

Resumo para: Mesa-redonda sobre "Ecologia de Estradas", org. Simone R. Freitas. IX Congresso de Ecologia do Brasil e III Congresso Latino Americano de Ecologia, SEB, São Lourenço. 14-17 de set. de 2009.

Impacts of Roads in Amazônia: The Controversy over the Manaus-Porto Velho (BR-316) Highway

Philip M. Fearnside
Instituto Nacional de Pesquisas da Amazônia-INPA
Av. Andre Araujo, 2936
C.P. 478
69011-970 Manaus, Amazonas, Brazil
email: pmfearn@inpa.gov.br

The BR-319 Highway linked Manaus, in the state of Amazonas, to Porto Velho, Rondônia, until it became impassable in 1988. Now the BR-319 is proposed for reconstruction and paving, which would facilitate migration from the "Arc of Deforestation" in the southern part of the Amazon region to new frontiers farther north. The purpose of the highway, which is to facilitate transport to São Paulo of products from factories in the Manaus Free Trade Zone, would be better served by sending the containers by ship to the port of Santos. The lack of a land connection to Manaus currently represents a significant barrier to migration to central and northern Amazonia. The Environmental Impact Study/Report on Impact on the Environment (EIA/RIMA) for the reconstruction project systematically overestimates the highway's benefits and underestimates its impacts. A variety of fundamental changes would be needed prior to paving the highway if these potential impacts are to be attenuated. These include zoning, reserve creation, and increased governance in various forms, including deforestation licensing and control programs. It also requires more fundamental changes, especially the abandonment of the longstanding tradition in Brazil of granting squatters' rights to those who invade public land. Organizing Amazonian occupation in such a way that road construction and improvement ceases to lead inexorably to explosive and uncontrolled deforestation should be a prerequisite for approval of the BR-319 and other road projects for which major impacts are expected. These projects could provide the impetus that is needed to achieve the transition away from appropriation of public land by both small squatters and by *grileiros* (large-scale illegal claimants). A delay in reconstructing the highway would be advisable until appropriate changes can be effected.

KEYWORDS: Amazonia, BR-319, Brazil, Deforestation, Highways, Manaus, Porto Velho, Roads