiental começaram a ser

promulgadas a partir de 1605, com o surgimento da primeira lei de cunho ambiental

no País, o Regimento do Pau-Brasil, voltado à proteção das florestas (JUSBRASIL,

2010). Em 1797, a necessidade de proteção a rios, nascentes e encostas foi afirmada

pela Carta Régia.

No ano de 1799, foram estabelecidas rigorosas regras para a derrubada de árvores

por meio do Regimento de Cortes de Madeiras (LYRA, 2011). Posteriormente,

surgiram diversas outras emendas e leis ambientais, que constituiria a marcha da

Legislação Ambiental Brasileira, como o Código Florestal e o Código das Águas

http://lattes.cnpq.br/0305265751416285
http://lattes.cnpq.br/0305265751416285
http://www.liphscience.com/

ISSN 2358-3657

35

ARAÚJO, Helder Gonçalves de; CARVALHO, Daniela Salgado. Vegetation condition in surrounding the
paranaíba river springs: Minas Gerais to new light code forest brazilian. Translation by: Euripedes
Humberto Borges. LIPH Science, Uberaba, v. 3, n. 2, p.29-52, apr./june, 2016. www.liphscience.com

sancionados em 1934 que precederam a lei que criou a Política Nacional do Meio

Ambiente (PNMA), em 1981 (NASCIMENTO & CAMPOS, 2011).

A Constituição Federal do Brasil de 1988 estabelece os princípios da política

ambiental no país. No capítulo VI (“Do Meio Ambiente”), Artigo 225, é colocado o

princípio: "Todos têm direito ao meio ambiente ecologicamente equilibrado, bem de

uso comum do povo e essencial à sadia qualidade de vida, impondo-se ao Poder

Público e à coletividade o dever de defendê-lo e preservá-lo para as presentes e

futuras gerações."

A partir de então, várias novas leis foram promulgadas, vindo a formar um sistema

bastante completo de proteção ambiental. A legislação ambiental brasileira, para

atingir seus objetivos de preservação, criou direitos e deveres para o cidadão,

instrumentos de conservação do meio ambiente, normas de uso dos diversos

ecossistemas, normas para disciplinar atividades relacionadas à ecologia e ainda

diversos tipos de unidades de conservação. As leis abrangem uma série de temáticas,

tais como a proibição da caça de animais silvestres, com algumas exceções, a pesca

fora de temporada, a comercialização de determinados animais silvestres, a

manutenção em cativeiro desses animais por particulares, e regulam a extração de

madeiras nobres, o corte de árvores nativas, a exploração de minas que possam afetar

o meio, a conservação de uma parte da vegetação nativa nas propriedades

particulares e a criação de animais em cativeiro (VIANA, 2004).

A gestão dos recursos hídricos ganhou força no início dos anos 90 quando os

Princípios de Dublin foram acordados na reunião preparatória à Rio-92. Diz o Princípio

n.º 1 que a gestão dos recursos hídricos, para ser efetiva, deve ser integrada e

considerar todos os aspectos, físicos, sociais e econômicos (WMO, 1992 apud

PORTO & PORTO, 2008).

Esse conjunto de normas jurídicas se destinam a disciplinar a atividade humana para

torná-la compatível com a proteção do meio ambiente. A legislação ambiental

brasileira, para atingir seus objetivos de preservação, prevê o uso sustentável dos

recursos naturais como o o solo, a água, as plantas, os animais e os minerais. A

http://lattes.cnpq.br/0305265751416285
http://lattes.cnpq.br/0305265751416285
http://www.liphscience.com/

ISSN 2358-3657

36

ARAÚJO, Helder Gonçalves de; CARVALHO, Daniela Salgado. Vegetation condition in surrounding the
paranaíba river springs: Minas Gerais to new light code forest brazilian. Translation by: Euripedes
Humberto Borges. LIPH Science, Uberaba, v. 3, n. 2, p.29-52, apr./june, 2016. www.liphscience.com

conservação inclui também a manutenção das reservas naturais e da fauna autóctone,

enquanto do ponto de vista cultural inclui a preservação dos lugares históricos

(FRANCESCHI et al., 2012).

Conforme a Carta Magna Brasileira, será considerado crime ambiental todo e qualquer

dano ou prejuízo causado aos elementos que compõem o ambiente: flora, fauna,

recursos naturais e patrimônio cultural. Por violar direito protegido, todo crime é

passível de sanção (penalização), que é regulado por lei. Deste modo, o ambiente é

protegido pela Lei n.º 9.605 de 13 de fevereiro de 1998 (Lei de Crimes Ambientais),

que determina as sanções penais e administrativas derivadas de condutas e

atividades lesivas ao meio ambiente passíveis de detenção, multa ou ambos,

cumulativamente, e da prática de atividades potencialmente poluidoras sem o devido

licenciamento ambiental (BRASIL, 1988).

3.4 O Novo Código Florestal

O CFB foi instituído pelo Decreto nº 23.793, de 23 de janeiro de 1934, revogado

posteriormente pela Lei 4.771/65, que precedeu o Código Florestal vigente e que

determina limites de uso da propriedade que deve respeitar a vegetação existente na

terra, considerada bem de interesse comum a todos os habitantes do Brasil. Essa

nova lei procurou intermediar o uso de terra para agropecuária e a proteção dos

recursos naturais.

Esse diploma instituiu as regras gerais sobre onde e de que forma o território nacional

pode ser explorado ao determinar as áreas de vegetação nativa que devem ser

preservadas e quais regiões são legalmente autorizadas a receber os diferentes tipos

de produção rural. Inicialmente, o Código Florestal obrigava, entre outras medidas,

que os proprietários a preservassem 25% da área de suas terras com a cobertura de

mata original. O código foi atualizado em 1965 (Lei n.º 4.771 de 15 de setembro de

1965), prevendo que metade dos imóveis rurais da Amazônia deveria ser preservada

(CASTRO, 2013). A partir de 1996, o Código Florestal passou a ser modificado por

diversas Medidas Provisórias, até ser totalmente reformulado em outubro de 2012

(PAZZA, 2012).

http://lattes.cnpq.br/0305265751416285
http://lattes.cnpq.br/0305265751416285
http://www.liphscience.com/
http://pt.wikipedia.org/wiki/23_de_janeiro
http://pt.wikipedia.org/wiki/1934
http://pt.wikipedia.org/wiki/Vegeta%C3%A7%C3%A3o

ISSN 2358-3657

37

ARAÚJO, Helder Gonçalves de; CARVALHO, Daniela Salgado. Vegetation condition in surrounding the
paranaíba river springs: Minas Gerais to new light code forest brazilian. Translation by: Euripedes
Humberto Borges. LIPH Science, Uberaba, v. 3, n. 2, p.29-52, apr./june, 2016. www.liphscience.com

Essa revisão surgiu no conflito entre a necessidade de aumento da produção

agropecuária e a conservação de nossas extensas florestas, gerando uma pressão

política para revisão do CFB, que rege a conservação ambiental em propriedades

privadas. A proposta de um novo código, mais flexível ou menos exigente, foi debatida

por mais de uma década no Congresso brasileiro e no seio da sociedade. Embora o

Congresso ainda possa modificá-la e sua constitucionalidade esteja sendo

questionada, as chances de alteração são pequenas, implicando que o processo de

revisão possa já ser uma página virada e que o novo código esteja aí para ser

colocado em prática (SOARES FILHO, 2013).

Com essa nova reformulação, após tanta discussão, envolvimento político e

repercussão midiática, a pergunta que não quer calar a todos os interessados na

questão ambiental e agrária do País, especialmente os produtores e proprietários

rurais é: - "O que muda com o Novo Código Florestal?".

Existem muitas dúvidas sobre qual foi o embasamento científico que permitiu definir

os parâmetros e os critérios do Código Florestal de 1965 (VIANA, 2004). Dentre estas

dúvidas, podemos incluir as bases teóricas que permitiram definir: i) as larguras das

Áreas de Preservação Permanente (APP); ii) a extensão das Reservas Legais (RL)

nos diferentes biomas brasileiros; iii) a necessidade de se separar RL da APP e de se

manter RL com espécies nativas; e iv) a possibilidade de se agrupar as RL de

diferentes proprietários em fragmentos maiores (METZGER, 2010).

Contempladas na categoria de APP, as matas ciliares têm função essencial como

refúgios de espécies florestais (JACOVINE, 2008). Estes corredores naturais

possibilitam ainda a ligação entre remanescentes florestais distantes, e ainda que

ocupem apenas 5% do território nacional, foram contabilizadas 2.031 espécies de

fanerógamas, representando ainda, 30% do total das espécies brasileiras (FELFILI,

2003. p. 139 apud GOMES, 2010).

No Código Florestal de 1965, descrito no Artigo 1°, parágrafo 2°, APP vem a ser: "II -

área de preservação permanente: área protegida nos termos dos arts. 2º e 3º desta

Lei, coberta ou não por vegetação nativa, com a função ambiental de preservar os

http://lattes.cnpq.br/0305265751416285
http://lattes.cnpq.br/0305265751416285
http://www.liphscience.com/

ISSN 2358-3657

38

ARAÚJO, Helder Gonçalves de; CARVALHO, Daniela Salgado. Vegetation condition in surrounding the
paranaíba river springs: Minas Gerais to new light code forest brazilian. Translation by: Euripedes
Humberto Borges. LIPH Science, Uberaba, v. 3, n. 2, p.29-52, apr./june, 2016. www.liphscience.com

recursos hídricos, a paisagem, a estabilidade geológica, a biodiversidade, o fluxo

gênico de fauna e flora, proteger o solo e assegurar o bem-estar das populações

humanas."

As matas ciliares estão incluídas nas APPs definidas pelo CFB. A Resolução

Conselho Nacional de Meio Ambiente – CONAMA – n.º 303/2002 determina as

características das áreas a serem preservadas deste modo: Art. 3º Constitui Área de

Preservação Permanente a área situada: "I - em faixa marginal, medida a partir do

nível mais alto, em projeção horizontal, com largura mínima, de 30m a 500m de acordo

com extensão total do curso d'água; II - ao redor de nascente ou olho d'água, ainda

que intermitente, com raio mínimo de cinquenta metros de tal forma que proteja, em

cada caso, a bacia hidrográfica contribuinte; III - ao redor de lagos e lagoas naturais,

em faixa com metragem mínima de 30m para áreas urbanas e 100m de faixa marginal

em áreas rurais; IV - em vereda e em faixa marginal, em projeção horizontal, com

largura mínima de cinquenta metros, a partir do limite do espaço brejoso e encharcado

[...]".

Desde a década de 90, a proposta de reforma do Código Florestal suscitou polêmica

entre ruralistas e ambientalistas (VIANA, 2004). O projeto que resultou no texto atual

tramitou por doze anos na Câmara dos Deputados e apenas recentemente foi

aprovado tendo dezenas de vetos pela atual presidente1.

Entre as principais mudanças que ensejaram controvérsias sobre o assunto estão: a

ampliação das Áreas de Preservação Permanente, as alterações no âmbito da

Reserva Legal e a concessão de Anistia (LEUZINGER; CUREAU, 2008).

Diante desse impasse, o novo Diploma demonstra que mesmo sem alterações

estruturais significativas, sob o ponto de vista conservacionista, ainda há muitas

dúvidas a serem respondidas. O Novo Código Florestal tem um aspecto inovador,

fundamentado no fato de ser necessário alcançar o avanço tecnológico e os novos

objetivos do mundo globalizado.

1 O Novo Código Florestal é oriundo do Projeto de Lei nº 1.876/99.

http://lattes.cnpq.br/0305265751416285
http://lattes.cnpq.br/0305265751416285
http://www.liphscience.com/
http://pt.wikipedia.org/wiki/Bancada_ruralista
http://pt.wikipedia.org/wiki/Ambientalismo

ISSN 2358-3657

39

ARAÚJO, Helder Gonçalves de; CARVALHO, Daniela Salgado. Vegetation condition in surrounding the
paranaíba river springs: Minas Gerais to new light code forest brazilian. Translation by: Euripedes
Humberto Borges. LIPH Science, Uberaba, v. 3, n. 2, p.29-52, apr./june, 2016. www.liphscience.com

Embora se observe este aspecto de inovação, a proteção dos recursos naturais não

parece ter sido objeto central do diploma que deveria, fundamentalmente e antes de

qualquer coisa, defender a floresta, seus recursos e o ecossistema como um todo.

4. Materiais e Métodos

4.1 Área de Estudo

Sendo um dos principais formadores do rio Paraná, o rio Paranaíba tem uma área

total de 223.524 km2 (Figura 1). Possui 1.070 km de extensão e se origina na serra da

Mata da Corda, em Minas Gerais, na altitude de 1.148 metros e ocupando 25,4% de

sua área, e está localizada entre os paralelos 15° e 20° sul e os meridianos 45° e 53°

oeste, com uma área de drenagem de 222,6 mil km² (EPE, 2005).

No aspecto agroindustrial, há na bacia 49 usinas sucroalcooleiras em operação e

possui 44 Unidades de Conservação (UC’s) federais ou estaduais. Segundo a

classificação climática de Köppen, corresponde ao clima tropical quente em todas as

estações do ano (temperatura média mensal maior ou igual a 18° C) com inverno seco

(Comitê da Bacia Hidrográfica do Rio Paranaíba - CBH PARANAÍBA, 2014).

O estudo empírico foi desenvolvido nas nascentes do Rio Paranaíba, que compreende

o município do Rio Paranaíba, na região do Alto Paranaíba, coordenadas geográficas

de 16° 16'' e 20° 11'' latitude sul e 46° 04'' e 51° 04'' longitude oeste (Figura 1).

As principais atividades econômicas do município do Rio Paranaíba consistem quase

que inteiramente na exploração calcada da agricultura e pecuária, com destaque para

a produção oriunda do Programa de Assentamento Dirigido do Alto Paranaíba -

PADAP (SANTOS, 2012).

O município produz batata, cebola, alho, cenoura, café, milho, trigo e soja dentre

outras em grande escala, além da exploração de gado para leite e corte (Agência

Nacional das Águas - ANA, 2013) e a utilização de alta concentração de pivôs centrais

de irrigação (Plano de Recursos Hídricos da Bacia Hidrográfica do Rio Paranaíba -

PRH PARANAÍBA, 2013).

http://lattes.cnpq.br/0305265751416285
http://lattes.cnpq.br/0305265751416285
http://www.liphscience.com/
http://pt.wikipedia.org/wiki/Agricultura
http://pt.wikipedia.org/wiki/Pecu%C3%A1ria
http://pt.wikipedia.org/wiki/Batata
http://pt.wikipedia.org/wiki/Cebola
http://pt.wikipedia.org/wiki/Alho
http://pt.wikipedia.org/wiki/Cenoura
http://pt.wikipedia.org/wiki/Caf%C3%A9
http://pt.wikipedia.org/wiki/Milho

ISSN 2358-3657

40

ARAÚJO, Helder Gonçalves de; CARVALHO, Daniela Salgado. Vegetation condition in surrounding the
paranaíba river springs: Minas Gerais to new light code forest brazilian. Translation by: Euripedes
Humberto Borges. LIPH Science, Uberaba, v. 3, n. 2, p.29-52, apr./june, 2016. www.liphscience.com

Figura 1 - Localização da Bacia Hidrográfica do rio Paranaíba no Bioma Cerrado Mineiro e suas
principais usinas Hidrelétricas.

Fonte: ATLAS DAS ÁGUAS, 2010.

O processamento de dados do projeto CanaSat/INPE (RUDORFF et al., 2010 apud

ANA, 2013) na bacia do Paranaíba revela que a área ocupada pela cana passou de

139.465 ha na safra 2003/04 para 833.900 ha na safra 2010/11 (ANA, 2011). Sendo

uma das dez regiões de planejamento do Estado de Minas Gerais, o Rio Paranaíba

também concentra a extração minerais. A industrialização é crescente, principalmente

a produção de embalagens e telhas. A indústria de laticínios e fertilizantes também

merece destaque (SCAVAZZA, 2010).

4.2 Método

O método adotado consiste em realizar levantamentos bibliográficos e institucionais

sobre o tema, inclusive sobre a nascente do rio, através de dados coletados por

pesquisa documental nas Secretarias de Agricultura, Infraestrutura e de Meio

http://lattes.cnpq.br/0305265751416285
http://lattes.cnpq.br/0305265751416285
http://www.liphscience.com/

ISSN 2358-3657

41

ARAÚJO, Helder Gonçalves de; CARVALHO, Daniela Salgado. Vegetation condition in surrounding the
paranaíba river springs: Minas Gerais to new light code forest brazilian. Translation by: Euripedes
Humberto Borges. LIPH Science, Uberaba, v. 3, n. 2, p.29-52, apr./june, 2016. www.liphscience.com

Ambiente da região do Alto Paranaíba, compreendendo especificadamente o

município de Rio Paranaíba e o município de Patos de Minas; pesquisa bibliográfica

e observação direta.

A seguir, promove-se uma análise por meio de interpretação de imagens para saber

qual é o atual estado de conservação das matas ciliares na envolvente às nascentes

conforme o Novo Código Florestal. Analisaram-se também as cartas da nascente

existentes para a melhor fotointerpretação dos resultados.

Foi efetuada a medição da mata ciliar ao longo do trecho que corta a cidade mineira

de Patos de Minas através da utilização de fita métrica. A contagem do trecho parte

da área úmida do rio até a área de plantio ou limite de propriedade. Os dados foram

amostrados em formato de tabela contendo os valores reais de margem esquerda e

direita no distrito acima citado.

5 Resultados e Discussão

Através do diagnóstico ambiental realizado no período de estudo, observou-se que

grande parte da denominada APP, a nascente e sua mata ciliar encontram-se

bastante degradadas, conforme é possível verificar na imagem de satélite a seguir. As

setas indicam vestígios de degradação e evidenciam a não conformidade da largura

ideal previsto no Código Florestal de 30 metros de vegetação ciliar em cada margem

em trechos de até 10m (Figura 2).

Situado na vertente da serra da Mata da Corda, no município do Rio Paranaíba, as

nascentes possuem altitude de 1,48m em relação ao nível do mar. Devido ao relevo

do local, a nascente possui difícil acesso e se encontra em uma propriedade rural

particular.

Conforme o evidenciado no local, a cabeceira do recurso hídrico em análise encontra-

se seriamente vulnerável devido ao mau estado de conservação das matas ciliares

essenciais à saúde dos rios (ver, por exemplo, CASTRO, MELLO e POESTER, 2012).

http://lattes.cnpq.br/0305265751416285
http://lattes.cnpq.br/0305265751416285
http://www.liphscience.com/

ISSN 2358-3657

42

ARAÚJO, Helder Gonçalves de; CARVALHO, Daniela Salgado. Vegetation condition in surrounding the
paranaíba river springs: Minas Gerais to new light code forest brazilian. Translation by: Euripedes
Humberto Borges. LIPH Science, Uberaba, v. 3, n. 2, p.29-52, apr./june, 2016. www.liphscience.com

Figura 2 - Nascente Hidrográfica do rio Paranaíba.

Fonte: Atlas das Águas, 2014.

Atualmente, o rio Paranaíba enfrenta uma grave baixa dos níveis de água em seu

leito, conforme demonstra a Figura 3. O principal fator é a mudança pluviométrica que

abastece seu lençol freático. Devido aos longos períodos de estiagem, o aumento da

temperatura e a alteração da dinâmica das chuvas na região, sua nascente se

encontra em estado crítico.

Figura 3 - Comparação da nascente do rio Paranaíba diante a falta de chuvas.

Fonte: TV Paranaíba, 2014.

http://lattes.cnpq.br/0305265751416285
http://lattes.cnpq.br/0305265751416285
http://www.liphscience.com/

ISSN 2358-3657

43

ARAÚJO, Helder Gonçalves de; CARVALHO, Daniela Salgado. Vegetation condition in surrounding the
paranaíba river springs: Minas Gerais to new light code forest brazilian. Translation by: Euripedes
Humberto Borges. LIPH Science, Uberaba, v. 3, n. 2, p.29-52, apr./june, 2016. www.liphscience.com

Ao longo de sua extensão, a mata ciliar que margeia o rio Paranaíba não cumpre o

previsto em lei, de acordo com o Código Florestal vigente. Em grande parte de sua

jusante, nota-se a existência de seu estreito cordão natural bem abaixo do ideal

prescrito pelo diploma, ou trechos com a ausência da mata ciliar, o que condiz com

seu estado crítico atual. Como nesse trecho, a largura do curso d'água corresponde a

7m, a metragem de mata ripária tem que corresponder a 30m a partir da área úmida,

o que não ocorre de fato devido à presença de práticas agriculturáveis e monoculturas

em todo seu curso.

Nas proximidades de Patos de Minas, município que depende das águas do rio, as

perturbações nas matas ciliares ocorreram devido à má distribuição habitacional das

populações carentes, que demonstram vários bairros muito próximos ao curso hídrico.

Esse tipo de perturbação é um dos principais fatores agravantes na região do Alto

Paranaíba. Este quadro acelera o processo de erosão das margens devido à remoção

da vegetação natural para a construção de habitações, o que afeta significativamente

a saúde do rio.

A Tabela1 apresenta as localidades que possuem perturbação ambiental das matas

ciliares no município de Patos de Minas à margem do rio Paranaíba.

Tabela 1 - Metragem dos bairros periféricos com perturbações de mata ciliar no município de
Patos de Minas às margens do rio Paranaíba de acordo com o novo Código Florestal.

Localidade/Bairro
Largura máxima da mata ciliar (m)

Esquerda Direita

Cidade Nova 5 15

Jardim Paulistano 2 8

Vila Rosa 5 2

Santa Luzia 5 3

Santa Terezinha 15 10

Nossa Senhora Aparecida 18 20

São José Operário 12 5

Várzea 30 10

Santo Antônio 18 35

Copacabana 18 15

Laranjeiras 2 7

Padre Eustáquio 8 6

Sorriso 3 3

Coração Eucarístico 7 1

Nossa Senhora de Fátima 12 10

Barreiro 6 10

Fonte: Os autores, 2016.

http://lattes.cnpq.br/0305265751416285
http://lattes.cnpq.br/0305265751416285
http://www.liphscience.com/

ISSN 2358-3657

44

ARAÚJO, Helder Gonçalves de; CARVALHO, Daniela Salgado. Vegetation condition in surrounding the
paranaíba river springs: Minas Gerais to new light code forest brazilian. Translation by: Euripedes
Humberto Borges. LIPH Science, Uberaba, v. 3, n. 2, p.29-52, apr./june, 2016. www.liphscience.com

Os bairros Jardim Paulistano e Laranjeiras apresentaram os menores índices de

comprimento e largura de mata ciliar; já os bairros Nossa Senhora Aparecida e Várzea

apresentaram a maior largura de mata ciliar em duas curvas do rio; os demais bairros

mantiveram um padrão de presença e intensa degradação da mata ciliar. De acordo

com a lei municipal nº 2.870/91, artigo 1º, a preservação permanente para as margens

do rio Paranaíba deve abranger uma faixa de 100 metros de largura em cada lado ao

longo de toda a sua extensão no território do município. Em desacordo com a lei, a

maior faixa de conservação da mata foi de aproximadamente 35m de largura em uma

curva do rio, no bairro Santo Antônio, conforme demonstrado no Gráfico 1, que

compara as faixas vegetacionais no município de Patos de Minas, MG.

São encontradas em todo o percurso do rio áreas de plantações ou pastagens

atingindo a sua borda, com ausência de cobertura arbórea devido ao desmatamento

acentuado. Por esse motivo, são evidenciados processos erosivos, que atuam

principalmente na época das cheias, causando os desbarrancamentos.

Gráfico 1 - Comparação da largura das faixas de vegetação esquerda/direita nos bairros
próximos ao leito do rio no município de Patos de Minas, Minas Gerais.

Fonte: Os autores, 2016.

0

10

20

30

40

50

60

C
id

ad
e

 N
o

va

Jd
 P

au
lis

ta
n

o

V
ila

 R
o

sa

Sa
n

ta
 L

u
zi

a

St
 T

er
e

zi
n

h
a

N
 S

ra
 A

p
ar

ec
id

a

V
ila

 O
p

e
rá

ri
a

V
ár

ze
a

Sa
n

to
 A

n
tô

n
io

C
o

p
ac

ab
an

a

La
ra

n
je

ir
as

P
e

 E
u

st
áq

u
io

So
rr

is
o

C
. E

u
ca

rí
st

ic
o

N
 S

ra
 d

e
Fá

ti
m

a

B
ar

re
ir

o

C
o

m
p

ri
m

e
n

to
 (

m
)

Bairros

Comparação das faixas vegetacionais no município de Patos de Minas

Direita

Esquerda

http://lattes.cnpq.br/0305265751416285
http://lattes.cnpq.br/0305265751416285
http://www.liphscience.com/

ISSN 2358-3657

45

ARAÚJO, Helder Gonçalves de; CARVALHO, Daniela Salgado. Vegetation condition in surrounding the
paranaíba river springs: Minas Gerais to new light code forest brazilian. Translation by: Euripedes
Humberto Borges. LIPH Science, Uberaba, v. 3, n. 2, p.29-52, apr./june, 2016. www.liphscience.com

Percebe-se que a margem proposta no diploma não se encontra adequada à realidade

das imagens do rio. Essa nova lei visa o enquadramento das necessidades de cultivo

da terra, como pastagens e/ou agricultura e a proteção dos recursos naturais

essenciais à vida e à preservação de grades vegetacionais.

A principal perda de APP se dá pela exploração agrosilvopastoril no território

brasileiro. A retirada da vegetação natural de bacias hidrográficas para ocupação por

agricultura representa, usualmente, uma etapa intermediária no processo de

deterioração de um corpo d’água (Figura 4). Com isso, há uma retirada de nutrientes

que não é compensada atualmente, causando uma quebra no ciclo interno dos

mesmos. A substituição das matas por produtos agricultáveis pode causar também

uma redução da capacidade de infiltração de água no solo (VOGEL, ZAWADZKI,

METRI, 2009).

Figura 4 - Rio Paranaíba, na divisa de Araporã (MG) e Itumbiara (GO) demonstra a ausência da
faixa vegetacional e o uso desenfreado de terra pela agricultura.

Fonte: Google Earth®, 2014.

http://lattes.cnpq.br/0305265751416285
http://lattes.cnpq.br/0305265751416285
http://www.liphscience.com/
http://pt.wikipedia.org/wiki/Arapor%C3%A3
http://pt.wikipedia.org/wiki/Minas_Gerais
http://pt.wikipedia.org/wiki/Itumbiara
http://pt.wikipedia.org/wiki/Goi%C3%A1s

ISSN 2358-3657

46

ARAÚJO, Helder Gonçalves de; CARVALHO, Daniela Salgado. Vegetation condition in surrounding the
paranaíba river springs: Minas Gerais to new light code forest brazilian. Translation by: Euripedes
Humberto Borges. LIPH Science, Uberaba, v. 3, n. 2, p.29-52, apr./june, 2016. www.liphscience.com

O uso da terra para as atividades agropecuárias é grande responsável pela

devastação da cobertura vegetal remanescente (ATTANASIO, 2006). Tal fato se

percebe desde a utilização dos sistemas agrícolas mais primitivos, que consomem

muitos recursos naturais pelo desmatamento, perda de solos, redução da fertilidade

natural, etc., até mesmo pelos sistemas de produção agrícola mais intensificados, que

introduzem no meio ambiente produtos que causam desequilíbrios ambientais como

inseticidas, pesticidas, fertilizantes, entre outros (FLAUZINO et al., 2010).

Em controvérsia, sobre a manutenção da RL e da APP, a própria Lei, em suas

disposições transitórias, seção II artigo 61, alega que "Nas Áreas de Preservação

Permanente é autorizada, exclusivamente, a continuidade das atividades

agrosilvopastoris, de ecoturismo e de turismo rural em áreas rurais consolidadas até

22 de julho de 2008". (Incluído pela Lei n.º 12.727, de 2012).

A retirada total da mata ciliar e a utilização sem precedentes da terra que circunda a

calha de um rio provocam perdas e prejuízos econômicos devido à erosão de suas

encostas e assoreamento de seu leito. Uma das técnicas passíveis adotadas pelo

Novo Código Florestal para prevenção contra intemperismos naturais é a adoção de

práticas para restauração e regeneração de áreas com ausência ou pouca vegetação.

A restauração ecológica pode ter metas em curto, médio e longo prazo. Em curto

prazo, incluem-se o controle de erosão, a melhoria da fertilidade do solo, a

estabilização do ciclo hidrológico, o aumento da biodiversidade e da produtividade da

vegetação, a fixação de carbono, além dos benefícios diretos para as pessoas. Em

médio prazo, estima-se o enriquecimento e o aumento da complexidade estrutural do

habitat e o aumento da biodiversidade. Em longo prazo, a sustentabilidade do

ecossistema é o alvo permanente, incluindo monitoramento, reavaliações,

redirecionamento, definições de novas metas e inovações nas ações de restauração

(CASTRO, MELLO, POESTER, 2012).

O enfoque do presente estudo, assim como de outros encontrados na literatura

(GREGORY et al., 1991; LIMA & ZAKIA, 2000; AGNEW et al., 2006), considera a

necessidade de se proteger a integridade do ecossistema ripário, embasado na

http://lattes.cnpq.br/0305265751416285
http://lattes.cnpq.br/0305265751416285
http://www.liphscience.com/

ISSN 2358-3657

47

ARAÚJO, Helder Gonçalves de; CARVALHO, Daniela Salgado. Vegetation condition in surrounding the
paranaíba river springs: Minas Gerais to new light code forest brazilian. Translation by: Euripedes
Humberto Borges. LIPH Science, Uberaba, v. 3, n. 2, p.29-52, apr./june, 2016. www.liphscience.com

premissa de proteção dos serviços ambientais e processos ecológicos da microbacia.

Nesse contexto, é mais abrangente do que a controvertida discussão sobre a largura

das faixas de proteção ao longo dos cursos d’água, que considera especificamente

apenas a função de filtragem dessas faixas (LOWRENCE et al., 1983; CLINNICK,

1996; SPAROVEK et al., 2002; SIMÕES, 2003).

6 Considerações Finais

Como é possível concluir, o atual estado de conservação da mata ciliar do rio em

questão se encontra em um estado crítico. Ao que tudo indica, os principais meios

degradantes correspondem, quase que na totalidade, às ações antrópicas, a começar

pelo processo desordenado de ocupação da região. Os motivos de maiores destaques

equivalem aos processos de exploração das terras ao longo do corpo hídrico, seja

para a agricultura, seja para a pecuária. Estes continuam sendo os principais fatores

impactantes devido ao crescimento das demandas de alimento, o que alavanca a

irrigação de lavouras e a derrubada de vegetação nativa para ampliar espaços para

plantações cada vez mais quilométricas.

A falta de fiscalização tem sido um dos principais agravantes decorrentes da

exploração vivenciada nos dias atuais. O novo diploma se mostra bastante incoerente

às práticas de exploração econômica. As falhas dos órgãos fiscalizadores agregam

uma grande carga de consequências ao meio ambiente devido à ausência de normas

efetivas que façam as leis acontecerem. Sem fiscalização, a exploração econômica

tende a suprir as necessidades mundiais sem priorizar os recursos naturais.

Nesse ponto de contrapartida, é notório que o Código Florestal continua sendo a

suscitar muitas dúvidas, mesmo com todas as evidências de sua não conformidade.

É necessária uma maior atenção por parte dos parlamentares e da defensoria pública

para fazer valer a legislação ambiental vigente no país. Se a atenção continuar voltada

apenas para a exploração natural e a utilização da terra para renda e alimentação, o

planeta pode entrar em um iminente colapso dos recursos naturais.

http://lattes.cnpq.br/0305265751416285
http://lattes.cnpq.br/0305265751416285
http://www.liphscience.com/

ISSN 2358-3657

48

ARAÚJO, Helder Gonçalves de; CARVALHO, Daniela Salgado. Vegetation condition in surrounding the
paranaíba river springs: Minas Gerais to new light code forest brazilian. Translation by: Euripedes
Humberto Borges. LIPH Science, Uberaba, v. 3, n. 2, p.29-52, apr./june, 2016. www.liphscience.com

Em nossa região, é frequente a observação empírica de áreas de lavoura chegando

até as margens do rio com ausência total de área de preservação e muitas vezes

apresentando características de degradação avançada por processos erosivos. Estes

dados demonstram a importância da adoção de medidas urgentes que visem à

contenção do processo de degradação, a recuperação das áreas degradadas e a

preservação das áreas ainda não degradadas com o objetivo de preservar as fontes

naturais hídricas e a biodiversidade da região.

Dentro do contexto de degradação patente na área de estudo, destaca-se a

importância da restauração de áreas degradadas e das matas ciliares com vista à

prevenção da perda de biodiversidade e dos processos ecológicos associados

(incluindo os serviços ecossistêmicos), os quais influenciam diretamente o bem-estar

das pessoas, evitam a perda da variabilidade genética da flora e retardam os

processos de degradação de recursos hídricos e a perda da biodiversidade ecológica.

É necessário que as autoridades responsáveis pela conservação ambiental adotem

uma postura rígida no sentido de preservarem as florestas ciliares que ainda restam

e que os produtores rurais e a população em geral sejam conscientizados sobre a

importância da conservação desta vegetação. Além das técnicas de recuperação que

podem ser adotadas, é fundamental a intensificação de ações na área da educação

ambiental, visando conscientizar tanto as crianças quanto os adultos sobre os

benefícios da conservação das áreas ciliares.

A única forma de intermediar essa situação é optando pela exploração sustentável,

de modo a coibir a degradação de áreas ditas fundamentais para o fluxo ambiental

normal e a utilização desses recursos com o mínimo impacto negativo possível.

7 Referências

AGNEW, L.J.; LYON, S.; GÉRARD-MARCHANT, P.; COLLINS, V.B.; LEMBO, A.J.;

STEENHUIS, T.S.; WALTER, M.T. Identifying hydrologically sensitive areas: bridging the gap

between science and application. Environmental Management, v.78, p.63-76, 2006.

http://lattes.cnpq.br/0305265751416285
http://lattes.cnpq.br/0305265751416285
http://www.liphscience.com/

ISSN 2358-3657

49

ARAÚJO, Helder Gonçalves de; CARVALHO, Daniela Salgado. Vegetation condition in surrounding the
paranaíba river springs: Minas Gerais to new light code forest brazilian. Translation by: Euripedes
Humberto Borges. LIPH Science, Uberaba, v. 3, n. 2, p.29-52, apr./june, 2016. www.liphscience.com

AGÊNCIA NACIONAL DAS ÁGUAS (ANA). Plano de recursos hídricos e do

enquadramento dos corpos hídricos superficiais da bacia hidrográfica do rio Paranaíba.

Brasília: ANA, 2013.

AGÊNCIA NACIONAL DAS ÁGUAS (ANA). RP-03 Diagnóstico da bacia hidrográfica do

rio Paranaíba "Parte A". Brasília: ANA, 2011.

ATLAS DIGITAL das águas de minas. Bacia do Rio Paranaíba em Minas Gerais. Consulta

espacial e informativa, 3º ed. Disponível em: < http://www.atlasdasaguas.ufv.br/mapasite.

html> Acesso em agosto de 2014.

ATTANASIO, C. M. et al., Adequação ambiental de propriedades rurais, recuperação de

áreas degradadas e restauração de matas ciliares. Universidade Federal de São Paulo,

Piracicaba, 2006.

BRASIL. Constituição (1988). Constituição da República Federativa do Brasil.

Organização de Alexandre de Moraes. 16.ed. São Paulo: Atlas, 2000.

BRASIL. Código Florestal Brasileiro, lei nº 12.651, de 25 de maio de 2012. Brasília, DF,

2012.

BRASIL. Resolução CONAMA nº. 303, de 20 de março de 2002. Brasília, DF, 2002

BRASIL. Crimes Ambientais Lei n.º 9.605 de 12 de fevereiro de 1998. Brasília, DF, 1998

CASTRO, D. S. A instituição da Reserva Legal no Código Florestal Brasileiro: fundamentos

histórico-conceituais. Revista do Departamento de Geografia – USP, Volume 26, p. 132-

154, 2013.

CASTRO, D; MELLO, R. S. P; POESTER, G. C. Práticas para restauração da mata ciliar.

ANAMA - Ação Nascente Maquiné. Porto Alegre, 2012.

http://lattes.cnpq.br/0305265751416285
http://lattes.cnpq.br/0305265751416285
http://www.liphscience.com/

ISSN 2358-3657

50

ARAÚJO, Helder Gonçalves de; CARVALHO, Daniela Salgado. Vegetation condition in surrounding the
paranaíba river springs: Minas Gerais to new light code forest brazilian. Translation by: Euripedes
Humberto Borges. LIPH Science, Uberaba, v. 3, n. 2, p.29-52, apr./june, 2016. www.liphscience.com

CHAVES, A; KLEIN, V. A. Importância da mata ciliar (legislação) na proteção dos cursos

hídricos, alternativas para sua viabilização em pequenas propriedades rurais.

Universidade de Passo Fundo. Tese de Doutorado. Passo Fundo, novembro de 2009.

CHB PARANAÍBA. Comitê da Bacia Hidrográfica do rio Paranaíba. Disponível em:

<http://cbhparanaiba.org.br/> Acesso em 06 junho 2014.

CLINNICK, P.F. Buffer strip management in forest operations: a review. Australian Forest,

v.48, p.34-45, 1996.

COBRAPE. RP-03 – Diagnóstico da Bacia Hidrográfica do Rio Paranaíba – Parte A. Plano

de Recursos Hídricos da Bacia Hidrográfica do Rio Paranaíba (PRH-Paranaíba). 2010.

FLAUZINO, F. S. et al., Geotecnologias aplicadas à gestão dos recursos naturais da bacia

hidrográfica do rio Paranaíba no cerrado mineiro. Sociedade & Natureza, Uberlândia, 22 (1):

75-91, abr. 2010.

FRANCESCHI et al., Restritividade da legislação ambiental em postos de combustíveis.

v(9), nº 9, p. 2062 – 2071, 2012.

GOMES, N. Estudo geoambiental para a criação de uma área de proteção Ambiental no

município de Uberlândia, Minas Gerais. Universidade Federal de Uberlândia. Jun. 2010.

GREGORY, S.V.; SWANSON, F.J.; MCKEE, W.A.; CUMMINS, K.W. An ecosystem

perspective of riparian zones. BioScience. v.41, p.540-551, 1991.

JACOVINE, L.; A.; G.; et al., Quantificação das áreas de preservação permanente e de reserva

legal em propriedades da bacia do Rio Pomba-MG. Revista Árvore: v. 32, n. 2, p. 269-278.

Mar/abr. 2008.

JUSBRASIL. Linha do tempo: um breve resumo da evolução da legislação ambiental no Brasil.

Supermo Tribunal de Justiça. 2010. Disponível em: < http://stj.jusbrasil.

com.br/noticias/2219914/linha-do-tempo-um-breve-resumo-da-evolucao-da-legislacao-

ambiental-no-brasil> Acesso em 28 outubro 2014.

http://lattes.cnpq.br/0305265751416285
http://lattes.cnpq.br/0305265751416285
http://www.liphscience.com/

ISSN 2358-3657

51

ARAÚJO, Helder Gonçalves de; CARVALHO, Daniela Salgado. Vegetation condition in surrounding the
paranaíba river springs: Minas Gerais to new light code forest brazilian. Translation by: Euripedes
Humberto Borges. LIPH Science, Uberaba, v. 3, n. 2, p.29-52, apr./june, 2016. www.liphscience.com

LEUZINGER, M. D; CUREAU, S. Direito Ambiental. Rio de Janeiro: Elsevier, 2008

LIMA, W.P.; ZAKIA, M.J.B. Hidrologia de matas ciliares. In: RODRIGUES, R. R.; LEITÃO

FILHO, H.F.(Ed.). Matas ciliares: conservação e recuperação. São Paulo: EDUSP/ Fapesp,

2000. p.33-44.

LYRA, R.; B.; N. O princípio da precaução como fundamento da inversão do ônus da

prova em matéria ambiental, 2011. Disponível em: <http://jus.com.br/artigos/20259/o-

principio-da-precaucao-como-fundamento-da-inversao-do-onus-da-prova-em-materia-

ambiental> Acesso em 12 dez 2014.

LOWRANCE, R.R.; TODD, R.L.; ASMUSSEN, L.E. Waterborne nutrient budgets for the

riparian zone of an agricultural watershed. Agriculture, Ecosystems and Environment, v.10,

p.371-384, 1983.

MARTINS, S. V.: Recuperação de matas ciliares. 2ª Ed. Revista e ampliada. Viçosa: Editora

Aprenda Fácil, 2007. 255p.

METZGER, J.; P. O Código Florestal tem base científica? Conservação e Natureza, 8(1), no

prelo, 2010.

NASCIMENTO, J. L.; CAMPOS, I. B. Atlas da Fauna Brasileira Ameaçada de Extinção em

Unidades de Conservação Federais. Instituto Chico Mendes De Conservação Da

Biodiversidade–ICMBio, Brasília 2011.

OLIVEIRA, D. S. et al., Diagnóstico do estado de conservação de nascentes do rio gongogi

nas comunidades rurais de cabeceira do gongogi, cebola e vela branca, município de nova

canaã, bahia. Enciclopédia Biosfera, Centro Científico Conhecer - Goiânia, vol.6, N.11;

2010.

PATOS DE MINAS (Município) Lei Municipal nº 2.870/91 de outubro de 1991. Patos de

Minas, MG, 1999.

PAZZA, R. et al., Biodiversidade em foco. Rio Paranaíba, MG. 2012.

http://lattes.cnpq.br/0305265751416285
http://lattes.cnpq.br/0305265751416285
http://www.liphscience.com/

ISSN 2358-3657

52

ARAÚJO, Helder Gonçalves de; CARVALHO, Daniela Salgado. Vegetation condition in surrounding the
paranaíba river springs: Minas Gerais to new light code forest brazilian. Translation by: Euripedes
Humberto Borges. LIPH Science, Uberaba, v. 3, n. 2, p.29-52, apr./june, 2016. www.liphscience.com

PORTO, M. F. A.; PORTO, R. L. L. Gestão de bacias hidrográficas. Estud. av. [online]. 2008,

vol.22, n.63, pp. 43-60

PRH PARANAÍBA. Plano de recursos hídricos e do enquadramento dos corpos hídricos

superficiais da bacia hidrográfica do rio Paranaíba. Brasília: ANA, 2013.

SANTOS; M. A. et al., Dinâmica demográfica e uso da terra no cerrado brasileiro: reflexões a

partir da experiência do Padap. Rev. Econ. Sociol. Rural, vol.50, n.2, Brasília: 2012.

SILVA, I. C; OLIVEIRA, R. M; SILVA, T. F. Evidências da degradação ambiental na mata ciliar

do rio Itapororoca, no município de Itapororoca/PB. Revista Geonorte, Edição Especial, V.1,

N.4, p.663 – 675, 2012.

SOARES FILHO, B. S. Impacto da revisão do código florestal: como viabilizar o grande

desafio adiante? Centro de Sensoriamento Remoto, Universidade Federal de Minas Gerais,

BH, 2013.

SCAVAZZA. J. F. Diferençãs Socioeconômicas das regiões de Minas Gerais. Assembléia

Legislativa do Estado de Minas Gerais. Belo Horizonte, 2010.

SPAROVEK, G.; RANIERI, S.B.L.; GASSNER, A.; DE MARIA, I.C.; SCHNUG, E.; SANTOS,

R.F.; JOUBERT, A. A conceptual framework for the definition of the optimal width of riparian

forests. Agriculture, Ecosystems and Environment, v.90, p.169-175, 2002.

SIMÕES, L.B.A. Importância das matas ripárias no controle da poluição difusa. In: HENRY,

R. (Ed.). Ecótonos nas interfaces dos ecossistemas aquáticos. São Carlos: RiMa, 2003.

p.339-349.

VIANA, M. B. A contribuição parlamentar para a Política Florestal no Brasil. Consultoria

Legislativa. 2004.

VOGEL, H. F.; ZAWADZKI, C. H.; METRI, R. Florestas ripárias: importância e principais

ameaças. SaBios.

http://lattes.cnpq.br/0305265751416285
http://lattes.cnpq.br/0305265751416285
http://www.liphscience.com/

