Universidade Federal do Paraná

Setor de Ciências Agrárias - Centro de Ciências Florestais e da Madeira
Programa de Pós-Graduação em Engenharia Florestal
ECONOMIA DO MEIO AMBIENTE I
	Área de concentração: Economia Florestal

	Linha de pesquisa do curso: Economia do Meio Ambiente e dos Produtos Florestais Não Madeiráveis

	Professor responsável: Anadalvo Juazeiro dos Santos

	Semestre de oferta: segundo semestre

	Carga Horária (horas totais)
	Número de
	

	Forma de oferta: semestral
	TEO
	PRA
	ATP
	TOT
	Créditos
	Cód.

	
	45
	0
	0
	45
	3
	AE 716

	EMENTA (CONTEÚDO PROGRAMÁTICO)

	- Conceitos econômicos básicos;

	- Relação entre economia e ecologia;

	- Desenvolvimento sustentável;

	- Análise de empreendimentos e do meio ambiente;

	- Valor econômico do meio ambiente;

	- Custo da proteção ambiental;

	- Economia dos Recursos Naturais;

	- Valoração econômica dos recursos ambientais.

	

	BIBLIOGRAFIA

	AMAZONAS, M. C. 1999. Economia Ecológica: Malheeiros. São Paulo.

	BÉLIA V. 1996. Introdução à economia do meio ambiente. IBAMA. Brasília. 262p.

	BENAKOUCHE, R.; SANTA CRUZ, R. 1994. Avaliação monetária do meio ambiente. Makron Books, São Paulo. 198p.

	CAIRNCROSS, F. Meio Ambiente: Custos e benefícios. São Paulo.: Nobel. 269 p.

	HOSOKAWA, R. T.; MOURA. J. B.; CUNHA, U. S. 1998. Introdução ao Manejo e Economia de Florestas, Curitiba, Editora UFPR, 95 p.

	MAY P. H. 1995. Economia ecológica: aplicações no Brasil. Campus, Rio de Janeiro, 179p.

	MAY, P. H. 1994. Valorando a natureza: análise econômica para o desenvolvimento sustentável. Rio de Janeiro: Campus.

	MARGULIS, S. 1990. Introdução à Economia dos Recursos Naturais. In: Meio Ambiente: aspectos técnicos e econômicos. Rio de Janeiro. IPEA: Brasília, IPEA?PNUD, 157 - 177

	MARGULIS, S. 1990. Economia do Meio Ambiente. In: Meio Ambiente: aspectos técnicos e econômicos. Rio de Janeiro, IPEA: Brasilia, IPEA/PNUD, 135-154p.

	PEARCE, D. ; WARFORD, J. J. 1993. World without End: Economics, Environment and Sustainable Development. Oxford University Press.

	ROMEIRO, A . R.; REYDON, B. P.; LEONARDI, M. L. A . 1997. Economia do Meio Ambiente: teoria, políticas e a gestão de espaços regionais. UNICAMP. Campinas. 384p.

	SEROA DA MOTA, R. 1998. Manual para a valoração econômica dos recursos ambientais. Brasília: Ministério do Meio Ambiente dos Recursos Hídricos e da Amazônia Legal. IPEA/MMA/PNUD/CNPQ. Brasilia, 218p.

	TOLMASQUIM, M. T, 1995. Economia do Meio Ambiente: Forças e Fraquesas. In: Desenvolvimento e Natureza: Estudo para uma Natureza Sustentável, Recife.

	TURNER, R. K. 1993. Sustainability: Principles and Pratice. In: Turner, R. K. “Sustainable Environmental Economics and Management”, Belthaven Press, Londres.

	VIEIRA, P. F. ; WEBER, J. 1997. Gestão de recursos naturais renováveis e

desenvolvimento. Cortez Editora. São Paulo, 500 p.

	

	

	JUSTIFICATIVA

Os estudos relacionados à economia das florestas e do meio ambiente tiveram seu início na Europa Central nos séculos XV e XVI mas a maior ênfase sempre foi dada ao valor da madeira. O reconhecimento das funções protetoras e recreativas das florestas teve início somente em meados do século passado.

Atualmente, em função da tomada de consciência acerca da importância do Meio Ambiente a questão das relações entre o homem e a natureza faz parte da agenda mundial. Neste sentido, foi estabelecido o conceito de desenvolvimento sustentável que segundo a ONU significa atender as necessidades do presente sem comprometer as gerações futuras. No Brasil por exemplo a Agenda 21 será à partir deste ano tema a ser incorporado nos currículos das várias formações universitárias.

A filosofia do desenvolvimento sustentável é destacar a importância do meio ambiente nas políticas de mercado sendo que o melhor investimento é prevenir a degradação do mesmo, buscando de uma forma equilibrada atender a todos os membros da sociedade o que significa estabelecer o conceito de equidade intra e intergeração.

Assim a economia do Meio Ambiente procura a partir da teoria econômica neoclássica internalizar as externalidades originárias dos recursos ambientais abordando sob diversos aspectos as possibilidades do desenvolvimento econômico sustentável e seu gerenciamento expondo suas vantagens e desvantagens.

Ela procura contribuir para o conhecimento das relações entre as atividades humanas e o meio buscando explicar, justificar e dirigir o crescimento da produção para o desenvolvimento social e aumento da qualidade de vida, sob as regras mais pragmáticas da Teoria Econômica, na medida em que entende que a conservação ambiental pode trazer benefícios econômicos a taxas de retorno verdadeiramente atrativas.

Curitiba, 01 de janeiro de 2002

