

8

Referências bibliográficas

ABRAMO, P. **Mercado e ordem urbana**: do caos à teoria da localização residencial. Rio de Janeiro: Bertrand Brasil, 2001.

ABREU, M. A. **A cidade, a montanha e a floresta**. In: _____ (Org.). *Natureza e sociedade no Rio de Janeiro*. Rio de Janeiro: Secretaria Municipal de Cultura, Turismo e Esportes, 1992, p. 54-103.

ACADEMIA BRASILEIRA DE LETRAS JURÍDICAS. **Dicionário jurídico**. Rio de Janeiro: Forense Universitária, 1990.

AFONSO, J. R. R.; ARAUJO, E. A. **A capacidade de gasto nos municípios brasileiros**: arrecadação própria e receita disponível jun. 2001. Disponível em: <www.bndes.gov.br/clientes/federativo/bf_bancos/e0001530.pdf>. Acesso em: 03 maio 2009.

AINIS, M. **Cultura e politica**. Il modello costituzionale. Padova: CEDAM, 1991.

ALCALDÍA MAYOR DE BOGOTÁ. **Proyecto de Acuerdo “Por el cual se establecen las normas para la aplicación de la participación em las plusvalias en Bogotá, Distrito Capital”** – Exposição de Motivos. Mimeografado. Bogotá: Alcaldia Mayor de la ciudad, 2003.

ALEXY, R. **Teoria dos direitos fundamentais**. São Paulo: Malheiros, 2008.

ALFONSIN, B. Instrumentos e alternativas à desapropriação em um estudo de Direito Urbanístico Comparado: Brasil, Colômbia e Espanha. In: FERNANDES, E.; _____ (Org.). **Revisitando o instituto da desapropriação**. Belo Horizonte: Fórum, 2009, p. 177-199.

ALPA, G.; BESSONE, M. **Il privato e l'espropriazione**: i progetti di riforma dei criteri di indenizzo e della legge sui suoli edificabili. vol. III. Varese: Tipografia MORI & C. S.p.A., 1981.

AMARAL, D. F. Apreciação da dissertação de doutoramento do licenciado Fernando Alves Correia – «O plano urbanístico e o princípio da igualdade». **Revista da Faculdade de Direito da Universidade de Lisboa**. Lisboa, 1991, nº 32, p. 91-105.

_____. Opções políticas e ideológicas subjacentes à legislação urbanística. In: _____. (Org.). **Direito do urbanismo**. Oeiras: Instituto Nacional de Administração - INA, 1989, p. 93-105.

ANDRADE, J. C. V. **Os direitos fundamentais na Constituição Portuguesa de 1976**. 3ª ed. Coimbra: Almedina, 2007.

ANDREATTA, V. **Cidades quadradas, paraísos circulares**: os planos urbanísticos do Rio de Janeiro no Século XIX. Rio de Janeiro: Mauad X, 2006.

O ANTEPROJETO. In: **Jornal da Tarde**, maio 1977.

ANTUNES, L. F. C. **Direito urbanístico** – Um outro paradigma: a planificação modesto-situacional. Coimbra: Almedina, 2002.

AQUECIMENTO letal. Mudanças climáticas aumentam mortalidade de idosos nas metrópoles brasileiras. In: **O Globo**. Caderno Ciência, 19 abr. 2009.

ARANTES, A. A. O sentido das coisas: sobre a construção social dos lugares. In: SCHICCHI, M. C.; BENFATTI, D. (Org.). **Urbanismo: dossiê** – São Paulo – Rio de Janeiro. Campinas: PUCAMP E PROURB, 2004, p. 255-261.

ASCENSÃO, J. O. **Direito civil** – Reais. 5ª ed. Coimbra: Coimbra, 1993.

_____. O urbanismo e o direito de propriedade. In: AMARAL, D. F. (Org.). **Direito do urbanismo**. Oeiras: Instituto Nacional de Administração - INA, 1989, p. 269-299.

ASSINI, N.; MANTINI, P. **Manuale di diritto urbanistico**. 3ª ed. Milano: Giuffrè, 2007.

ATALIBA, G. **Em prol da contribuição de melhoria**. São Paulo: Resenha Tributária, 1976.

_____. **Hipótese de incidência tributária**. 5ª ed. São Paulo: Malheiros, 1998.

_____. **Natureza jurídica da contribuição de melhoria**. São Paulo : RT, 1964.

ÁVILA, H. Repensando o “princípio da supremacia do interesse público sobre o particular”. In: SARMENTO, D. (Org.). **Interesses públicos versus interesses privados**: desconstruindo o princípio da supremacia do interesse público. Rio de Janeiro: Lúmen Júris, 2005, p. 171-215.

_____. **Teoria dos princípios**: da definição à aplicação dos princípios jurídicos. 4ª ed. São Paulo: Malheiros, 2004.

AZEVEDO, P. U. E. Indenização de áreas de interesse ambiental. In: FIGUEIREDO, G. J. P. (Org.). **Temas de direito ambiental e urbanístico**. São Paulo: Max Limonad, nº 03, 1998, p. 325-333.

BALDASSARE, A. Diritti inviolabili. In: **Enciclopedia Giuridica**. Vol XI. Roma: Istituto Poligrafo, 1989, p. 01-43.

BARCELONA, P. **Diritto privato e società moderna**. Napoli: Jovene Editore, 1996.

_____. **Formazione e sviluppo del diritto privato moderno**. Napoli: Jovene Editore, 1995.

_____.; CAMARDI, C. **Le istituzioni del diritto privato contemporaneo**. Napoli: Jovene, 2002.

BARCELLOS, A. P. **Ponderação, racionalidade e atividade jurisdicional**. Rio de Janeiro: Renovar, 2005.

BARROSO, L. R. **O direito constitucional e a efetividade de suas normas**. 3ª ed. Rio de Janeiro: Renovar, 1996.

BASSOLS COMA, M. História do direito do urbanismo na Europa. In: AMARAL, D. F. (Org.). **Direito do urbanismo**. Oeiras: Instituto Nacional de Administração - INA, 1989, p. 109-142.

BASTOS, C. R. Direito de construir. In: _____. (Org.). **Estudos e pareceres – Direito público**. São Paulo: RT, 1993, p. 213-227.

BECKER, Laércio A. A repercussão da função social da propriedade no processo civil. **GENESIS – Revista de Direito Processual Civil**. Curitiba, nº 04, p. 55-70, jan.-abr. 1997.

BENJAMIN, A. H. Constitucionalização do ambiente e ecologização da Constituição brasileira. In: CANOTILHO, J. G.; LEITE, J. R. M. (Org.). **Direito constitucional ambiental brasileiro**. São Paulo: Saraiva, 2007, p. 57-130.

_____. Desapropriação, reserva florestal legal e áreas de preservação permanente. In: FIGUEIREDO, G. J. P. (Org.). **Temas de direito ambiental e urbanístico**. São Paulo: Max Limonad, nº 03, 1998, p. 63-79.

_____. Paisagem, natureza e direito: uma homenagem a Alexandre Kiss. In: _____. (Org.). In: **Paisagem, natureza e direito = Landscape, nature and law**: 9º Congresso Internacional de Direito Ambiental. vol. 1. São Paulo: Instituto o Direito por um Planeta Verde, 2005, p. I-IX.

BERLIRI, A. I problemi posti dalla sentenza della Corte Costituzionale relativi all'indennizzabilità dei vincoli di zona. **Il Foro Amministrativo**. Milano, vol. II, p. 543-562, 1968.

_____. **Principi di diritto tributario**. vol. II. Milano: Giuffrè, 1972.

BIELSA, R. **Derecho administrativo**. tomo IV. 5ª ed. Buenos Aires: Roque Depalma. 1956.

BILANCIA, F. **I diritti fondamentali come conquiste sovrastatali di civiltà**. Il diritto di proprietà nella CEDU. Torino: Giappichelli, 2002.

BIN, R. Sulla funzione e indirizzo e coordinamento e sul «valore assoluto» dell'ambiente. **Le Regioni**. Bologna, nº 02, p. 507-523, apr. 1988.

BINENBOJM, G. **Uma teoria do direito administrativo**: direitos fundamentais, democracia e constitucionalização. Rio de Janeiro: Renovar, 2006.

BITENCOURT, A. P. M. **A transferência do direito de construir para a conservação do patrimônio cultural**: a experiência da cidade de Curitiba. 2005. 205 f. Dissertação (Mestrado) – Desenvolvimento Urbano, Universidade Federal de Pernambuco, Recife, 2005.

BOBBIO, N. **L'età dei diritti**. Torino: Einaudi, 1990.

BOLAFFI, G. Habitação e urbanismo: o problema e o falso problema. In: MARICATO, E. (Org.). **A produção capitalista da casa (e da cidade) no Brasil industrial**. São Paulo: Alfa-Omega, 1982, p. 37-70.

BONAVIDES, P. **Curso de direito constitucional**. 25ª ed. São Paulo: Malheiros, 2010.

BOROWSKI, M. **La estructura de los derechos fundamentales**. Bogotá: Universidad Externado de Colombia, 2003.

_____. La restricción de los derechos fundamentales. **Revista Española de Derecho Constitucional**, nº 59, p. 29-56, mayo-agosto 2000.

BORRERO OCHOA, O. **Formación de los precios del suelo urbano**. Disponível em: <http://www.prourbana.cl/upload/Oscar%20Borrero%20capitulo_6_valor_del_suelo.pdf>. Acesso em: 10 jan. 2009.

BOSCOLO, E. La nozione giuridica di paesaggio identitario ed il paesaggio 'a strati'. **Rivista Giuridica di Urbanistica**, Perugia, nº 01-02, p. 57-77, 2009.

BRANCA, G. Prefazione. In: VENUTI, G. C.; MARTUSCELLI, M.; RODOTÀ, S. (Org.). **Urbanistica incostituzionale n. 2**. Roma: Edizione delle autonomie, 1980, p. 07-13.

BRASIL. **Estatuto da cidade**: guia para implementação pelos municípios e cidadãos. Brasília: Câmara dos Deputados – Coordenação de Publicações, 2001.

_____. **Exposição de Motivos**. Ministério da Agricultura. Brasília, nº 29, 1965.

BRITO, A. J. S. **A protecção do ambiente e os planos regionais de ordenamento do território**. Coimbra: Almedina, 1997.

BUCCI, M. P. D. **Direito administrativo e políticas públicas**. São Paulo: Saraiva, 2002.

BUONOMO, F. **La tutela della proprietà dinanzi alla Corte Europea dei Diritti dell'Uomo**. Milano: Giuffrè, 2005.

BURMEISTER, H. **Viagem ao Brasil através das províncias do Rio de Janeiro e Minas Gerais**: visando especialmente a história natural dos distritos auríferos e diamantíferos. Belo Horizonte: Itatiaia; São Paulo: EDUSP, 1980.

CAETANO, M. A inclusão da mais-valia na indemnização por expropriação por utilidade pública. In: _____. **Estudos de direito administrativo**. Lisboa: Edições Ática, 1974, p. 193-217.

_____. **Manual de direito administrativo**. vol. II. 9ª ed. Coimbra: Almedina, 1980.

CAMPHORA, A. L.; MAY, P. H. A valoração ambiental como ferramenta de gestão em unidades de conservação: há convergência de valores para o bioma Mata Atlântica? **Megadiversidade**, Belo Horizonte, nº 01-02, p. 24-38, dez. 2006.

CANCLINI, N. C. O patrimônio cultural e a construção imaginária do nacional. **Revista do Patrimônio Histórico Artístico Nacional**, nº 23, p. 94-115, 1994.

CANOTILHO, J. J. G. **Constituição dirigente e vinculação do legislador**. Coimbra: Coimbra, 1982.

_____. Direito constitucional ambiental português: tentativa de compreensão de 30 anos das gerações ambientais no direito constitucional português. In: _____. LEITE, J. R. M. (Org.). **Direito constitucional ambiental brasileiro**. São Paulo: Saraiva, 2007, p. 01-11.

_____. **Direito constitucional e teoria da Constituição**. 7ª ed. Coimbra: Almedina, 2003.

_____. **Estudos sobre direitos fundamentais**. São Paulo: RT, 2008.

_____. **O problema da responsabilidade do Estado por actos lícitos**. Coimbra: Almedina, 1974.

_____. **Protecção do ambiente e direito de propriedade (Crítica de jurisprudência ambiental)**. Coimbra: Coimbra, 1995.

_____. Relações jurídicas poligonais – ponderação ecológica de bens e controlo judicial preventivo. **Revista Jurídica do Urbanismo e do Ambiente**. Almedina: Coimbra, nº 01, p. 55-66, jun. 1994.

_____.; MOREIRA, V. **Constituição da República portuguesa anotada**. 4ª ed. Coimbra: Coimbra, 2007.

_____.; _____. **Fundamentos da Constituição**. Coimbra: Coimbra, 1991.

CAPITÃO, G. Comentário ao Decreto-Lei 438/91. In: ALMEIDA, A. D. [et. all.] (Org.). **Legislação fundamental do direito do urbanismo, anotada e comentada**. vol. I. Lisboa: Lex, 1994, p. 369-408.

- CARAVITA, B. **Diritto dell'ambiente**. 3ª ed. Bologna: Il Mulino, 2005.
- CARVALHO, P. B. **Curso de direito tributário**. São Paulo: Saraiva, 1991.
- CARVALHO, J.; OLIVEIRA, F. P. **Perequação** – taxas e cedências. Coimbra: Almedina, 2003.
- CARVALHO JÚNIOR, P. H. B. **IPTU no Brasil**: progressividade, arrecadação e aspectos extra-fiscais. Texto para discussão n° 1251. Brasília: IPEA, dez. 2006.
- CASSAGNE, J. C. **Derecho administrativo**. 5ª ed. vol. II. Buenos Aires: Abeledo-Perrot, 1996.
- CASTRO, S. R. **O Estado na preservação dos bens culturais**. Rio de Janeiro: Renovar, 1991.
- CAVALCANTI, T. B. **Tratado de direito administrativo**. vol III. 4ª ed. Rio de Janeiro: Livraria Freitas Bastos S.A., 1960.
- CAVALLAZZI, R. L. O estatuto epistemológico do direito urbanístico brasileiro: possibilidades e obstáculos na tutela do direito à cidade. In: COUTINHO, R.; BONIZZATO, L. (Org.). **Direito da cidade**: novas concepções sobre as relações jurídicas no espaço social urbano. Rio de Janeiro: Lúmen Juris, 2007, p. 53-69.
- _____.; OLIVEIRA, S. A. Gestão ambiental do solo urbano: o direito à paisagem. In: FERNANDES, E; RUGANI, J. M. (Org.). **Cidade, memória e legislação**: a preservação do patrimônio na perspectiva do direito urbanístico. Belo Horizonte: IAB-MG, 2002, p. 293-298.
- CAVALLO, B. Profili amministrativi della tutela dell'ambiente: il bene ambientale tra tutela del paesaggio e gestione del território. **Rivista Trimestrale di Diritto Pubblico**, Roma, n° 02, p. 397-425, 1990.
- CECCHETTI, M. Art. 9. In: BIFULCO, R.; CELOTTO, A.; OLIVETTI, M. (Org.). **Commentario alla Costituzione**. vol. I. Artt. 1-54. Torino: UTET, 2006, p. 217-241.
- _____. **Principi costituzionali per la tutela dell'ambiente**. Milano: Giuffrè, 2000.
- CENÁRIO arretado. In: **O Globo**. Caderno Ela, 14 fev. 2009, p. 06.
- CENTRO DE ESTUDOS E PESQUISAS DE ADMINISTRAÇÃO MUNICIPAL. **Efeitos econômicos da implantação do direito de criação de solo**. Mimeografado. São Paulo: CEPAM, dez. 1976.
- _____. **Índices urbanísticos**. Mimeografado. São Paulo: CEPAM, ago. 1971.
- CEZAR, P. B.; OLIVEIRA, R. R. **A Floresta da Tijuca e a cidade do Rio de Janeiro**. Rio de Janeiro: Nova Fronteira, 1992.

CHESSA, O. Brevi note sul «contenuto essenziale» (dei diritti inviolabili) come parametro del giudizio di costituzionalità. In: PITRUZZELLA, G.; TERESI, F.; VERDE, G. (Org.). **Il parametro nel giudizio di costituzionalità**. Torino: Giappichelli, 2000, p. 285-293.

CHOAY, F. **A alegoria do patrimônio**. 3ª ed. São Paulo: Estação Liberdade: UNESP, 2006.

CLAVAL, P. **A geografia cultural**. 3ª ed. Florianópolis: UFSC, 2007.

COMMISSIONE D'INDAGINE PER LA TUTELA E LA VALORIZZAZIONE DEL PATRIMONIO STORICO, ARCHEOLOGICO, ARTISTICO, E DEL PAESAGGIO. Relazione. **Rivista Trimestrale di Diritto Pubblico**. n° 01, p. 119-244, 1966.

COMPARATO, F. K. **A afirmação histórica dos direitos humanos**. 3ª ed. São Paulo: Saraiva, 2003.

_____. Direitos e deveres fundamentais em matéria de propriedade. **Revista do Ministério Público – RJ**, Rio de Janeiro, n° 07, p. 73-87, 1998.

_____. **Muda Brasil** – Uma Constituição para o desenvolvimento democrático. São Paulo: Brasiliense, 1986.

CONDE Caldas – O magnata da Zona Sul. In: **Jornal do Brasil**. Caderno Imóveis. 11 nov. 2007. p. 01.

CONSEGUIMOS fazer algo que parecia impossível: deixar o Rio de Janeiro ainda mais bonito. In: **O Globo**. Caderno O País, 22 nov. 2008, p. 09.

CONSTANTINESCO, L. **Tratado de direito comparado** - Introdução ao direito comparado. Rio de Janeiro: Renovar, 1998.

CONSTRUTORAS já negociam até espaço aéreo para ocupar os últimos espaços disponíveis na Zona Sul. In: **Jornal do Brasil**, 07 maio 2002.

CORDEIRO, A. M. **Direitos reais**. vol. I. Lisboa: Imprensa Nacional, 1979.

CORDINI, G. **Diritto ambientale comparato**. 3ª ed. Padova: CEDAM, 2002.

CORRÊA, R. L. **O espaço urbano**. São Paulo: Ática, 1989.

CORREIA, F. A. **As garantias do particular na expropriação por utilidade pública**. Coimbra: Almedina, 1982.

_____. **Manual de direito do urbanismo**. vol I. 4ª ed. Coimbra: Almedina, 2008.

_____. **O plano urbanístico e o princípio da igualdade**. Coimbra: Almedina, 1997.

_____. Problemas actuais do direito do urbanismo em Portugal. **Revista do Centro de Estudos de Direito do Ordenamento do Urbanismo e do Ambiente**. Coimbra: Coimbra, nº 2, p. 09-32, 1998.

CORREIA, J. M. S.; GOUVEIA, J. B. Parecer sobre a inconstitucionalidade do Decreto-Lei nº 351/93, de 07 de outubro, de 17 de dezembro de 1993. In: **Direito do ordenamento do território e Constituição**. Coimbra: Associação Portuguesa de Promotores e Investidores Imobiliários, 1998, p. 63-153.

CORREIA, M. L. C. **Responsabilidade do Estado e dever de indemnizar do legislador**. Coimbra: Coimbra, 1998.

_____. A responsabilidade do Estado-legislador: reflexões sobre uma reforma. In: Ministério da Justiça (Org.). **Responsabilidade civil extra-contratual do Estado**. Coimbra: Coimbra, 2002, p. 217-231.

COSGROVE, D. A geografia está em toda parte: cultura e simbolismo nas paisagens humanas. In: CORRÊA, R. L.; ROSENDAHL, Z. (Org.). **Paisagem, tempo e cultura**. Rio de Janeiro: EdUERJ, 1998, p. 92-123.

COUTINHO, J. N. M. **Canotilho e a Constituição dirigente**. Rio de Janeiro: Renovar, 2003.

COUTINHO, R. L. Direito da cidade: o direito no seu lugar. **Revista de Direito da Cidade**. Rio de Janeiro, nº 01, p. 01-12, maio 2006.

CRETELLA JÚNIOR, J. Regime jurídico do tombamento. **Revista de Direito Administrativo**. Rio de Janeiro, nº 112, p. 50-68, abr.-jun. 1973.

CUSTÓDIO, H. B. Diretrizes da legislação ambiental para a preservação das áreas verdes urbanas. **Boletim de Direito Municipal**. São Paulo: NDJ, nº 03, p. 121-130, mar. 1997.

_____. Limitações à propriedade revestida de vegetação. **Revista de Direito Civil**, nº 25, p. 95-133, jul.-set. 1983.

DALLARI, D. A. Legislação municipal e direito de construir. **Revista de Direito Público**, São Paulo, nº 14, p. 47-57, out.-dez. 1970.

D'ANGELO, G. Appunti sulla congiuntura urbanistica. **Nuova Rassegna di Legislazione, Dottrina e Giurisprudenza**, Firenze, nº 07, p. 769-776, 1970.

_____. **Limitazioni autoritative della facoltà di edificare e diritto all'indenizzo**. Napoli: Morano, 1963.

DE CESARE, C. **A tributação sobre a propriedade imobiliária e o IPTU: fundamentação, caracterização e desafios**. Mimeografado, 2006.

_____. O cadastro como instrumento de política fiscal. In: ERBA, D. A. [et. all.] (Org.). **Cadastro multifinalitário como instrumento de política fiscal e urbana**. Rio de Janeiro: Ministério das Cidades, 2005, p. 39-69.

DE GRAZIA, G. Estatuto da cidade: uma longa história com vitórias e derrotas. In: OSORIO, L. M. (Org.). **Estatuto da cidade e reforma urbana**: novas perspectivas para as cidades brasileiras. Porto Alegre: Sérgio Antonio Fabris, 2002, p. 15-37.

DELÉAGE, J. **Storia dell'ecologia**. Una scienza dell'uomo e della natura. Napoli: CUEN, 1994.

DESIDERI, C. I paesaggi nell'esperienza giuridica francese. **Rivista Giuridica dell'Ambiente**, Milano, n° 02, p. 299-333, 2009.

D'IGNAZIO, G. La protezione della natura nell'ordinamento italiano. In: MEZZETTI, L. (Org.). **Paradigmi di giuridificazione dell'ambiente nel diritto pubblico comparato**. Padova: CEDAM, 1997, p. 23-91.

DI PLINIO, G. Sette miliardi di ragioni. In: _____; FIMIANI, P. (Org.). **Principi di diritto ambientale**. 2ª ed. Milano: Giuffrè, 2008, p. 01-36.

DIREITO à paisagem. In: **Folha de São Paulo**, Caderno Cotidiano, 16 abr. 2003.

DOCUMENTO. In: **Jornal da Tarde**, São Paulo, 27 jan. 1982. p. 16-17.

ESCRIBANO COLLADO, P. La propiedad privada urbana - Encuadramiento y regimen. Madrid: Montecorvo, 1979.

ESPALLARGAS, H. [et. all.]. **Solo criado**: análise das experiências estrangeiras. Mimeografado. São Paulo: EMURB- COGESP - Prefeitura de São Paulo, nov. 1976.

FACHIN, L. E. **Comentários ao Código Civil**: parte especial: direito das coisas, vol. 15 (arts. 1277 a 1368). São Paulo: Saraiva, 2003.

_____. Conceituação do direito de propriedade. **Revista de Direito Civil**. São Paulo, n° 42, p. 48-76, out.-dez. 1987.

_____. Direitos de vizinhança e o novo Código Civil brasileiro. **Revista Trimestral de Direito Civil**. n° 17, p. 51-71, jan.-mar. 2004.

_____. **Estatuto jurídico do patrimônio mínimo**. 2ª ed. atualizada. Rio de Janeiro: Renovar, 2006.

FAGUNDES, M. S. Aspectos jurídicos do solo criado. **Revista de Direito Administrativo**. Rio de Janeiro, n° 129, p. 01-10, jul.-set. 1977.

_____. Desapropriação para urbanização e reurbanização. Validade da revenda. **Revista de Direito Administrativo**. Rio de Janeiro: Fundação Getúlio Vargas, nº 128, p. 27-35, abr.-jun. 1977.

FALCÃO, J. A. Justiça social e justiça legal: conflitos de propriedade no Recife. In: _____ (Org.). **Conflito de direito de propriedade - invasões urbanas**. Rio de Janeiro: Forense, 1984, p. 79-101.

FARIAS, P. J. L. **Competência federativa e proteção ambiental**. Porto Alegre: Sérgio Fabris, 1999.

FENSTERSEIFER, T. **Direitos fundamentais e proteção do ambiente: a dimensão ecológica da dignidade humana no marco jurídico-constitucional do Estado Socioambiental de Direito**. Porto Alegre: Livraria do Advogado, 2008.

FERNANDES, E. Desenvolvimento sustentável e política ambiental no Brasil: confrontando a questão urbana. In: _____; RUGANI, J. M. (Org.). **Cidade, memória e legislação: a preservação do patrimônio na perspectiva do direito urbanístico**. Belo Horizonte: IAB-MG, 2002, p. 243-254.

FERNANDEZ SEGADO, F. Estudio preliminar. Peter Häberle: la giganteca construcción constitucional de um humanista europeo. In: HÄBERLE, P. **La garantía del contenido esencial de los derechos fundamentales**. Madrid: Dykinson, 2003, p. XVII-LXI.

FERNANDEZ, M. E. M. **Direito ao ambiente e propriedade privada**. Coimbra: Coimbra, 2001.

FERRAJOLI, L. I - Diritti fondamentali. In: _____ (Org.). **Diritti fondamentali**. Bari: Laterza, 2001, p. 03-40.

_____. II - Diritti fondamentali nella teoria del diritto. In: _____ (Org.). **Diritti fondamentali**. Bari: Laterza, 2001, p. 119-175.

FERREIRA, A. C. C. **O parcelamento e a edificação compulsórios como limitações à propriedade privada urbana imobiliária**. 1991. 221 f. Dissertação (Mestrado) – Direito, Universidade Federal do Paraná, Curitiba, 1991.

FIGUEIREDO, G. J. P.; LEUZINGER, M. D. Desapropriações ambientais na Lei nº 9985/2000. In: BENJAMIN, A. H. (Org.). **Direito ambiental das áreas protegidas: o regime jurídico das unidades de conservação**. Rio de Janeiro: Forense Universitária, 2001, p. 465-489.

FIGUEIREDO, L. V. **Disciplina urbanística da propriedade**. 2ª ed. São Paulo: Malheiros, 2005.

_____. Discriminação constitucional das competências ambientais. Aspectos pontuais do regime jurídico das licenças ambientais. **Interesse Público**. São Paulo, nº 28, p. 13-28, 2004.

FISCHER, M. H. S. **Uma abordagem sobre a transferibilidade do direito de construir**. Mimeografado. Porto Alegre: Prefeitura Municipal de Porto Alegre - Secretaria do Planejamento, 1986.

FITTIPALDI, M. **Direito à cidade**: diálogo de equidade entre o direito à moradia e o direito ao meio ambiente. 247 f. Dissertação (Mestrado) – Direito, Pontifícia Universidade Católica do Rio de Janeiro, Rio de Janeiro, 2006.

FRANCO, J. G. O. **Direito ambiental**: matas ciliares. Curitiba: Juruá, 2005.

FREITAS, J. **Estudos de direito administrativo**. 2ª ed. São Paulo: Malheiros, 1997.

FREITAS, V. P. **A Constituição Federal e a efetividade das normas ambientais**. 2ª ed. São Paulo: RT, 2002.

GAIO, D. A propriedade urbana e o direito de edificar. **Revista de Direito Ambiental**. São Paulo: RT, nº 20, p. 121-158, out.-dez. 2000.

_____. A tutela dos direitos sociais. **GENESIS - Revista de Direito Processual Civil**. Curitiba, nº 21, p. 500-529, jul.-set. 2001.

_____. A utilização de instrumentos urbanísticos como alternativa à proteção de áreas de preservação permanente urbanas. In: **Seminário Nacional sobre o Tratamento de Áreas de Preservação Permanente em Meio Urbano e Restrições Ambientais ao Parcelamento do Solo**: Anais - Textos Completos. São Paulo: FAUUSP, 2007. Disponível em CD-Room. 11 p.

_____. Obras licenciadas e não iniciadas em **virtude de legislação urbanística superveniente**. **Revista** da Secretaria de Assuntos Jurídicos. Recife: Prefeitura do Recife, nº 08, p. 15-22, jul.-dez. 2001.

_____. Uma breve análise dos instrumentos propostos pela nova Lei de Zoneamento Urbano de Curitiba. In: **Curitiba de verdade: a Lei de Zoneamento e Uso do Solo em debate**. Curitiba: Fundação Pedroso Horta, 2000, p. 27-34.

_____. Unidades de conservação não regulamentadas e o direito de construir. In: **2º Congresso de Estudantes de Direito Ambiental, 2007, São Paulo. Meio ambiente e acesso à justiça**: flora, reserva legal e APP. São Paulo: Imprensa Oficial do Estado de São Paulo, 2007. v. 02, p. 227-234.

GAMBARO, A. **Jus aedificandi e nozione civilistica della propriet**. Milano: Giuffr, 1975.

GAO, X.; ASAMI, Y. **Effect of urban landscapes on land prices in two Japanese cities**. *Landscape and Urban Planning*. Amsterdam, nº 81, p. 155-166, 2007.

GARCÍA-BELLIDO, J. Perspectivas del nuevo urbanismo colombiano: um análisis de su estructura. **Desarrollo Urbano en Cifras**. Bogotá, n° 05, p. 118-194, jun.-agosto 1998.

GAVARA DE CARA, J C. **Derechos fundamentales y desarrollo legislativo**: la garantía del contenido esencial de los derechos fundamentales en la Ley Fundamental de Bonn. Madrid: Centro de Estudios Constitucionales, 1994.

GERI, L B. Evoluzione ed involuzione del diritto di proprietà. In: **La civilistica italiana dagli anni '50 ad oggi tra crisi dogmática e riforme legislative**: congresso dei civilisti italiani: Venezia 23-26 giugno 1989. Padova: CEDAM, 1991, p. 507-538.

GIANNINI, M. S. «Ambiente»: saggio sui diversi suoi aspetti giuridici. **Rivista Trimestrale di Diritto Pubblico**. n° 01, p. 15-53, 1973.

_____. Basi costituzionali della proprietà privata. In: **Scritti**. vol. 6 – 1970-1976. Giuffrè, 2005, p. 187-245.

_____. I beni culturali. **Rivista Trimestrale di Diritto Pubblico**. n° 01, p. 03-38, 1976.

_____. Le potestà delle regioni in materia di governo del territorio. In: Accademia Nazionale dei Lincei (Org.). **Tavola rotonda**: insediamenti territoriali e rapporti fra uomo e ambiente: criteri e metodologie. Roma: Accademia Nazionale dei Lincei, 1976, p. 207-215.

UM GOLPE de vista. In: **O Globo**. Caderno Rio, 11 jun. 2008.

GOMES, O. **Direitos reais**. 10ª ed. Rio de Janeiro: Forense, 1988.

_____. Novas dimensões da propriedade privada. **Revista dos Tribunais**. São Paulo, jan. 1970, vol. 411, p. 09-14.

GOVERNO é contra estaleiro de Eike em SC. In: **Folha de São Paulo**. Caderno Dinheiro, 07 abr. 2010.

GRANELLE, J. A experiência francesa do teto legal de densidade. In: **Solo criado**: seu impacto na dinâmica urbana e os desafios para sua operacionalização. Prefeitura da Cidade do Rio de Janeiro – Secretaria Municipal de Urbanismo e Meio Ambiente, nov. 1992. Mimeografado.

GRAU, E. R. Aspectos jurídicos da noção de solo criado. **Revista dos Tribunais**. São Paulo, n° 504, p. 11-25, out. 1977.

_____. **Direito, conceitos e normas jurídicas**. São Paulo: RT, 1988.

_____. **Direito urbano**. São Paulo: RT, 1983.

_____. Função social da propriedade (Direito econômico). **Enciclopédia Saraiva do Direito**. vol. 39. São Paulo: Saraiva, 1977, p. 16-27.

GRISOLIA, M. **La tutela delle cose d'arte**. Roma: Soc. Ed. del Foro Italiano, 1952.

GROSSI, P. **Introduzione ad uno studio sui diritti inviolabili nella Costituzione italiana**. Padova: CEDAM, 1972.

GUERRA, M. M. L. **Aspectos jurídicos do solo criado**. Fortaleza, 1981.

GUIMARÃES, E. O patrimônio e a cidade como um 'campo de força'. **Ciência & Letras**. Porto Alegre: Faculdade Porto-Alegrense de Educação, Ciências e Letras, nº 27, p. 297-307, jan.-jun. 2000.

JORDANO FRAGA, J. **La protección del derecho a un medio ambiente adecuado**. Barcelona: José Maria Bosch, 1995.

HABERLE, P. **La garantía del contenido esencial de los derechos fundamentales**. Madrid: Dykinson, 2003.

_____. **Lo Stato Costituzionale**. Roma: Marchesi Grafiche Editoriali, 2005.

_____. El legislador de los derechos fundamentales. In: LÓPEZ PINA, A. (Org.). **La garantía constitucional de los derechos fundamentales**. Madrid: Civitas, 1991, p. 99-124.

HARVEY, D. **Los límites del capitalismo y la teoría marxista**. México: Fondo de Cultura Económica, 1990, p. 333-375.

HATTENHAUER, H. **Conceptos fundamentales del derecho civil**. Barcelona: Ariel Derecho S.A., 1987.

HENRIQUE, W. A cidade e a natureza: a apropriação, a valorização e a sofisticação da natureza nos empreendimentos imobiliários de alto padrão em São Paulo. **GEOUSP - Espaço e Tempo**. São Paulo. nº 20, p. 65-77, 2006.

_____. **O direito à natureza na cidade**. Ideologias e práticas na história. 2004. 213 f. Tese (Doutorado). Instituto de Geociências e Ciências Exatas, Universidade Estadual Paulista, Rio Claro, 2004.

HESSE, K. **Temas fundamentais do direito constitucional**. São Paulo: Saraiva, 2009.

HOUAISS, A.; VILLAR, M. S. **Dicionário Houaiss de língua portuguesa**. Rio de Janeiro: Objetiva, 2001.

IANELLI, A. Intervento. In: Scuola di Perfezionamento in Diritto Civile dell'Università di Camerino (Org.). **Crisi dello stato sociale e contenuto minimo**

della proprietà. Atti del convegno Camerino, 27-28 magg. 1982. Napoli: E.S.I. Napoli, 1982, p. 90-101 e 196-202.

JACQUOT, H. **Droit de l'urbanisme.** Paris: Dalloz, 1987.

JARAMILLO, S. **Los fundamentos económicos de la 'participación en plusvalías'**". Bogotá, Colômbia/Cambridge, Estados Unidos: Universidad de los Andes y Lincoln Institute of Land Policy, 2003.

KISS, A. El derecho a un medio ambiente sano y ecológicamente equilibrado. In: **Serie H. Estudios de Derecho Internacional Público.** Instituto de Investigaciones Jurídicas – UNAM. México, n° 07, 1983, p. 107-131.

KOWARICK, L. **A espoliação urbana.** Rio de Janeiro: Paz e Terra, 1979.

LANZIANO, W. **Estudios de derecho administrativo.** 2ª ed. Montevideo: Universidad de la Republica – Facultad de Derecho, 1996.

LARENZ, K. **Metodologia da ciência do direito.** 4ª ed. Lisboa: Fundação Calouste Gulbenkian, 2005.

LEAL MALDONADO, J. Instrumentos de intervención sobre el suelo. **CT. Catastro. Revista de la Dirección General del Catastro.** Madrid, n° 22, p. 24-31, oct. 1994.

LE CORBUSIEU. **A Carta de Atenas.** São Paulo: HUCITEC/EDUSP, 1993.

LEFEBVRE, H. **O direito à cidade.** 5ª ed. São Paulo: Centauro, 2008.

LEITE, J. R. M. **Dano ambiental:** do individual ao coletivo extrapatrimonial. São Paulo: RT, 2000.

_____; BELCHIOR, G. P. N. Estado de Direito Ambiental: uma análise da recente jurisprudência ambiental do STJ sob o enfoque da hermenêutica jurídica. **Revista de Direito Ambiental.** São Paulo: RT, n° 56, p. 55-92, out.-dez. 2009.

_____. Sociedade de risco e Estado. In: CANOTILHO, J. J. G.; _____ (Org.). **Direito constitucional ambiental brasileiro.** São Paulo: Saraiva, 2007, p. 130-204.

LIMA, E. F. W. Corredor cultural do Rio de Janeiro: uma visão teórica sobre as práticas da preservação do patrimônio cultural. **Fórum Patrimônio: ambiente construído e patrimônio sustentável,** Belo Horizonte, n° 1, p. 78-91, set.-dez. 2007.

LIRA, R. C. P. A propriedade urbanística. **Revista Forense,** Rio de Janeiro, n° 300, p. 53-59, 1987.

LOJKINE, J. Existe uma renda fundiária urbana? In: FORTI, R. (Org.). **Marxismo e urbanismo capitalista**. Textos críticos. São Paulo: Livraria Editora Ciências Humanas, 1979, p. 81-117.

LOMBARDO, M. A. **Ilha de calor nas metrópoles**. O exemplo de São Paulo. São Paulo: HUCITEC, 1985.

LOPEZ BERENGUER, J. M. **Manual de derecho tributario (Parte Especial)**. 4ª ed. Madrid: Centro Cultural Universitario, 1991.

LUCARELLI, F. Situazioni soggettive protette e contenuto minimo della proprietà. In: Scuola di Perfezionamento in Diritto Civile dell'Università di Camerino (Org.). **Crisi dello stato sociale e contenuto minimo della proprietà**. Atti del convegno Camerino, 27-28 magg. 1982. Napoli: E.S.I. Napoli, 1982, p. 113-132.

LUTHER, J. Profili costituzionali della tutela dell'ambiente in Germania. **Rivista Giuridica dell'Ambiente**, Milano, n° 03, p. 459-483, 1986.

_____. Ragionevolezza e Verhältnismäßigkeit nella giurisprudenza costituzionale tedesca. **Diritto e Società**. Padova, n° 01-02, p. 307-327, 1993.

MACHADO, H. B. **Curso de direito tributário**. 12ª ed. São Paulo: Malheiros, 1997.

MACHADO, P. A. L. **Direito ambiental brasileiro**. São Paulo: RT, 1982.

_____. _____. 18ª ed. São Paulo: Malheiros, 2010.

_____. Federalismo, amianto e meio ambiente. In: CANOTILHO, J. J. G.; LEITE, J. R. M. (Org.). **Direito constitucional ambiental brasileiro**. São Paulo: Saraiva, 2007, p. 218-230.

_____. Florestas de preservação permanente e o Código Florestal brasileiro. **Revista dos Tribunais**. São Paulo, n° 535, p. 19-32, maio 1980.

_____. Tombamento – Instrumento jurídico de proteção do patrimônio natural e cultural. **Revista dos Tribunais**. São Paulo, n° 563, set. 1982, p. 15-41.

MACPHERSON, C. B. **La vita e i tempi della democrazia liberale**. Milano: Il Saggiatore, 1980.

MANGABEIRA, J. **Em torno da Constituição**. São Paulo: Companhia Editora Nacional, 1934.

MARICATO, E. As idéias fora do lugar e o lugar fora das idéias. In: ARANTES, O.; VAINER, C.; _____. (Org.). **A cidade do pensamento único: desmanchando consensos**. Petrópolis: Vozes, 2000, p. 121-192.

_____. **Metrópole na periferia do capitalismo**: ilegalidade, desigualdade e violência. São Paulo: HUCITEC, 1996.

_____. [et. all.]. **Preço de desapropriação de terras**: limites as políticas públicas nas áreas de habitação, meio ambiente e vias públicas em São Paulo. São Paulo: Lincoln Institute, 2000.

MARTIN MATEO, R. **Derecho ambiental**. Madrid: Institutos de Estudios de Administración Local, 1977.

_____. El estatuto de la propiedad inmobiliaria. **Revista de Administración Pública**. Madrid: Instituto de Estudios Políticos, nº 52, p. 101-150, 1967.

MARTÍN VALDIVIA, S. M. **Urbanismo y especulación** – Los patrimonios públicos del suelo. Madrid: Montecorvo, 1998.

MARTUSCELLI, M. Una sentenza destabilizzante. In: VENUTI, G. C.; _____; RODOTÀ, S. (Org.). **Urbanistica incostituzionale n. 2**. Roma : Edizione delle autonomie, 1980, p. 15-53.

MEDEIROS, R. **Ensaio sobre a responsabilidade civil do estado por actos legislativos**. Coimbra: Almedina, 1992.

MEDINA GUERRERO, M. **La vinculacion negativa del legislador a los derechos fundamentales**. Madrid: MacGraw-Hill, 1996.

MEIRELLES, H. L. Desapropriação para urbanização. **Revista de Direito Administrativo**. Rio de Janeiro: Fundação Getúlio Vargas, nº 116, p. 01-15, abr.-jun. 1974.

_____. **Direito administrativo brasileiro**. 17ª ed. São Paulo: Malheiros, 1992.

_____. **Direito de construir**. São Paulo: RT, 1961.

_____. _____. 6ª ed. São Paulo: Malheiros, 1994.

_____. **Direito municipal brasileiro**. 6ª ed. São Paulo: Malheiros, 1993.

_____. **Parecer sobre o Projeto de Lei que dispõe sobre os objetivos e a promoção do desenvolvimento urbano**. CNDU, 1982.

_____. Plano de urbanização e embargo de obras. In: _____. **Estudos e pareceres de direito público**. vol. II. São Paulo: RT, 1977, p. 449-464.

MELLO, C. A. B. **Curso de direito administrativo**. 17ª ed. São Paulo: Malheiros, 2004.

_____. Novos aspectos da função social da propriedade no direito público. **Revista de Direito Público**. São Paulo, nº 84, p. 39-45, out.-dez. 1987.

_____. Tombamento e dever de indenizar. **Revista de Direito Público**, nº 81, p. 65-73, jan.-mar. 1987.

MELO, N. L. A produção social dos interesses fundiários e imobiliários: o caso do Recife. **Cadernos CRH**, Salvador, nº 24-25, p. 221-243, jan.-dez. 1996.

MENDES, G. F. **Direitos fundamentais e controle de constitucionalidade: estudos de direito constitucional**. 3ª ed. São Paulo: Saraiva, 2004.

MERCADO imobiliário de alto padrão aposta em condomínios conjugados a amplas áreas verdes e até matas privativas. In: **Revista da Folha**, Capa, 10 maio 2009.

MEZZETTI, L. La “Costituzione dell’ambiente”. In: _____ (Org.). **Manuale di diritto ambientale**. Padova: CEDAM, 2001, p. 85-142.

MICELLI, E. **Perequazione urbanística**: pubblico e privato per la trasformazione della città. Venezia: Marsilio, 2004.

MILANO, M. S. Por que existem as unidades de conservação? In: _____. (Org.). **Unidades de Conservação**: atualidades e tendências. Curitiba: Fundação O Boticário de Proteção à Natureza, 2002, p. 193-208.

MILARÉ, E. **Direito do ambiente**. 4ª ed. São Paulo: RT, 2005.

_____; BENJAMIN, A. H. **Estudo prévio de impacto ambiental**: teoria, prática e legislação. São Paulo: RT, 1993.

MIRANDA, J. **Manual de direito constitucional – direitos fundamentais**. 2ª ed. vol. IV. Coimbra: Coimbra, 1998.

_____. Ordenamento do território e Constituição (sobre a constitucionalidade do Decreto-Lei nº 351/93). **Separata da Revista do Ministério Público**. Lisboa, nº 61, p. 83-101, jan.-mar. 1995.

MIRANDA, P. **Comentários à Constituição de 1967**. vol. VI. São Paulo: RT, 1968.

MONREAL, E. N. **El derecho de propiedad privada**. Bogotá: Editorial Temis Librería, 1979.

MORADORES dizem não à construção na orla do Guaíba. In: **Folha de São Paulo**, Caderno Cotidiano, 24 ago. 2009.

MORAND-DEVILLER, J. A cidade sustentável, sujeito de direito e de deveres. In: D’ISEP, C. F. M. [et. all.] (Org.). **Políticas públicas ambientais**: estudos em homenagem ao Professor Michel Prieur. São Paulo: RT, 2009, p. 346-356.

MORBIDELLI, G. Il regime amministrativo speciale dell'ambiente. In: _____ (Org.). **Scritti di diritto pubblico dell'economia**. Torino: Giappichelli, 2001, p. 01-40.

_____. Le proprietà. Il governo del territorio. In: AMATO, G.; BARBERA, A. (Org.). **Manuale di Diritto Pubblico**. vol. III. 5ª ed. Bologna: Il Mulino, 1997, p. 69-109.

_____. Tutela dell'ambiente e normativa urbanistica – riflessi sul diritto di proprietà. **Rivista Giuridica dell'Edilizia**, Milano, n° 04, p. 119-145, 1988.

MOREIRA, A. C. M. [et. all.]. **O solo criado**. São Paulo: CEPAM, 1975.

MOREIRA, V. **A ordem jurídica do capitalismo**. 3ª ed. Coimbra: Centelho, 1978.

MOREIRA NETO, D. F. Competência concorrente limitada: o problema da conceituação das normas gerais. **Revista de Informação Legislativa**. Brasília, n° 100, p. 127-162, out.-dez. 1988.

MORESO, J. J. Conflitos entre princípios constitucionais. In: CARBONELL, M. (Org.). **Neoconstitucionalismo (s)**. Madrid: Editorial Trotta, 2003, p. 99-121.

MOTZO, G.; PIRAS, A. Espropriação e «pública utilità». **Giurisprudenza Costituzionale**. Milano, n° 01, p. 151-224, 1959.

MUMFORD, L. **A cidade na história**: suas origens, transformações e perspectivas. 4ª ed. São Paulo: Martins Fontes, 1998.

NICOLINI, U. **La proprietà, il príncipe e l'espropriação per pubblica utilità**: studi sulla dottrina giuridica intermedia. Milano: Giuffrè, 1940.

NOVAIS, J. R. **As restrições aos direitos fundamentais não expressamente autorizadas pela Constituição**. Coimbra: Coimbra Editora, 2003.

ODUM, E. P. **Fundamentos de ecologia**. 6ª ed. Lisboa: Calouste Gulbenkian, 2001.

OLIVEIRA, F. A. **Limitações administrativas à propriedade privada imobiliária**. Rio de Janeiro: Forense, 1982.

PAC derruba áreas de conservação ambiental. In: **Folha de São Paulo**, Caderno Brasil, 30 ago. 2009.

PACCAGNELLA, L. H. Função sócioambiental da propriedade rural e áreas de preservação permanente e reserva florestal legal. **Revista de Direito Ambiental**. São Paulo: RT, n° 08, p. 05-19, out.-dez. 1997.

PANIZZI, W. M. Da legalidade para a ilegalidade: a formação de microterritórios urbanos. In: FEE (Org.). **O Rio Grande do Sul Urbano**. Porto Alegre: Fundação de Economia e Estatística Siegfried Emanuel Heusen, 1990, p. 190-213.

PELLEGRINO, M. B. C. Transferência do direito de construir. **Revista do Tribunal de Contas de Minas Gerais**. Belo Horizonte, vol. 38, p. 127-149, jan.-mar. 2001.

PEREIRA, C. M. S. Direito de propriedade, sua evolução atual no Brasil. **Revista Forense**. Rio de Janeiro, nº 152, p. 07-12, 1954.

_____. Patrimônio artístico – Tombamento. **Revista de Direito Administrativo**. Rio de Janeiro, nº 65, p. 315-318, jul.-set. 1961.

PEREIRA, L. R. **Direito das coisas**. vol. I. Brasília: Senado Federal: Superior Tribunal de Justiça, 2004.

PEREIRA, M. C. B. [et. all.]. Políticas para conservação de áreas verdes urbanas particulares em Curitiba – o caso da Bacia Hidrográfica do Rio Belém. **Floresta**. Curitiba, vol. 36, nº 01, p. 101-110, jan.-abr. 2006.

PEREIRA, O. D. **Direito florestal brasileiro**. Rio de Janeiro: Borsoi, 1950.

PÉREZ LUNO, A. Las generaciones de derechos humanos. **Revista del Centro de Estudios Constitucionales**. Madrid, p. 203-217, sept.-dic. 1991.

PERLINGIERI, Pietro. **Il diritto civile nella legalità costituzionale**. 2ª ed. Napoli: Edizione Scientifiche Italiane, 1991.

_____. **Il diritto civile nella legalità costituzionale secondo il sistema italo-comunitario delle fonti**. 3ª ed. Napoli: Edizione Scientifiche Italiane, 2006.

_____. Intervento. In: Scuola di Perfezionamento in Diritto Civile dell'Università di Camerino (Org.). **Crisi dello stato sociale e contenuto minimo della proprietà**. Atti del convegno Camerino, 27-28 magg. 1982. Napoli: E.S.I. Napoli, 1982, p. 153-163 e 211-215.

_____. **Introduzione alla prolematica della «proprietà»**. Napoli: Jovene, 1971.

_____.; MARINARO, M. Art. 42. In: _____. (Org.). **Commento alla Costituzione italiana**. 2ª ed. Napoli: Edizione Scientifiche Italiane, 2001, p. 293-301.

PESSOA, A. O uso do solo em conflito – a visão institucional. In: FALCÃO, J. A. (Org.). **Conflito de direito de propriedade - invasões urbanas**. Rio de Janeiro: Forense, 1984, p. 185-216.

PINTO, B. Contribuição de melhoria. **Revista de Direito Administrativo**. Rio de Janeiro: Fundação Getúlio Vargas, vol IX, p. 396-415, jul.-set. 1947.

PINTO, C. A. C. Contribuição de melhoria – A lei federal normativa. **Revista de Direito Administrativo**. Rio de Janeiro: Fundação Getúlio Vargas, vol XII, p. 01-31, abr.-jun. 1948.

PINTO, I. M. Il contenuto minimo essenziale dei diritti costituzionali e la concezione espansiva della Costituzione. In: Associazione Italiana de Diritto Comparato (Org.). **I diritti fondamentali in Europa**. Milano: Giuffrè, 2002, p. 605-626.

_____. La discrezionalità politica del legislatore tra tutela costituzionale del contenuto essenziale e tutela ordinaria caso per caso dei diritti nella più recente giurisprudenza della Corte Costituzionale. **Giurisprudenza Costituzionale**. Milano, n° 02, p. 1309-1334, 1998.

PINTO, V. C. **Direito urbanístico**: plano diretor e direito de propriedade. São Paulo: RT, 2005.

_____. **Desenvolvimento urbano ou reforma urbana?** São Paulo: ANSUR, 1993.

PLANCHET, P. **Droit de l'urbanisme et protection du patrimoine**. Paris: Éditions du Moniteur, 2009.

PONTIFÍCIA UNIVERSIDADE CATÓLICA DO RIO DE JANEIRO. Pós-graduação PUC-Rio - **Normas para apresentação de teses e dissertações**. Disponível em: <<http://www.puc-rio.br/ensinopesq/ccpg/download/normas.pdf>>. Acesso em: 15 nov. 2008. Rio de Janeiro, 2001.

POSTIGLIONE, A. Ambiente e suoi effetti sul sistema giuridico. In: **Unità della giurisdizione e tutela dell'ambiente**: atti del Seminario di studio: Latina, 1-3 marzo 1985. Milano: Giuffrè, 1986, p. 57-76.

_____. Ambiente: suo significato giuridico unitário. **Rivista Trimestrale di Diritto Pubblico**, Roma, n° 01, p. 32-60, 1985.

PRATA, A. **A tutela constitucional da autonomia privada**. Coimbra: Almedina, 1982.

PREDIERI, A. **La legge 28 gennaio 1977 n. 10 sulla edificabilità dei suoli**. Milano: Giuffrè, 1977.

_____. Paesaggio. In: **Enciclopedia del diritto**. vol. XXXI, Milano: Giuffrè, 1981, p. 503-531.

_____. **Urbanistica, tutela del paesaggio, espropriazione**. Milano: Giuffrè, 1969.

PREFEITURA exige mais verde em prédios novos. In: **Folha de São Paulo**. Caderno Cotidiano, 22 dez. 2009.

PRESTES, V. B. A Resolução CONAMA n° 369/06 na perspectiva do direito intertemporal: a hipótese da regularização fundiária sustentável. In: BENJAMIN, A. H.; LECEY, E. L.; CAPPELLI, S. (Org.). **Meio ambiente e acesso à justiça: flora, reserva legal e APP**. São Paulo: Imprensa Oficial do Estado de São Paulo, 2007. vol. 02, p. 391-411.

PRIETO SANCHÍS, L. **Justicia constitucional y derechos fundamentales**. Madrid: Trotta, 2003.

PUGLIATTI, S. **La proprietà nel nuovo diritto**. Milano: Giuffrè, 1964.

QUADROS, F. **A protecção da propriedade privada pelo direito internacional público**. Coimbra: Almedina, 1998.

RABELLO, S. O conceito de justa indenização nas expropriações imobiliárias urbanas: justiça social ou enriquecimento sem causa? **Revista Forense**: Rio de Janeiro. Separata. n° 388, p. 221-235, 2007.

REALE, M. **Parecer sobre o Projeto de Lei que dispõe sobre os objetivos e a promoção do desenvolvimento urbano**. CNDU. Mimeografado, 1982.

RECLUS, E. **Natura e società**: scritti de geografia sovversiva. CLARK, J. P. C. (Org.). Milano: Elèuthera, 1999.

RESCIGNO, G. U. **Corso di diritto pubblico**. 11ª ed. Bologna: Zanichelli, 2007.

RESTAURAÇÃO de prédio no Centro gera polêmica. In: **Jornal do Commercio**. Caderno Cidades, 11 maio 2003, p. 03.

REY MARTÍNEZ, F. **La propiedad privada em la Constitución española**. Madrid: Centro de Estudios Constitucionales, 1994.

RIBEIRO, L. C. Q.; CARDOSO, A. A concessão onerosa do direito de construir: instrumento da reforma urbana? In: _____. (Org.). **Reforma urbana e gestão democrática**: promessas e desafios do Estatuto da Cidade. Rio de Janeiro: Revan, 2003, p. 119-138.

RICHTER, P. S. **Diritto urbanistico**. Manuale breve. Milano: Giuffrè, 2010.

_____. **I principi del diritto urbanistico**. 2ª ed. Milano: Giuffrè, 2006.

RIO DE JANEIRO (município). Secretaria Municipal de Fazenda. **Anuário do IPTU e taxas fundiárias da Cidade do Rio de Janeiro**. Rio de Janeiro: Prefeitura Municipal do Rio de Janeiro, 1996.

RIO promoverá tombamento de prédios construídos nos anos 50. In: **Folha de São Paulo**. Caderno Cotidiano, 12 dez. 2004.

RODOTÀ, S. **Il terribile diritto**: studi sulla proprietà privata. 2ª ed. 1990.

_____. La struttura lógico-formale della sentenza. In: VENUTI, G. C.; MARTUSCELLI, M.; _____ (Org.). **Urbanistica incostituzionale n. 2**. Roma: Edizione delle autonomie, 1980, p. 55-66.

ROLLA, G. Tutela della proprietà, espropriazione e misura dell'indennizzo. In: ASSINI, N. (Org.). **Manuale di diritto urbanistico**. Milano: Giuffrè, 1991, p. 173-231.

ROLNIK, R. **A cidade e a lei, legislação, política urbana e territórios na cidade de São Paulo**. São Paulo: Studio Nobel, 1997.

_____.; BOTLER, M. Por uma política de reabilitação de centros urbanos. In: SCHICCHI, M. C.; BENFATTI, D. (Org.). **Urbanismo: dossiê São Paulo – Rio de Janeiro**. Campinas: PUCCAMP e PROURB, 2004, p. 141-149.

RUIZ OJEDA, A. Una aproximación al problema de las garantías de los acreedores en los proyectos de financiación privada de infraestructuras. **Revista de Derecho Urbanístico**, Madrid, nº 159, p. 125-139, enero-feb. 1998.

SANDRONI, P. Plusvalías urbanas en Brasil: creación, recuperación y apropiación en la ciudad de São Paulo. In: SMOLKA, M.; FURTADO, F. (Org.). **Recuperación de plusvalías en América Latina**. Santiago: Pontificia Universidad Católica de Chile e Lincoln Institute, 2001, p. 37-70.

SANDULLI, A. M. Natura ed effetti dell'imposizione di vincoli paesistici. In: **Atti del convegno di studi giuridici sulla tutela del paesaggio**: Sanremo, 8-10 dicembre 1961. Milano: Giuffrè, 1963, p. 79-111.

_____. Profili costituzionali della proprietà privata. **Rivista Trimestrale di Diritto e Procedura Civile**. Milano: Giuffrè, p. 465-490, 1972.

_____. Urbanistica e Costituzione. Intervista con il Presidente della Corte Costituzionale. In: VENUTI, G. C. (Org.). **Urbanistica incostituzionale**. Padova: Marsilio Editori, 1968, p. 102-107.

SANTOS, B. S. O Estado, o direito e a questão urbana. In: FALCÃO, J. A. (Org.). **Conflito de direito de propriedade - invasões urbanas**. Rio de Janeiro: Forense, 1984, p. 01-77.

SANTOS, G. F. Direito de propriedade e direito a um meio ambiente ecologicamente equilibrado: colisão de direitos fundamentais? **Revista de Informação Legislativa**. Brasília, nº 147, p. 15-28, jul.-set. 2000.

SANTOS, M. **A natureza do espaço: técnica e tempo, razão e emoção**. 4ª ed. São Paulo: EDUSP, 2004.

_____. **Metamorfoses do espaço habitado: fundamentos teóricos e metodológicos da geografia**. 5ª ed. São Paulo: HUCITEC, 1997.

SARLET, I. W. **A eficácia dos direitos fundamentais**. 9ª ed. Porto Alegre: Livraria do Advogado, 2007.

_____. O Estado Social de Direito, a proibição de retrocesso e a garantia fundamental da propriedade. **Revista de Direito da Associação dos Procuradores do Novo Estado do Rio de Janeiro**, n° 05, p. 131-150, 2000.

SAUER, C. O. A morfologia da paisagem. In: CORRÊA, R. L.; ROSENDAHL, Z. (Org.). **Paisagem, tempo e cultura**. 2ª ed. Rio de Janeiro: EDUERJ, 2004, p. 12-74.

SCHNEIDER, H. Carattere e funzione dei diritti fondamentali nello Stato costituzionale democratico. **Diritto e Società**. Padova, n° 02, p. 197-232, 1979.

SEGAWA, H. **Ao amor do público: jardins no Brasil**. São Paulo: Studio Nobel/FAPESP, 1996.

SILVA, A. A.; MELÃO, C. M. G. O direito à qualidade de vida na cidade. In: GRIMBERG, E. (Org.). **Ambiente urbano e qualidade de vida**. São Paulo: Pólis, 1991, p. 100-109.

SILVA, A. A.; SAULE JÚNIOR, N. **A cidade faz a sua Constituição**. São Paulo: PÓLIS, 1993.

SILVA, C. M. Patrimônio artístico e histórico nacional – Tombamento – Desapropriação – Concessão de lavra – Ato administrativo – Revogação. **Revista de Direito Administrativo**. Rio de Janeiro, n° 67, p. 248-258, jan.-mar. 1962.

SILVA, F. F. Instrumentos para a recuperação de mais-valias na América Latina: debilidade na implementação, ambigüidade na interpretação. **Cadernos IPPUR**, Rio de Janeiro, Ano XI, n° 01 e 02, p. 163-205, jan.-dez. 1997.

_____. **Recuperação de mais-valias fundiárias urbanas na América Latina: debilidade na implementação, ambigüidades na interpretação**. 1999. 267 f. Tese (Doutorado). Faculdade de Arquitetura e Urbanismo, Universidade de São Paulo, São Paulo, 1999.

_____.; JORGENSEN, P. **Recuperação de mais-valias fundiárias no Brasil: questões e oportunidades**. Mimeografado, fev. 2006.

SILVA, J. A. **Curso de direito constitucional**. 23ª ed. São Paulo: Malheiros, 2004.

_____. **Direito ambiental constitucional**. 6ª ed. São Paulo: Malheiros, 2007.

_____. **Direito urbanístico brasileiro**. São Paulo: RT, 1981.

_____. _____. 2ª ed. São Paulo: Malheiros, 1995.

_____. _____. 5ª ed. São Paulo: Malheiros, 2008.

_____. Disciplina jurídico-urbanística da propriedade urbana. **Revista de Direito Público**. São Paulo, nº 53-54, p. 77-83, jan.-jun. 1980.

_____. Fundamentos constitucionais da proteção do meio ambiente. **Revista de Direito Ambiental**, nº 27, p. 51-57, jul.-set. 2002.

_____. **Ordenação constitucional da cultura**. São Paulo: Malheiros, 2001.

SILVA, V. P. P. **Em busca do acto administrativo perdido**. Coimbra: Almedina, 2003.

SILVA, V. A. **Direitos fundamentais** – conteúdo essencial, restrições e eficácia. São Paulo: Malheiros, 2009.

SINGER, P. O uso do solo urbano na economia capitalista. In: MARICATO, E. (Org.). **A produção capitalista da casa (e da cidade) no Brasil industrial**. São Paulo: Alfa-Omega, 1982, p. 21-36.

SMOLKA, M. El funcionamiento de los mercados del suelo en América Latina. Conceptos, antecedentes históricos y nexos críticos. In: BASUALDO, J. L. (Org.). **Manejo de suelo urbano: posibilidades y desafíos en el desarrollo de la Ciudad de Corrientes**. Lincoln Institute of Land Policy/INVICO. Corrientes, 2005, p. 04-07.

_____. Precio de la tierra y valorización inmobiliaria urbana: esbozo para una conceptualización del problema. **Revista Interamericana de Planificación**. Bogotá, nº 60, p. 70-89, diciembre 1991.

_____; AMBORSKI, D. Captura de mais-valias para o desenvolvimento urbano: uma comparação interamericana. In: ABRAMO, P. (Org.). **Cidades em transformação: entre o plano e o mercado – experiências internacionais de gestão do solo urbano**. Rio de Janeiro: Observatório Imobiliário e de Políticas do Solo, 2001, p. 37-74.

_____.; FURTADO, F. Ensayo introductorio: recuperación de plusvalías en Latinoamérica: ¿ bravura ou bravata? In: _____.; FURTADO, F. (Org.). **Recuperación de plusvalías en América Latina: alternativas para el desarrollo urbano**. Santiago: Eurelibros/Instituto de PosGrado e Investigación/Pontificia Universidad Católica de Chile/Lincoln Institute, 2001, p. VIII-XL.

SOARES, R. E. **Direito administrativo (Lições ao curso complementar de ciências jurídico-políticas da Faculdade de Direito de Coimbra no ano lectivo de 1977/78)**. Coimbra, 1978.

SOLARI, G. Introduzione. In: KANT, I. **Scritti politici e di filosofia della storia e del diritto**. Torino: Unione Tipografico Editrice Torinese, 1956, p. 11-48.

SOLO criado: intervenção na propriedade. In: **O Estado de São Paulo**. Editorial, 13 mar. 1977.

SOUZA, W. P. A. O direito econômico e o fenômeno urbano atual. **Revista Brasileira de Estudos Políticos**, n° 50, p. 121-156, jan. 1980.

SOUZA FILHO, C. F. M. **Bens culturais e proteção jurídica**. Porto Alegre: Unidade Editorial Porto Alegre, 1997.

_____. **Espaços ambientais protegidos e unidades de conservação**. Curitiba: Universitária Champagnat, 1993.

SPANTIGATI, F. Le categorie giuridiche necessarie per lo studio del diritto dell'ambiente. **Rivista Giuridica dell'Ambiente**, Milano, n° 02, p. 221-236, 1999.

_____. **Manual de derecho urbanístico**. Madrid: Montecorvo, 1973.

STANGHELLINI, S. Perequazione urbanistica in Veneto: una retrospettiva rivolta al futuro. **Urbanistica Dossier**. Roma, n° 76, p. 32-34, 2005.

STUMM, R. D. **Princípio da proporcionalidade no direito constitucional brasileiro**. Porto Alegre: Livraria do Advogado, 1995.

SUNDFELD, C. A. O Estatuto da Cidade e suas diretrizes gerais. In: DALLARI, A. A.; FERRAZ, S. (Org.). **Estatuto da cidade (comentários à Lei Federal 10.257/01)**. São Paulo: Malheiros, 2002, p. 44-60.

TAVARES, A. L. L. Princípios constitucionais no direito comparado. In: PEIXINHO, M. M. [et. all.]. **Os princípios na Constituição de 1988**. Rio de Janeiro: Lúmen Júris, 2001, p. 109-120.

O TEMPERO da arquitetura da cidade. In: **O Globo**. Caderno Rio, 30 jul. 2006, p. 35.

TEPEDINO, G. Contornos constitucionais da propriedade privada. In: _____. (Org.). **Temas de direito civil**. Rio de Janeiro: Renovar, 1999, p. 01-22.

_____. Normas constitucionais e relações de direito civil na experiência brasileira. **Boletim da Faculdade de Direito**. Coimbra. Separata 1999/2000, p. 323-345.

TESTA, V. **Elementi di materie giuridiche applicate all'urbanistica**. Roma: Edizioni Italiane, 1946.

TOPALOV, C. **Ganâncias y rentas urbanas: elementos teóricos**. Madrid: Siglo Veintiuno, 1984.

TÓQUIO ganha seus “jardins suspensos”. In: **Folha de São Paulo**. Caderno Cotidiano, 13 set. 2009.

URBANI, P. **Territorio e poteri emergente**. Le politiche di sviluppo tra urbanistica e mercato. Torino: G. Giappichelli, 2007.

_____.; MATTEUCCI, S. C. **Diritto urbanistico**. Organizzazione e rapporti. 4ª ed. Torino: Giappichelli, 2010.

VALLADARES, L. A gênese da favela carioca. A produção anterior às Ciências Sociais. **Revista Brasileira de Ciências Sociais**, nº 44, p. 05-34, out. 2000.

VEJARANO, M. C. Relación entre políticas de ordenamiento urbano y gestión del suelo. In: BASUALDO, J. L. (Org.). **Manejo de suelo urbano**: posibilidades y desafíos en el desarrollo de la Ciudad de Corrientes. El caso colombiano de captación de rentas y su vinculación con las políticas urbanas. Lincoln Institute of Land Policy/INVICO. Corrientes, 2005, p. 24-27.

VELASCO CABALLERO, F. El medio ambiente en la Constitución: derecho público subjetivo y /o principio rector? **Revista Andaluza de Administración**. Sevilla: Universidad de Sevilla, nº 19, p. 77-121, jul.-ago.-set. 1994.

VENUTI, G. C. Per una nuova politica urbanistica. In: _____.; MARTUSCELLI, M.; RODOTÀ, S. (Org.). **Urbanistica incostituzionale n. 2**. Roma : Edizione delle autonomie, 1980, p. 67-96.

VICENTE, C. A protecção jurídica de espaços verdes urbanos – no quadro de um desenvolvimento sustentável. **Revista Jurídica do Urbanismo e do Ambiente**. Coimbra, p. 39-126, jun.-dez. 2001.

VILLAÇA, F. Uma contribuição para a história do planejamento urbano no Brasil. In: DEÁK, C. e SCHIFFER, S. R. (Org.). **O processo de urbanização no Brasil**. São Paulo: EDUSP, 1999, p. 169-243.

VISTA do parque gera polêmica. In: **Folha de São Paulo**, Caderno Cotidiano, 17 ago. 2003.

ZOLO, D. Libertad, propiedad e igualdad en la teoria de los «derechos fundamentales» a propósito de um ensayo de Luigi Ferrajoli. In: FERRAJOLI, L. (Org.). **Los fundamentos de los derechos fundamentales**. Madrid: Trotta, 2001, p. 75-104.

ZUKIN, S. Paisagens do século XXI: notas sobre a mudança social e o espaço urbano. In: ARANTES, A. A. (Org.). **O espaço da diferença**. Campinas: Papirus, 2000, p. 104-115.

_____. Paisagens urbanas pós-modernas: mapeando cultura e poder. In: ARANTES, A. A. (Org.). **O espaço da diferença**. Campinas: Papirus, 2000, p. 80-103.

_____. **The culture of cities**. Cambridge: Blackwell, 1995.