

CURSO ELABORAÇÃO DO PLANO MUNICIPAL DE GERENCIAMENTO COSTEIRO

Apoio

HUB Lusófona da Década do Oceano

CURSO ELABORAÇÃO DO PLANO MUNICIPAL DE GERENCIAMENTO COSTEIRO

Apoio

Iniciativa
REDE ODS BRASIL
 Organização
UNIVALI

Universitat Autònoma de Barcelona

O Curso **Elaboração do Plano Municipal de Gerenciamento Costeiro**, na sua segunda edição, tem como objetivo capacitar gestores, gestoras, técnicos e técnicas de prefeituras dos municípios costeiros brasileiros que atuam em Secretarias, Fundações ou Autarquias de Planejamento Urbano, Meio Ambiente, Agricultura, Turismo, Pesca e Aquicultura, Obras, entre outros, a fim de estimular e implementar o Plano Municipal de Gerenciamento Costeiro.

Um programa integrado com professores e pesquisadores das mais importantes instituições brasileiras nas áreas da gestão e governança costeira e marinha contribuem para a formação profissional em temas estratégicos para a conservação e desenvolvimento da zona costeira brasileira.

O Curso busca ainda integrar as ações dos Objetivos de Desenvolvimento Sustentável – ODS e da Década da Ciência Oceânica para o Desenvolvimento Sustentável com a finalidade de unir esforços juntos aos municípios costeiros brasileiros para reverter o ciclo de declínio na saúde na zona costeira brasileira e no oceano e criar melhores condições para concretizarmos o desenvolvimento sustentável.

A proposta está em estabelecer uma estratégia de capacitação até o ano de 2030 para a totalidade dos municípios costeiros baseado no conhecimento dos objetivos, princípios, instrumentos e diretrizes das principais políticas públicas ambientais, setoriais e urbanas incidentes na zona costeira brasileira. Busca ainda refletir sobre estratégias criativas para o Plano Nacional de Adaptação e de Soluções baseadas na Natureza (SbN) tendo também como foco as mudanças climáticas em escala global. As aulas, palestras e mesas-redondas buscam criar uma forte base conceitual para que o corpo técnico das prefeituras possam diagnosticar, planejar e enfrentar problemas e conflitos no âmbito das suas realidades administrativas e institucionais baseados no melhor conhecimento possível.

Ao final do ciclo de aulas será realizado o II Encontro Brasileiro de Municípios Costeiros – Costa Brasil 2023, onde os técnicos das prefeituras dos municípios inscritos no Curso, poderão apresentar seus Estudos de Caso, bem como experiências acerca dos processos de gestão e governança costeira e marinha.

Em 2015, a Assembleia Geral das Nações Unidas aprovou a Agenda 2030 para o desenvolvimento sustentável. Nela foram estabelecidos 17 Objetivos de Desenvolvimento Sustentável (ODS), que devem ser alcançados por todos os países até 2030. O Objetivo 14 da Agenda 2030, Vida na Água, visa conservar e promover o uso sustentável dos oceanos, dos mares e dos recursos marinhos (MCTI, 2023).

Em 2016, as Nações Unidas concluíram a primeira Avaliação Mundial dos Oceanos que apontou a urgência de gerenciar com sustentabilidade as atividades no oceano. Por isso, em 2017, foi proclamada a Década da Ciência Oceânica para o Desenvolvimento Sustentável, a ser implementada de 2021 a 2030, buscando cumprir os compromissos da Agenda 2030, com foco no ODS 14 e correlatos.

A Comissão Oceanográfica Intergovernamental (COI), da UNESCO, tem o papel de definir um conjunto de avanços científicos e tecnológicos de alto nível, necessários ao alcance de sete resultados desejados:

- ✓ UM OCEANO LIMPO;
- ✓ UM OCEANO SAUDÁVEL E RESILIENTE;
- ✓ UM OCEANO PREVISÍVEL;
- ✓ UM OCEANO SEGURO;
- ✓ UM OCEANO SUSTENTÁVEL
- ✓ UM OCEANO PRODUTIVO;
- ✓ UM OCEANO TRANSPARENTE E ACESSÍVEL.

O presente Curso obteve a chancela da UNESCO e busca de forma cooperativa, sistêmica e integrada unir esforços de todas os municípios costeiros brasileiros para reverter o ciclo de declínio na saúde do oceano e criar melhores condições para concretizarmos o desenvolvimento sustentável.

2021
2030

**Década das Nações Unidas
da Ciência Oceânica para o
Desenvolvimento Sustentável**

OBJETIVOS DE DESENVOLVIMENTO SUSTENTÁVEL

Os Objetivos de Desenvolvimento Sustentável são um apelo global à ação para acabar com a pobreza, proteger o meio ambiente e o clima e garantir que as pessoas, em todos os lugares, possam desfrutar de paz e de prosperidade. Estes são os objetivos para os quais as Nações Unidas estão contribuindo a fim de que possamos atingir a Agenda 2030 no Brasil (ONU, 2023).

Os Objetivos de Desenvolvimento Sustentável (ODS) são o modelo para alcançar um futuro melhor e mais sustentável para todas e todos. Eles são um apelo universal à ação para acabar com a pobreza, proteger o planeta e garantir que todas as pessoas desfrutem de paz e prosperidade (ONU, 2023).

A Rede ODS BRASIL iniciou suas atividades em 2015 com o objetivo de estabelecer uma gestão horizontalizada e compartilhada a fim de respeitar a enorme diversidade regional existente neste país de dimensões continentais. A proposta está em reconhecer e valorizar os diversos atores que atuam incansavelmente pela transformação social em seus territórios de tal forma que possam debater sobre políticas públicas estruturantes necessárias para a implementação das Agendas de Desenvolvimento da ONU, bem como se posicionar publicamente sobre pautas suprapartidárias tais como os Direitos Humanos.

REDE ODS BRASIL

Um Plano Municipal de Gerenciamento Costeiro

No dia 16 de maio de 1988, foi aprovada a Lei nº 7.661 que instituiu o Plano Nacional de Gerenciamento Costeiro (PNGC). Um grande desafio que refletia o compromisso governamental com o planejamento integrado da utilização dos recursos costeiros, visando melhor ordenar a ocupação dos espaços litorâneos. Entretanto, promover o desenvolvimento sustentável na Zona Costeira, reconhecida como patrimônio nacional no Art. 225 da Constituição Federal, era e continua a ser um desafio complexo ao considerarmos as dimensões nacionais e a multiplicidade de atores envolvidos, tanto nas três esferas governamentais - União, Estados e Municípios, como fora delas - sociedade civil e academia (MMA, 2018).

O modelo institucional adotado na primeira versão do PNGC enfatizava somente a ação estadual e deixava com um campo de atuação bastante restrito tanto a União quanto os municípios. Portanto, eram necessárias modificações no sentido de melhor integrar as diferentes instâncias governativas na estrutura de execução do PNGC (MMA, 1998). Assim, o PNGC II estabeleceu uma série de instrumentos de gestão: Plano Estadual de Gerenciamento Costeiro – PEGC, Plano Municipal de Gerenciamento Costeiro – PMGC, Sistema de Informações de Gerenciamento Costeiro – SI-GERCO, Sistema de Monitoramento Ambiental da Zona Costeira – SMA-ZC, Relatório de Qualidade Ambiental da Zona Costeira – RQA-ZC, Zoneamento Ecológico-Econômico Costeiro – ZEEC e o Plano de Gestão da Zona Costeira – PGZC. Assim, os municípios costeiros brasileiros passaram a figurar como um importante centro de gravidade para serem geridos especialmente nas escalas regional e local.

Em agosto de 2001, foi criado no âmbito da CIRM, um grupo de trabalho para regulamentar a Lei nº 7.661/88, mas somente em 2004 foi editado pela Presidência da República o Decreto nº 5.300 que normatizou a matéria e consolidou a segunda versão do Plano Nacional de Gerenciamento (PNGC II). De acordo com SOBRINHO (2006), o Decreto nº 5.300/2004 reedita muitos dos aspectos e diretrizes de gestão da Zona Costeira previstos pelo PNGC-II, reiterando o objetivo preponderante do gerenciamento costeiro.

O Decreto n.º 5.300 estabelece os limites da Zona Costeira, tanto a sua faixa marítima (12 milhas náuticas) e terrestre (municípios costeiros) (Art. 3o), como também as características daqueles Municípios que, embora não defrontantes com o mar, devam compor a faixa terrestre da Zona Costeira (Art. 4o).

Especificamente o Plano Municipal de Gerenciamento Costeiro – PMGC, busca implementar a Política Municipal de Gerenciamento Costeiro, tendo como responsabilidades e procedimentos institucionais para a sua execução, tendo como base o PNGC e o PEGC, devendo observar, ainda, os demais planos de uso e ocupação territorial ou outros instrumentos de planejamento municipal, como é o caso do Plano Diretor, por exemplo.

Segundo Bahia (2018), um Plano Municipal de Gerenciamento Costeiro, pode ser um instrumento importante para o planejamento, orientado pela Política Nacional de Gerenciamento Costeiro, para garantir o livre acesso às praias e o controle dos usos na faixa de preamar, de maneira que assegure o uso sustentável dos ecossistemas costeiros. Busca também estabelecer uma dimensão normativa e a de conhecimento no processo de construção do PMGC, pois, é a partir deste que o município também pode assumir uma estratégia de criação de uma ambiência mais favorável à participação cidadã.

A proposta deste Curso busca não apenas entender o passo-a-passo para a construção de um Plano Municipal de Gerenciamento Costeiro, mas também como o processo de planejamento se concretiza.

Ao final do curso a proposta está em obter um efeito multiplicador capaz de que em cada município costeiro brasileiro as políticas públicas ambientais, setoriais e urbanas possam trazer ações e os resultados desejados para a gestão da zona costeira. Busca também que cada município considere suas praias, rios, lagoas, lagunas, estuários, restingas, manguezais, costões e mar adjacente como parte integrante de planejamento do seu território.

Segundo Bahia (2018), o Plano Municipal de Gerenciamento Costeiro pode ser considerado como um plano de ações na forma de programas e projetos sistematizados por meio de metas e ações pensadas a partir de diretrizes e objetivos específicos. Por meio destes é possível criar instrumentos de prevenção a danos na zona costeira; orientar a utilização racional dos recursos naturais na zona costeira; gerenciar de forma integrada e participativa ações na zona costeira; estabelecer compromissos e critérios de ação partilhados entre os diferentes atores da zona costeira, especialmente os povos e comunidades tradicionais.

O curso terá início previsto em 23/02/2023 e término em 07/07/2023.

O curso com carga horária de 50 horas será ministrado na forma online, às quintas feiras, de forma quinzenal, no horário das 19h às 21h30.

TRANSMISSÃO ON LINE PELA:

DOCENTES

CURSO ELABORAÇÃO DO PLANO MUNICIPAL DE GERENCIAMENTO COSTEIRO

O Curso Elaboração do Plano Municipal de Gerenciamento Costeiro é gratuito e conta com a participação de 33 professores e palestrantes de 21 Instituições de ensino, pesquisa e órgãos públicos e ONGs do Brasil e do exterior. Estes participam voluntariamente no Curso pelo seu comprometimento com os temas apresentados, assim como pelo compromisso de alcançar as metas e os Objetivos de Desenvolvimento Sustentável no ano de 2030.

M.Sc. Adelita Ramaiana Bennemann Granemann - Universidade do Vale do Itajaí (UNIVALI)

Dr. Alexander Turra – Universidade de São Paulo (IOUSP)

Dra. Ana Paula Prates - Programa de Pós-graduação do Jardim Botânico do Rio de Janeiro/Instituto Talanoa

Prof. Dr. Amilcar Mendes – Universidade Federal do Pará (UFPA)

Dr. Camilo M. Botero - Rede Proplayas (Colômbia)

Dra. Carina Oliveira - Universidade de Brasília – UnB (Gern)

Dr. Carlos Pereira da Silva - Universidade Nova de Lisboa – Portugal

Dra. Célia Regina Gouveia - Instituto de Pesquisas Ambientais de SP (IPA)

Arq. Claudia Teresa Pereira Pires – Rede ODS Brasil ODS/METRODS

Dra. Cláudia Regina dos Santos – Ouvidoria do Mar

Dra. Cristiana Simão Seixas - Universidade Estadual de Campinas – UNICAMP

Dr. Cristiano Ramalho – Universidade Federal de Pernambuco (UFPE)

Dr. Daniel Telles – Universidade Federal do Paraná (UFPR)

Dra. Dannieli F. Herbst - Universitat Autònoma de Barcelona (Espanha)

M.Sc. Fernanda Hummel - – Universidade Nacional de Brasília – UnB (Gern)

Dra. Flavia Lins de Barros – Universidade Federal do Rio de Janeiro (UFRJ)

Dr. Gilberto Rocha – Universidade Federal do Pará (UFPA)

Dra. Helena Araújo Costa – Universidade de Brasília (UnB/Lets)

Objetivo de Desenvolvimento Sustentável 4

Educação de qualidade

Garantir o acesso à educação inclusiva, de qualidade e equitativa, e promover oportunidades de aprendizagem ao longo da vida para todos

DOCENTES

CURSO ELABORAÇÃO DO PLANO MUNICIPAL DE GERENCIAMENTO COSTEIRO

Dra. Janaina de Araujo Bumbeer e Couto – Fundação O Boticário

Dr. Jolnnye Abrahão - Prefeitura Municipal de Rio das Ostras /RJ

Adv. Larissa Suassuna - Universidade de Brasília (UnB /Gern)

Dra. Leandra Gonçalves - Universidade Federal de São Paulo (UNIFESP)

Dra. Luciana Yokoyama Xavier – Universidade de São Paulo (IOUSP)

Dr. Maamar El Robrini – Universidade Federal do Pará (UFPA)

Dr. Marcus Polette – Universidade do Vale do Itajaí (UNIVALI)

Dr. Mário Luiz Gomes Soares – Universidade do Estado do Rio de Janeiro (UERJ)

M.Sc. Naomy Christiani Takara - Universidade de Brasília (UnB/Gern)

Dr. Paulo Roberto A. Tagliani – Universidade Federal do Rio Grande (FURG)

M.Sc. Patrícia Miranda Menezes - Rede ODS Brasil

Prof. Dr. Pedro Jacobi - Universidade de São Paulo (USP)

M.Sc. Ricardo Hapiunuk – Associação Nacional de Municípios e Meio Ambiente (ANNAMA)

Dr. Rodolfo José Ângulo – Universidade Federal do Paraná (UFPR)

Dr. Ronaldo Christofoletti – Universidade Federal de São Paulo (UNIFESP)

Dra. Rosemeri Carvalho Marenzi - Universidade do Vale do Itajaí (UNIVALI)

Dr. Sérgio Torres – Universidade Federal de Santa Catarina (UFSC)

Dra. Wânia Duleba – Universidade de São Paulo (USP)

Objetivo de Desenvolvimento Sustentável 14

Vida na água

Conservar e usar de forma sustentável os oceanos, mares e os recursos marinhos para o desenvolvimento sustentável

CRONOGRAMA DE AULAS

23/02/2023 Abertura – Palestra Magna: Novos Tempos (Prof. Pedro Jacobi - USP)

MÓDULO 1

FUNDAMENTOS PARA O PLANO MUNICIPAL DE GERENCIAMENTO COSTEIRO

- 02/02/2023 Aula 1: Leituras do território para uma gestão costeira integrada
09/03/2023 Aula 2: O Plano Nacional de Gerenciamento Costeiro - PNGC
23/03/2023 Aula 3: Teoria da Gestão e Governança Costeira Integrada

MÓDULO 2

ESTRUTURA E FUNCIONAMENTO DA ZONA COSTEIRO

Princípios, Objetivos, Diretrizes e Instrumentos para o PMGC

- 06/04/2023 Aula 4: Serviços Ecossistêmicos e Conservação da Zona Costeira
20/04/2023 Aula 5: Processos costeiros e Mudança do Clima
04/05/2023 Aula 6: A legislação ambiental, setorial e urbana na Zona Costeira

MÓDULO 3

DESAFIOS PARA A GESTÃO E GOVERNANÇA COSTEIRO

Instrumentos, Competências, Informação e Competências

- 18/05/2023 Aula 7: Projeto Orla e Termo de Adesão à Gestão de Praias - TAGP
01/06/2023 Aula 8: Planejamento Espacial Marinho - PEM
15/06/2023 Aula 9: Participação social e tomada de decisão na zona costeira
28/06/2023 Aula 10: Turismo sustentável na Zona Costeira
12/07/2023 Aula 11: Urbanização na Zona Costeira

MÓDULO 4

II ENCONTRO BRASILEIRO DE MUNICÍPIOS COSTEIROS – COSTA BRASIL 2023

- 18/09/2023
19/09/2023 II Encontro Brasileiro de Municípios Costeiros – Costa Brasil 2023
20/09/2023

05/04/2023

WEBINAR 1:

OS DESAFIOS DA POLÍTICA
NACIONAL DE GERENCIAMENTO
COSTEIRO

17/05/2023

WEBINAR 2:

SOLUÇÕES BASEADAS
NA NATUREZA - Sbn

11/07/2023

WEBINAR 3:

EDUCAÇÃO E INFORMAÇÃO COMO
INSTRUMENTOS DE MOBILIZAÇÃO
SOCIAL

O II ENCONTRO BRASILEIRO DE MUNICÍPIOS COSTEIROS busca ser o momento no qual os participantes do curso poderão expor os seus projetos, programas e/ou trabalhos realizados nas suas Secretarias, Autarquias ou Fundações tendo como referência os temas abordados ao longo do curso, bem como aqueles inseridos no Manual de Elaboração do Diagnóstico Territorial.

Durante três dias, no formato on line, serão apresentadas mesas-redondas, palestras e depoimentos com profissionais e instituições do Brasil e do exterior com temas escolhidos pelos alunos ao longo do curso.

O Encontro a ser realizado no mês de setembro de 2023 busca ser um espaço permanente de reflexão e diálogo acerca dos desafios enfrentados pelos administradores públicos e tomadores de decisões municipais tendo em vista suas realidades socioeconômicas e políticas em escala local. Busca ainda, com apoio da sociedade e academia, avaliar os problemas e potencialidades em implementar planos, programas e projetos os quais possam ter efeito multiplicador tendo como referência os diversos instrumentos inscritos nas políticas públicas ambientais, setoriais e urbanas no âmbito da zona costeira brasileira.

As inscrições para o Encontro ocorrerá durante o mês de junho e poderão também ser convidados para participar outras Secretarias, Autarquias e Fundações das Prefeituras inscritas no Curso, bem como de prefeituras dos municípios circunvizinhos. O Encontro será transmitido para todo o Brasil por meio do canal do YouTube da Rede Brasil ODS.

Com as edições de 2022 e 2023 o Curso **Elaboração do Plano Municipal de Gerenciamento Costeiro** já capacita técnicos de prefeituras das quatro regiões costeiras brasileiras. Já são 72 municípios costeiros atendidos com o programa de capacitação em 13 estados costeiros do Brasil.

REGIÕES BRASILEIRAS	ESTADOS COSTEIROS	MUNICÍPIOS	
		Curso 2022	Curso 2023
NORTE	AMAPÁ		Santana
	PARÁ	Maracanã São João da Ponta Marapanim Barcarena Augusto Correa Viseu Magalhães Barata Santarém Novo	Augusto Correa Barcarena São Caetano de Odivelas Tracuateua Bragança
NORDESTE	MARANHÃO		
	PIAUÍ		
	CEARÁ	Itapipoca	Trairi Fortaleza Caucaia Itarema
	RIO GRANDE DO NORTE	Caiçara do Norte São Miguel do Gostoso Tibau	
	PARAÍBA		
	PERNAMBUCO	Ipojuca	Goiana
	ALAGOAS		
	SERGIPE		Aracaju
SUDESTE	BAHIA	Porto Seguro Prado Ilhéus	Ilhéus Salvador
	ESPÍRITO SANTO	Serra Vila Velha Piuma	Aracruz
	RIO DE JANEIRO	Rio das Ostras Macaé Magé Itaguaí Maricá	Rio das Ostras Cabo Frio Magé Mangaratiba Itaguaí São João da Barra Maricá Arraial do Cabo Paraty Armação de Búzios Rio de Janeiro
	SÃO PAULO	Santos Praia Grande Ilhabela Ubatuba Peruíbe São Vicente	Praia Grande
SUL	PARANÁ	Guaratuba Matinhos Pontal do Paraná	
	SANTA CATARINA	Itajaí Porto Belo Balneário Camboriú	Itajaí Balneário Barra do Sul Florianópolis Balneário Camboriú Balneário Piçarras Biguaçu
	RIO GRANDE DO SUL	Arroio do Sal Capão da Canoa Osório Mostardas Tapes	Porto Alegre Tavares Rio Grande

CURSO ELABORAÇÃO DO PLANO MUNICIPAL DE GERENCIAMENTO COSTEIRO

Apoio

Iniciativa

REDE
ODS
BRASIL

Organização

HUB Lusófono
da Década
do Oceano

