
i

Effects of Social and Environmental Inequalities on the Wellbeing of a

Slum Community:

The case of Vila dos Pescadores in Southeast Brazil

By

Cintia Francisca Gillam

A Thesis Submitted to

Saint Mary’s University, Halifax, Nova Scotia

 in Partial Fulfillment of the Requirements for

the Degree of Master of Arts in International Development Studies

March 2016, Halifax, Nova Scotia

Copyright Cintia Francisca Gillam, 2016

Approved: Dr. Anthony Charles
Supervisor

Approved: Dr. Rosana Barbosa

Reader

Approved: Dr. Anthony O’Malley

External Examiner

Date: March 1, 2016

ii

ABSTRACT

Effects of Social and Environmental Inequalities on the Wellbeing of a Slum
Community: The case of Vila dos Pescadores in Southeast Brazil

By Cintia Gillam

This thesis applies a conceptual framework of wellbeing to analyse the factors that
affect the wellbeing of fishers and other community members in the slum community of
Vila dos Pescadores in the city of Cubatão, São Paulo state, Southeast Brazil. Two key
factors identified are power and inequality. I argue that the social inequalities inherent
in Brazilian society affect how fishers and community members can achieve wellbeing,
especially in coping with environmental challenges. The analysis of fishers’ and
community members’ wellbeing is important at the policy level to encourage
interventions such as the involvement of fishers in conservation initiatives in the Vila dos
Pescadores community. A wellbeing analysis may also provide motivation to convince
policymakers to assist oppressed groups in society, such as slum-dwellers living in
environmentally degraded areas.

Keywords: Wellbeing, Inequality, Environmental Racism, Fishers, Mangroves, Slum,
Community, Brazil.

March 1, 2016

iii

ACKNOWLEDGMENTS

A few pages will be never enough to thank all the people who directly or indirectly

helped in the realization of this work.

I greatly appreciate the help from the community of Vila dos Pescadores and specifically

the leader of the Community Association of Vila dos Pescadores, José Arnaldo dos

Santos (Vadinho). As the leader of the Robin Rigby Trust partner community

organization, Vadinho introduced me to fishers, policy makers, other members of the

Community, and guided me through cultural norms of the community of Vila dos

Pescadores.

A special thanks to the fishers at Vila dos Pescadores and the fishers Valdice Santos, Ana

Paula Lourenço Antunes and Robson dos Santos, who helped my research by providing

boat tours, car rides and guidance in the community.

I would like to thank the former Secretary of the Environment of the city of Cubatão

(2014) and current Secretary of Public Works, Pedro Hidelbrando da Silva, who allowed

me to participate in an environmental conference and field trips in the city. I also thank

Romeu Magalhães, advisor to the secretary, for making me aware of many

environmental and social issues in the city of Cubatão.

I am immensely grateful for the guidance and insight of my thesis supervisor, Dr. Tony

Charles, for his patience, generosity, support and encouragement while advising me

iv

through my Master’s program. I would like to thank Dr. Rosana Barbosa and Dr.

Anthony Holland O’Malley for their valuable feedback on my master’s thesis.

I’m grateful to all of Saint Mary’s University and particularly the International

Development Studies professors who created a learning environment which made me

aware of the many injustices commited on vulnerable groups in developing countries.

I would like to express my deepest gratitude to The Robin Rigby Trust for funding my

two field research trips to Brazil.

Finally, I would like to extend my sincerest thanks and appreciation to the research

partners who contributed to my research without any financial compensation, in trust of

my research.

v

TABLE OF CONTENTS

TITLE PAGE .. i

ABSTRACT .. ii

ACKNOWLEDGMENTS .. iii

TABLE OF CONTENTS ... v

1. Introduction ... 1

2. Literature Review ... 6

3. Research Methodology .. 13

4. A Wellbeing Analysis of Fishers in a Brazilian Coastal Shantytown ... 18

5. Wellbeing – A Community-Centered aApproach to the Analysis of Inequality, Racism and

eeEnvironmental issues in a Brazilian Slum ... 78

6. Conclusions and Recommendations .. 125

APPENDIX A: Proposed Interview Questions ... 133

APPENDIX B: Informed Consent Form – SMU REB File # 14-273 .. 136

BIBLIOGRAPHY ... 138

1

1. Introduction

This thesis focuses broadly on the dual themes of wellbeing and development.

Development corresponds to the changes that ameliorate peoples’ standards of living

(O’Malley and Clow, 2011, p. 211). Some of these changes are the provision of

“investment capital, human resources, knowledge, technology, entrepreneurship, a

disposition towards change or the capacity and disposition to pursue existing

opportunities for self-advancement” (Veltmeyer, 2011, p. 124). Poverty can be defined

as the deprivation of goods that are minimally required to meet human needs, including

food, shelter, safety, etc. This concept of deprivation is beyond lack of income: it

includes the needs for basic health and education and essential services that must be

provided by the state to prevent people from falling into social vulnerability. Thus,

poverty is a multidimensional phenomenon in which the various needs and

socioeconomic factors associated with it are interrelated. Considering the multifaceted

characteristics of poverty in development policy, it is relevant to broaden the focus of

research on poverty beyond insufficient income through focusing on peoples’ wellbeing.

Wellbeing contributes to a positive focus in development because the wellbeing lens

includes not only social relationships and material assets, but also the subjective insights

from people (White and Ellison, 2010, p. 159). McGregor (2008) states "wellbeing is a

state of being with others, where human needs are met, where one can act meaningfully

to pursue one's goals, and where one enjoys a satisfactory quality of life" (p. 1).

2

Wellbeing is a relevant concept in the study of international development because “the

objective of international development could be described as the creation of conditions

where all people in the world are able to achieve wellbeing” (Gough, McGregor and

Camfield, 2010, p. 4). Thus, the poor “are not completely defined by their poverty” (p.

3).

From a research perspective, wellbeing is a “multi-dimensional approach to

understanding and measuring social progress and development” (Britton and Coulthard,

2013, p. 28). The 3-dimensional wellbeing lens is comprised of the material, subjective

and relational dimensions (Weeratunge et al. 2014, p. 255). Charles et al. (2012) state

that the material dimension concentrates on the resources people have and how their

needs are met; the relational dimension “considers social relationships which the person

engages in to pursue wellbeing,” and the subjective dimension assesses if and how

people are satisfied with their lives (p. 2). The concept of wellbeing builds on Amartya

Sen’s ideas on ‘beings’ and ‘doings’ in the human development approach, but

incorporates as well understandings from other academic research in “social

anthropology, social psychology, livelihoods frameworks, and participatory development

to focus on the interactions between beings, doings and feelings” (McGregor and

Sumner, 2010, p. 104).

The specific problematic of this thesis is the role of power and inequality in a wellbeing

context, focusing on an environmental and natural resource perspective. This is

particularly important because there are systems of societal injustices that affect

3

whether people are able to achieve wellbeing or not. The disadvantaged are embedded

in a macroeconomic environment that holds structural inequalities, which can make it

burdensome for the poor to fully use their assets. Some of these injustices are systemic

inequalities leading to spatial and racial discrimination.

To narrow the focus further, this thesis looks specifically at social inequalities inherent in

Brazilian society, and specifically Brazilian urban slums. The case study examined here is

the community of Vila dos Pescadores, which is located in a coastal slum area in the city

of Cubatão, Brazil. Cubatão is a suitable case study on the relationship between

wellbeing, inequality and environmental issues because this city has a high economic

inequality rate compared to Brazilian standards, and a large part of its population,

currently 56.7%, live in slums (Alves, 2012, p. 7, p. 12). These are areas of environmental

risk - mangroves and hillsides.

The geographic location of Cubatão, near the state Capital (São Paulo), facilitated a more

expressive industrialization compared to other areas in Brazil. Cubatão is the only

Brazilian city with a hydroelectric plant, a steel plant and an oil refinery all in its territory

(Silva, 2006, p. 66). The city of Cubatão was chosen to house the largest petrochemical

complex in Latin America during the industrialization phase of the Brazilian economy,

initiated by the nationalist policy of the president Getulio Vargas (1930-1945) (Silva,

2006, p. 61). The decline of coffee production in Brazil and the decline in imports caused

by the Second World War were also important factors in adopting a developmental

approach by the government (Silva, 2006, p. 62).

4

The cheap, migrant labor force was a key factor in industrial concentration in Cubatão,

which led to the formation of slums in the city, through the exploitation of labor (Silva,

2006, p. 70). Many peasants in the Northeast region of Brazil, suffering from drought

and extreme poverty, migrated to Cubatão to work in the industries and the

construction of highways. Once the industries did not need this migrant, low-skilled

labour force, unemployed and underemployed migrant workers moved to the slums.

The increasing price of land in the city due to industrialization also contributed to the

formation of slums because impoverished migrants could not afford to rent houses in

the city.

Many of the people living in the Cubatão community of Vila dos Pescadores rely on

coastal mangrove forests for artisanal fishing for their livelihoods and supplementary

income. The thesis examines how those in this community can achieve wellbeing,

especially in coping with environmental challenges. One of the inequalities faced by the

community appears as environmental racism – environmental and social injustices on

vulnerable ethnic groups, such as black and mixed-race migrant slum-dwellers, who are

fishers and community members. Social inequalities take the form of racial, cultural and

economic discrimination leading to environmental impacts that affect the livelihoods of

artisanal fishers, such as the urbanization of mangroves and industrial pollution. Some of

these environmental challenges are the industrial and urban pollution that affect the

breeding grounds of fish and shellfish in the nearby Santos Estuary. Various

environmental and social issues that affect people’s wellbeing in Vila dos Pescadores are

rooted in racial, economic and social inequalities in Brazilian society. The racial and

5

social inequalities arise because race is a “fundamental causal variable in the

reproduction of social inequality in Brazil” (Santos, 2006, p. 4).

This thesis argues that the social inequalities, which are deep-rooted in Brazilian society,

affect how fishers and community members can achieve wellbeing, principally in dealing

with environmental challenges. The thesis also deomonstrates how, Despite being

disempowered by inequality, artisanal fishers and community members’ response to an

environmental disaster demonstrates their strong relational wellbeing.

The thesis will be structured in the following way: Section one is the introduction.

Section two is the literature review, which focuses on the debates on various lines of

thought and research which are related to wellbeing, such as the themes of poverty and

inequality, racism and slums, environmental racism, vulnerability, social capital,

sustainable livelihoods and capability approach. Section three is the research

methodology. Section four is an article focusing on how a wellbeing approach

contributes to better assess poverty and the factors that affect fishers’ wellbeing in Vila

dos Pescadores. It particularly explores how a pre-existing state of relational wellbeing in

the community makes it possible for fishers to take action against environmental shocks.

Section five is an article focusing on the factors, particularly inequality and racism, which

affect wellbeing of the community of Vila dos Pescadores, especially in coping with

environmental issues. Section six is the conclusion. The appendix provides the proposed

interview questions and informed consent form.

6

2. Literature Review

The literature review aims to explore the relationship between the wellbeing framework

and its related analytical approaches upon which the wellbeing lens was built. Some

related concepts to wellbeing, such as vulnerability and social capital, concern the non-

material aspects of small-scale fisheries (Weeratunge et al., 2014, p. 264), which are

relevant because fishing is not only a job; it is a way of life.

2.1 Poverty, Inequality and Environmental Interactions

Poverty is a complex, multidimensional social phenomenon (Franko, 2007, p. 386).

Poverty and inequality interact to curb the opportunity for the deprived (p. 386). Wood

(2010) emphasized that when poor people live under situations of relentless inequality

and adverse political economies, they are less in charge of the “institutions through

which they must seek their livelihoods and wellbeing” (Wood, 2010, p. 118).

The inequalities seen in Latin America are a result of complex historical aspects such as

colonialism and later modernization (Reygadas, 2010, p. 25). Wolf (2010) describes the

history of the European expansion and the roles its nations played in the process of

domination of other continents – thus creating inequality - with the purpose of

generating wealth (p. 82). This led to migration, slavery and changes in trade to the

benefit of the core, Europe, and local elites in the “periphery” (p. 196). Latin America has

the most unequal income distribution in the world, with the “wealthiest twenty percent

earning an average of twenty times the poorest 20 percent of the population” (Franko,

7

2007, p. 428). This is a consequence of “the accumulation of advantages and

disadvantages contributing to the persistence of inequality” by creating two extremes of

society - dualism (Reygadas, 2010, p. 37, 38).

Franko (2007) emphasises that “inequality is primarily caused by policies that have

favoured the rich and neglected the importance of investment for human capital” (p.

428). The persistence of dualism and poverty in developing countries are a consequence

of how elite groups in certain societies “invest in status differences and cultural barriers

to defend unequal power relations” (Gough and McGregor, 2010, p. 39).

Sachs (2015) states that “hundreds of millions of people live in urban slums around the

world” (p. 28). In Latin America, poverty is concentrated in urban areas, with poor urban

dwellers living in inadequate housing with makeshift housing with limited or no access

to basic services (p. 533). The Brazilian Federal Bureau of Geography and Statistics (IBGE)

defines slums in Brazil (favelas) as "groups consisting of at least fifty-one domiciles

(shacks, houses), most of which lack essential public services, taking or having held, until

recently, invasion of land (public or private) and being arranged, generally disorderly and

in a dense form” (2010). Slums in Brazil are an example of “socially constructed, power-

laden, and deeply racialized exclusionary urban spaces” (Vargas, 2006, p. 60).

Reygadas’ analyses of the root causes of inequality connect to the source of Latin

America’s economic discrepancies with various forms of inequality, with are results of

“diverse economic, social, political, and cultural mechanisms” (p. 25). The historical

mechanisms are shown as through history; people of indigenous and African descent

8

have been suffering from centuries of racial segregation, slavery, violence and even

death in Latin America (p. 27). These mechanisms take the form of disparity in social

capital, leading to physical and geographic segregation (p. 37). Damiani (2002) refers to

"wage slavery", drawing attention to the poverty experienced by Brazilian northeast

migrants, defined by labor turnover and its fluctuating characteristics (p. 119). After

slavery was abolished, and Brazil had banished discrimination by law, discrimination

takes form in everyday life in subtle ways. Cecchetto and Monteiro (2006) describe the

lower social mobility rates for black Brazilians (p. 200). Racial differences are connected

to class differences, which result on higher concentration of blacks and mestizos in lower

income areas (p. 205).

Taylor (2014) describes how hazardous facilities are concentrated in minority and low-

income communities in the United States and those communities are exposed to

dangerous environmental conditions from industrial processes (p. 1, 3). Environmental

racism disproportionately affects vulnerable ethnic groups and is “not limited to racist

intentions”, but is also present in “actions which have racial side-effects, regardless of

their original intent”, resulting in broader inequality (Herculano and Pacheco, 2008, p.

25). Franko (2007) states that slum-dwellers in Latin America are usually living in unsafe

environments because environmental degradation, “crowding in high risk areas, fragile

infrastructure, and a lack of preparedness heighten regional vulnerability to natural

shocks” (p. 540). Herculano and Pacheco (2008) affirm that racism and prejudice in Brazil

are not only projected towards blacks, mixed-race people or natives, but also against

traditional people such as fishers, indigenous peoples and peasants (p. 11). Nonetheless,

9

these prejudices target these people in order to condone inequalities by excluding

vulnerable populations, considering them “naturally inferior” and vulnerable to

displacement as a consequence of the achievements of “national process” (p. 12).

Auyero and Swistun (2009) describe the environmental contamination of the slum

community ‘Flammable’ in Argentina, where there is lack of reaction from the

community against the contamination of their community (p. 4). This lack of reaction is

due to the unequal power relations between Flammable residents and various external

actors (p. 5) – the government and industries surrounding the slum.

O’Malley and Clow (2010) state “environmental issues become development issues

when the environmental degradation threatens the sustainability of human economic

activities and human health” (p. 212). The authors emphasize that the government

needs to create policies and “modify the operations of markets” in order to “create the

conditions within which corporations will change their practices and productions to

meet environmental goals” (p. 216). In doing so, sustainable development can be

achieved. Cartier et al. (2009) concluded that the communities with the lowest

socioeconomic status tend to live closest to “industrial sources of environmental risks”

(p. 2695). Thus, people with lower educational levels tend to live in areas of

environmental risk in Brazil (p. 2701-2702).

10

2.2 Conceptual and Methodological Approaches

Social capital is based on strong ties between people, such as immediate family

members, neighbors and close friends, which can guard against the vulnerability of the

poor (Cleaver, 2005, p. 893). Putnam (2007) defines social capital as “social networks

and the associated norms of reciprocity and trustworthiness” (p. 137). Cleaver (2005)

states that it is generally assumed that the poor, while lacking material resources, can

normally rely on the close relationships with “family, neighbors, and friends as a form of

social security” (p. 898). Kithiia (2012) asserts that the poor, in the midst of diverse

challenges, have been able to pursue a means of survival (p. 112). Saglio-Yatzimirsky and

Landy (2014) state that most slum dwellers have some social capital (p. 5). This social

capital helps slum dwellers to get through social exclusion by allowing them to find

informal jobs in their community or beyond through cooperation with their networks.

Some criticisms of the concept of social capital are that “it can be used to sidestep issues

of inequality, seemingly accounting for power differences without proper consideration

of the negative aspects of social life, or the structural constraints on empowerment of

the poor” (Cleaver, 2005, p. 894). Thus, Cleaver asserts that close social relationships

require constant negotiation, trust and mutual assistance, “which can be eroded over

time, by circumstances and actions” (p. 895). Some structural disadvantages upon the

poor may limit their agency. However, social capital and social networks might be

weaker in non-homogenous communities, as “social neighbourhoods can create

identities” (Saglio-Yatzimirsky and Landy, 2014, p. 10).

11

The Sustainable Livelihoods Approach (SLA) is one of the frameworks that consider the

non-material aspects of small small-scale fisheries, and thus, including perceptions and

elements of the wellbeing approach (Weeratunge et al., 2014, p. 264). Akram-Lodhi

(2011) describes ‘livelihoods’ as the “capabilities, assets and activities a household can

employ to make a living” (p. 126). Ferrol-Schulte, Wolff, Ferse and Glaser (2013) states

that the SLA is a conceptual framework, which has a potential to address poverty

alleviation though livelihood diversification (p. 254). The SLA concept takes into

consideration why people are poor, and a holistic approach of why and the

consequences of ecosystem overexploitation and degradation on communities (Ferrol-

Schulte, Wolff, Ferse and Glaser, 2013, p. 254).

Gough and McGregor criticize the SLA as it “over-emphasizes the agency of the poor and

so obscure the role of structure constraining the poor” (Gough and McGregor, 2010, p.

22). This is particularly important as social structures may contribute to the reproduction

of the poor’s agency and poverty (Gough and McGregor, 2010, p. 23). Another weakness

of this approach is that it assumes that a well-defined group of individuals are part of a

community (Akram-Lodhi 127). The sustainable livelihoods approach, by focusing on

poor peoples’ assets, does not take into consideration that these assets might not be

equally distributed amongst community members (Akram-Lodhi 127). Nevertheless, the

sustainable livelihoods approach, when complemented by other suitable approaches to

fill the gap in its weaknesses, is an important approach in making poor’s people

livelihoods a central goal of development efforts.

12

Sen (1999) criticizes the emphasis of commodities and incomes as a means to achieve

wellbeing (Sen, 1999, p. 70). Gough and McGregor (2010) emphasize that the capability

and need approaches identify the importance of a “basic level of security in human

wellbeing (Gough and McGregor, 2010, p. 36). Sen (1999) describes ‘capabilities’ as the

freedoms people have in order to lead the kind of life he or she has reason to value” (p.

87). The author also states that, in the analysis of social justice, it is important to

consider poverty as the “deprivation of basic capabilities” rather than low income, which

is commonly associated with poverty (p. 87). Sen sees social exclusion as ‘capability

deprivation’ as well as a reason of various ‘capability failures’ (Sen, 2000, p. 5). Social

injustice is one of the failures of capabilities. Saglio-Yatzimirsky and Landy (2014) asserts

that when cultural exclusion is based on “social and religious hierarchy (India) and social

stratification (Brazil), often translates into caste or race-based stigmatization” (p. 7).

Thus, social exclusion might lead to poverty and slums, or this exclusion might be the

consequence of poverty (p. 7).

The vulnerability approach emphasizes the “threats that endanger livelihoods”

(Weeratunge et al., 2013, p. 11). Some of these are the exposure to risks and insecurity

in the present and in the future (p. 11). Cartier, Barcellos, Hübner and Porto (2009)

evaluated societal vulnerability in a Brazilian industrial area, and determined the

correlation between “socially vulnerable groups and environmental risk, thus shaping a

situation of environmental injustice” based on the adjacency of residents in relation to

the industrial park (p. 2695).

13

3. Research Methodology

The methodology for this research involves a review of the literature and fieldwork. Each

major chapter includes primary and secondary sources such as journals, books, theses

and dissertations, online newspapers, non-personal Facebook postings, NGOs and

government webpages, and photos from the Cubatão Archives. Other source of data

came from the Cubatão Municipality, the NGO ‘EcoFaxina’, the ‘Instituto de Pesca’

website (São Paulo State Fisheries Institute) and the Facebook page from Vadinho, the

president of the Community Association of Vila dos Pescadores - ‘Mudando a História da

Vila dos Pescadores’ [Changing the History of the Vila dos Pescadores community]. The

staff from the Cubatão Library and Archives kindly allowed me to access their photos

and information about Cubatão and Vila dos Pescadores community.

I adopted a case study approach and qualitative research to investigate social and

environmental issues affecting the wellbeing of fishers and community members in the

Brazilian urban slum area of Vila dos Pescadores.

The qualitative approach allowed the observation of research participants in everyday

life, being able to compare and interpret the answers given at different times and

situations. The greatest advantages of the qualitative approach are “purposive sampling,

capturing underlying meanings, and the holistic understanding of complex issues and

processes” (Desai & Potter, 2006, p. 120). Some of the shortcomings of the qualitative

approach are excessive trust in the researcher as an instrument of data collection and

the lack of rigid methodological procedures.

14

Case studies can help the researcher to “bridge the gap between foundational studies

and practice” (Berg, 2004, p. 252). The case study allows the objectification of the

phenomenon, the prioritization of actions and the specification of links between the

global and the local in particular phenomena, observing the interactions between the

social world and the natural world. The case study approach allows a deep study of a

specific case of a particular reality (Perecman and Curran, 2006, p. 21). Some criticisms

of the case study approach are the lack of reliability or generality of findings due to the

small number of cases (Soy, 1997, par. 2). A degree of bias is not unique to case studies,

but can be observed in any type of research. The advantage of case studies is that it can

be an example of insights and hypothesis to be followed in posterior studies (Berg, 2004,

p. 258). A well-undertaken case study should contribute to understanding of comparable

groups or individuals (p. 259). According to the way social inequalities affect how fishers

and community members in Vila dos Pescadores community can achieve wellbeing,

especially in coping with environmental challenges, keys aspects of this case study have

the potential to provide data to be applied in other urban slum fishing communities

around the world.

The methodological approaches adopted in this research include participant

observation, informal conversations, video interviews and voice recorded semi-

structured interviews. The fieldwork involved two trips to Brazil: July 14 to September 2,

2014, and April 16 to May 5, 2015. I interviewed three policy makers, twenty-two

fishers, eleven community members, and four Cubatão municipal employees about Vila

15

dos Pescadores fishers’ and community members’ livelihoods, and other economic and

sustainability aspects of their lives.

During the first phase (2014), I interviewed research participants about environmental

issues affecting fishers and community members. Upon returning to Vila dos Pescadores

in April 2015, I gathered data from fishers and community members about a crab fishery

closure and the environmental consequences of a fire in the estuary, and about fishers’

and community wellbeing. During that second phase, as a participant observer, I

engaged in informal conversations about what factors contribute to community

wellbeing and how pre-existent relational wellbeing contributes to the analysis of the

consequences of environmental disasters affecting the community. During both

fieldtrips, I travelled by land and motorboat with fishers along the Cubatão and Santos

mangrove areas in order to identify urban and industrial pollution caused by slums, by

the Port of Santos and by the Cubatão industrial hub. As a participant observer,

observation was intentional and planned, goal-oriented, focused on specific behaviors,

noting or recording (by writing) facts or occurrences. I observed community members in

their social settings such as churches, local school, food activities, community market,

mangrove areas, dock, family meetings, and meetings at the community centre. The

invitation to accompany community members in their activities allowed me to observe

human interactions and interview research participants in their own environment.

Although confidentiality was guaranteed in this research, research participants were

free to refuse or skip any questions they didn't want to answer. To such a degree,

16

research partners felt more comfortable in informal conversations than on tape-

recorded interviews. Thus, I found that the data collected from informal conversations

and video-interviews was more reliable than the data collected from tape-recorded

interviews because interviewees were often fearful to answer some questions on the

tape recorder. Data obtained from informal conversations was essential to validate data

obtained from tape-recorded interviews.

The Robin Rigby Trust funded both field research trips, and funded small development

projects in the community, such as materials for the Community Centre, fishers’ dock

and the local school. As part of my research, I produced a 30 minute documentary about

the various environmental issues affecting fishers and community members at Vila dos

Pescadores entitled: ‘Impact of environmental degradation on fishers’ livelihoods: the

case of a Brazilian mangrove community located in an industrial area – Vila dos

Pescadores.’

3.1 Ethical Approval for Research

An ethics application was submitted and approved by the Saint Mary’s University (SMU)

Research Ethics Board (REB) with an original approval period from June 16, 2014 to June

16, 2015. An extension period was granted for continuation until June 16, 2016. The

Pontifícia Universidade Católica de São Paulo (PUC-SP) also approved the research. All

participation on this research was voluntary, but all research participants who agreed to

be interviewed were required to sign the Informed Consent Form, as the Brazilian

17

National Board of Ethics in Research (CONEP) requires a written consent from all

research participants in the country.

I am a native Portuguese speaker, and hence, I performed the interviews in Portuguese.

The Informed Consent Form was in Portuguese. Information provided by research

partners is and will be kept in the strictest of confidence. Identifiable, confidential data

was shared only with my supervisor, Dr. Anthony Charles. Only in cases where the

research partners authorized their names, video or photos to be disclosed (e.g., video

interviews) is identifiable data communicated in my research results. The data is being

stored safely in the possession of the principal investigator. The data collected is and will

be confidential and protected from any third party access (unauthorized by the

interviewee). Within five years of the initial interview, the data will be destroyed in a

manner ensuring privacy and confidentiality.

18

4. A Wellbeing Analysis of Fishers in a Brazilian Coastal Shantytown

The concept of a wellbeing approach contributes to better assess poverty and the
factors that affect fishers’ wellbeing at the mangrove community of Vila dos Pescadores
(Fishers’ Village), city of Cubatão, São Paulo state, Southeast Brazil. I argue that a pre-
existing state of relational wellbeing enables fishers to deal with environmental shocks.
The Santos Estuary is prone to environmental disasters due to the Santos Port and the
Cubatão industrial hub. The analysis of fishers’ wellbeing is important at the policy level
to allow interventions such as selective urbanization and involvement of fishers in
conservation initiatives at the Vila dos Pescadores community.

4.1 Introduction – Wellbeing as a Development Concept

McGregor (2008) states "wellbeing is a state of being with others, where human needs

are met, where one can act meaningfully to pursue one's goals, and where one enjoys a

satisfactory quality of life" (p. 1). Conventionally, the focus on peoples’ wellbeing in

development has been on material needs (McGregor and Sumner, 2010, p. 105). The

global challenges we currently face require a broader policy approach beyond measuring

income as an indicator for societal development (McGregor and Sumner, 2010, p.104). It

is necessary to analyze peoples’ wellbeing besides measuring economic gains as

indicators of poverty, as the notion of wellbeing is beyond material wealth.

The term ‘wellbeing’ has been widely used in development rhetoric, policy discourses

and in the literature, but it has hardly been used in development policy and practice

(Coulthard, Johnson and McGregor, 2011, p. 457). The wellbeing concept is based on

19

Amartya Sen’s ideas on ‘beings and doings’ – on combining the human development

approach with perceptions from a livelihoods framework, participatory development,

social anthropology, and social psychology focusing on “interactions between beings,

doings and feelings” (McGregor and Sumner, 2010, p. 105). Sen defines the capability

approach upon the individual choice of achieving the kind of life the individual values,

aiming to achieve wellbeing (Sen, 1999, p. 74, 75). ‘Beings and doings’ relate to the

capability of people to achieve wellbeing; for example, having good health or having

meaningful relationships.

According to McGregor and Sumner (2010, p. 105), human wellbeing includes three

dimensions, the material, the relational and the subjective. The material dimension of

wellbeing focuses on a person’s resources and how the person’s needs are fulfilled

(Charles et al., 2012, p. 2). The relational dimension focuses on “social relationships

which the person engages in to pursue wellbeing” (Charles et al., 2012, p. 2). The

subjective dimension addresses how a person gives meanings to the goals he or she

achieves and the quality of life the person achieves (McGregor and Sumner, 2010, p.

105; Charles et al., 2012, p. 2).

It is important to note that all three dimensions have as condition to interact with each

other in order to understand and achieve measurements of human progress (McGregor

and Sumner, 2010, p. 105). All three dimensions of wellbeing need to be considered in

pursuing a better understanding of small-scale fisheries and developing applicable

policies due to fisheries “multi-objective and multi-scale nature” (Weeratunge et al.,

20

2014, p. 258). It is necessary to understand the perceptions of poor people and their

own feelings about poverty to shape the “notion of 3-Dimension human wellbeing”

(McGregor and Sumner, 2010, p. 5).

The 3-D wellbeing approach contributes to the development of sustainable fisheries by

focusing the attention not only on fishers’ material needs, but also on their subjective

and relational needs in policymaking. The wellbeing of fishers is relevant by the reason

that fishing is not only a profession; fishing is part of the identity and culture of fishers

and the community. Fishers’ relational wellbeing, through community cohesion, enables

fishers to mobilize themselves against environmental shocks.

O’Malley (2011) notes that a society is part of a social system, in which “each part

individually and collectively fulfilling the system’s needs” (p. 139). He explains the

connection between wellbeing and social structure as being driven by underlying

economic relationships, which are intensely constrained at the structural level (p. 139):

…the social structure is theorized in terms of a social division of labour that forms

the structural basis for work as a social institution and an occupational class

structure, in which each individual receives a ‘coefficient of well-being,’ that is, a

reward, commensurate with his/her contribution to society. (O’Malley, 2011 p.

139)

Clarke (2006) focuses on the need to emphasize a “wide spectrum of human needs” in

measuring wellbeing, emphasizing human motivation (p. 1). Camfield, Streuli and

Woodhead (2009) emphasize “well-being does have potential as a bridging concept, at

21

the same time highlighting inequalities, acknowledging diversity, and respecting

children’s agency” (p. 65).

The community is an essential part of relational wellbeing and “having a sense of place”

(McCubbin et al., 2013, p. 356). A strong community leadership, spiritual and cultural

traditions nurture a sense of meaning in life, security and identity (356). O’Malley (1998)

argues that within any social group, such as a ‘community’, there are extensive conflict

and differences within the social group, either small or large (p. 4). One way to improve

the wellbeing of community members is the promotion of lifelong learning among older

adults (Merriam and Kee (2014, p. 128). Thus, educational projects to increase the

education levels of fishers and other community members have the potential to improve

their lives by being able to reach community resources.

Bennett et al. (2015) highlight the importance of social networks for the wellbeing of

slum-dwellers living in resource-constrained settings, especially the elderly (p. 159).

Relational wellbeing is closely linked to social capital. Social capital is the ability of

people to cooperate and socially organize themselves based of rules of cooperation and

a culture of social support (Veltmeyer, 2010, p. 124). While there are different

definitions of social capital, a common view of it is through the recognition of the

existence of social relations through networks of cooperation (Menon, Pendakur &

Perali, 2015, p. 890). Menon et al. (2015) also state “social capital is an important

element of social inclusion” (p. 891). Veltmeyer emphasizes the importance of social

capital as instrumental to “bring the ‘social’ back into development” over the process of

22

community-based development (p. 123). He describes the importance of “alternative

community-based and participatory forms of local development” intended to empower

the poor, letting themselves in the pursuit of a route out of poverty (p. 123). In order to

empower the poor, governmental and non-governmental organizations have the role to

build an adequate institutional and policy framework to allow communities to access

essential government services (p. 123).

The material dimension of wellbeing focuses on what resources are available to people

to meet their needs (Charles et al., 2012, p. 2). Accordingly it includes “assets, welfare,

and standards of living” (White, 2010, p. 161). The lack of material wellbeing leads to

poverty, which is a result of peoples’ lack of power and resources to achieve basic

human wellbeing such as food and shelter, and where society’s institutions refrain from

supporting or protecting its own citizens (McGregor and Sumner, 2010, p. 109-110).

Kofinas and Chapin (2009) state that wellbeing and livelihoods are thus the fundamental

components that allow “sustainability, resilience, and adaptability of people to change”

to materialize (p. 55).

Barkin (2011) emphasizes the need for extensive community participation in the use of

surpluses both as a compensation for producers and as a reward while also “ensuring

the continuing enrichment of the political and cultural institutions and ecosystems on

which they all depend on” in order for the community to achieve sustainability (p. 209).

Akram-Lodhi (2011) argues, “livelihoods are understood to encompass the capabilities,

assets and activities a household can employ in order to make a living” (p. 126).

23

The Sustainable Livelihoods Approach (SLA) framework assumes that poor people are

“agents who can articulate the boundaries of their capabilities” and have a range of

capitals: access to “natural capital, such as land and water; physical capital, such as

infrastructure and transport, shelter, sanitation and energy; financial capital, such as

income, savings and credit; human capital, such as education, skills, knowledge and

health; and social capital, such as households, networks, formal groups, institutions and

information” (p. 127). The SLA framework needs to consider established structural

changes in order to empower the poor (Akram-Lodhi, 2011, p. 129). Some of these

changes are to combat inequality. The underprivileged are inserted in a macroeconomic

environment that maintains structural inequalities, which can make it difficult for the

poor to fully use their assets. Tetreault (2011) emphasizes the need for a substantial

state regulated economy, aiming to achieve qualitative development in human welfare

without relying only on quantitative expansion of production and consumption (p. 204).

In order for this to happen, it is necessary to ultimately “redistribute wealth between

North and South” (p. 204).

One critique of wellbeing is that it is often described as the expression of individuals in

how they achieve their reliance on Western values including desired employment, high

income, successful children and marriage, among others (McCubbin et al., 2013, p. 355).

The literature on wellbeing mostly focuses on homogeneous groups of people, such as

unemployed people in Western countries. In this case study, there are challenges to

conceptualize wellbeing. Some of these, for researching subjective wellbeing in

developing countries, are cultural bias and individualism (Gough and McGregor, 2010, p.

24

31). One of the reasons ‘wellbeing’ has not been widely applied in policy is because

wellbeing “means many things to many people” (p. 457). Gough and McGregor (2010)

emphasize issues with cultural bias and preferences in the research of social wellbeing in

developing countries (p. 31).

In the West, people tend to have highly individualistic life ideologies, in contrast with

other cultures’ collective orientation (White, 2009, p. 8). Thus, the understanding of

wellbeing is culturally and socially constructed (White, 2009, p. 8). In an individualistic

culture, “self-affirmation and achievement are the symbols of achievement and thus

wellbeing” (McCubbin et al., 2013, p. 355). In a collectivist culture, wellbeing is

connected to the “fulfillment of social expectations of the community, rather than the

individual” (p. 355). Some of these social expectations from a collectivist perspective are

following the community’s “systems of rules, expectations and norms related to roles,

responsibilities and behaviors” (p. 355). Wellbeing definitions may vary depending on

the point of view of European and North American cultures, which tend to be

individualistic, while the Brazilian culture has somewhat a degree of individualism. The

Brazilian society shows individualistic and subjectivist traits in several aspects: its fragile

and individualist institutions; the lack of ability of citizens to think of the collective; and

conflicts between the public and the private sphere (Couto, 2009, p. 9).

Another concern regarding wellbeing is the trade-offs between different communities.

For example, Coulthard, Johnson and Bene (2010) describe the ban on sea cucumber

fishing in India, which led to an increase in the wellbeing of the international community

25

through protecting a valuable endangered species, but at the expense of the wellbeing

of fishers who relied on the sea cucumber for their livelihoods (p. 17). The instability of

their profession and constant environmental threats to their livelihoods are not only

material concerns for fishers’ wellbeing, but also relational and subjective wellbeing

concerns for them.

Brown and Vergragt (2015) propose a transitional process of cultural, political and

economic changes in order for people to achieve wellbeing, beyond mass consumerism

(Brown and Vergragt, 2015, p. 2). This transitional process is based on emphasizing a

person’s “natural predisposition to cheerfulness and satisfaction of basic needs”, such as

quality of health, family and friends’ relationships, community and security (p. 4). This is

of significant social and environmental consequences, as people over-consume to feel

good about themselves, which results in increasing amounts of garbage in the landfills

around the world. Part of the issue of decreasing overconsumption is because there is

the issue of “the emotionally and politically loaded nature of the idea of consuming less,

which for many people conjures images of retreat and loss” (Brown and Vergragt, 2015,

p. 5). Furthermore, often people are not fully conscious of the ecological cost of their

consumption patterns and the consequences of this overconsumption in surrounding

communities, such as environmental degradation.

4.2 Contributions of Wellbeing to Fisheries

Charles et al.’s (2012) analysis demonstrate that the wellbeing lens, by connecting the

“social, economic, environmental and institutional dimensions,” reflects the varied

26

reality of sustainable development in fisheries, allowing a “better understanding and

assessment of conflicts and tradeoffs, and improved approaches for fisheries

governance to incorporate considerations such as livelihoods, poverty, vulnerability, and

social capital” (p. 4). Mbatha, Rohe and Coulthard (2012) concluded that, in order to

achieve sustainable social wellbeing, poor fishing communities in South Africa need

fisheries governance approaches to reflect the needs of these communities by

connecting the “fishing rights agenda” with ample social development (p. 5). Some of

these broader social developments that affect community wellbeing are the

implementation of “youth development, women empowerment and drug abuse

awareness in small scale fishing communities” (p. 5). The wellbeing approach has the

potential to further understand the “complex social and economic dynamics of small-

scale fisheries”, and consequently, improve fisheries management and governance

(Charles et al., 2012, p. 1).

Currently, fishing communities in Latin America suffer various pressures on their

livelihoods such as governmental conservation restrictions (Begossi, 2010, p. 7). In most

Latin American countries, artisanal fishing contributes “about a half of national catches”

(Begossi, 2010, p. 7). Thus, fishing significantly contributes to the protein intake and

subsistence of various coastal and riverine communities (Begossi, 2010, p. 7). Charles

(2001) defines the various challenges for fishery systems in the world, such as natural

and human sources of uncertainty, e.g. “fish-environmental interactions, fish prices and

market structures” (p. 203 and 204).

27

Chuenpagdee, Johnson and Charles (2012) argue that small-scale fisheries are intrinsic

to community wellbeing (p. 4). Fisheries contribute to communities’ food security,

livelihoods, identity, health and social cohesion (p. 4). Weeratunge et al. (2014) refers to

wellbeing as a “non-analytical lens, which can help draw policy attention to the non-

material benefits of fisheries” (p. 256). Fishers’ love of fishing, sense of identity and

pride of their profession are some of the non-material benefits of fisheries. These non-

material benefits enable fishers to attain subjective wellbeing from their livelihoods.

Many fishers consider the importance of their livelihood as a way of life due to their love

for fishing and job satisfaction (Charles et al., 2012, p. 2; Santos, video interview, August

2014). The subjective dimension of wellbeing is demonstrated in what it means to be a

fisher - fishing is not only an occupation, but it is a way of life, intrinsically embedded in

fishers’ lives. Fishers attain social and psychological wellbeing by being able to fish; and

social exclusion, lack of identity, self-esteem, and sense of belonging by not being able

to fish. Most fishers would not leave fishing for another occupation (Pollnac et al., 2001,

p. 542).

Symes and Phillipson (2009) state the “resources of family and community contribute to

the “survival strategies of fishing units” in situations of adversity for fishers (p. 2). These

authors express that fishing communities and their networks of social relations

characterize the true identity of the inshore artisanal fishing sector, where communities

are an essential part of the future of industry (p. 2). Graham, Charles and Bull (2006)

emphasize that in developing countries, “communities have been protecting and

managing their resources for hundreds of years” (p. 15). Communities have organized

28

themselves by forming organizations to fight for the collective access to their resources,

such as keeping industrial fishing vessels away from their traditional fishing grounds (p.

15). Communities have the potential to build community capacity, enabling people to

recognize individual and collective capability, allowing “communities to take action

around shared issues” (Winterton et al., 2014, p. 285). Community members can

establish their wellbeing and resilience in facing external drivers of change (p. 285).

Some of these external drivers are environmental disasters. Kral et al. (2011) explain

that, once communities have control of their activities, well-being programs may have

better outcomes (p. 435).

Weeratunge et al. (2013) state: The wellbeing lens is a broad concept that includes

fishers’ material and non-material needs such as fair and safe working conditions (p.

256). Mbatha, Rohe and Coulthard (2012) emphasize that legal access to fisheries often

includes many harvest restrictions that don’t take fishers’ livelihoods in consideration (p.

5). This situation leads to a discrepancy between fishers’ wellbeing needs and fishing

regulations (p. 5). Thus, South-African fishers’ require capabilities in order to fully access

the resources available, and in consequence, achieve wellbeing (Mbatha, Rohe and

Coulthard, 2012, p. 5).

Britton and Coulthard (2013) demonstrate the differences in relational wellbeing

between men (fishers) and women (wives of fishers) in Northern Ireland (p. 35). Women

highly rated the importance of the community in relational wellbeing, while men

(fishers) did not rate it at the same level of importance as men spend most of their time

29

at sea, while their wives are engaged in community activities such as churches and

“women-in-fisheries networks such as the Fishermen’s Wives Support Group Northern

Ireland Women in Fisheries network” (p. 35). While fisheries policies in developed

countries tend to emphasize economic growth and wealth creation, strong state social

welfare provides a safety net for fishers (Symes, 2009, p. 1). In contrast, in developing

countries, fisheries development focuses on social issues such as employment, food

security and the protection of community and individual fishing rights (Symes, 2009, p.

1). This focus on fishers’ material and relational wellbeing in developing countries is

important for peoples’ food security. Fishing is an important source of protein and

income for impoverished communities; thus a wellbeing policy approach emphasize the

importance of focusing on artisanal fisheries to sustain these communities.

4.3 Community of Vila dos Pescadores

4.3.1 Methodology

The field research was conducted in two phases: The first phase took place between July

14 to September 2, 2014 and the second phase of the field research took place between

April 16 and May 5, 2015. Case study and qualitative research approaches were used to

investigate social and environmental issues affecting fishers’ and community wellbeing

at Vila dos Pescadores. White (2010) emphasizes the relative subjective dimension of

interpretation of wellbeing, which requires a qualitative approach (p. 165). The Pontifícia

Universidade Católica de São Paulo (PUC-SP) and the Saint Mary’s University Research

Ethics Board (REB) approved this research. The interpretation of field data highlights the

30

importance of the material, relational and subjective dimensions of wellbeing for the

development of a sustainable community.

This research also involved a review of literature and of media reports. The literature

review includes books, journals, online newspapers, non-personal Facebook postings,

NGOs and government webpages, and photos from the Cubatão Archives, theses and

dissertations. Other source of data came from the Cubatão Municipality, the NGO

‘EcoFaxina’, the ‘Instituto de Pesca’ website (São Paulo State Fisheries Institute) and the

Facebook page from Vadinho, the president of the Community Association of Vila dos

Pescadores - ‘Mudando a História da Vila dos Pescadores’ [Changing the History of the

Vila dos Pescadores community]. The staff from the Cubatão Library and Archives kindly

allowed me to access their photos and information about Cubatão and Vila dos

Pescadores community.

In my fieldwork, I interviewed 3 policy makers, 22 fishers, 11 community members, and

4 Cubatão municipal employees about Vila dos Pescadores fishers’ and community

members’ livelihoods, and other economic and sustainability aspects of their lives. This

qualitative research was conducted through a series of interviews with the local

community leader and other key members of the communities, such as elders and

partners of fishers. Questions were asked mainly focusing on the environmental and

social aspects that affect fishers’ and community members’ wellbeing. I documented the

lifestyle and empirical knowledge of community members, including fishers; collected

qualitative data through tape recorded and video interviews; and listened to community

31

members discuss their problems with environmental and social issues that affect the

community.

During the first phase (2014), I interviewed policymakers, municipal employees, fishers

and community members about environmental issues affecting the community. Upon

returning to Vila dos Pescadores in April 2015, I gathered data from fishers and

community members about the crab fisheries closure and the environmental

consequences of a fire in the estuary, and about fishers’ and community wellbeing.

During that second phase, as a participant observer, I engaged in informal conversations

about what factors contribute to community wellbeing and how pre-existent relational

wellbeing contributes to the analysis of the consequences of environmental disasters

affecting the community. During both fieldtrips, I travelled by land and motor boat with

fishers along the Cubatão and Santos mangrove areas in order to identify urban and

industrial pollution caused by slums, by the Port of Santos and by the Cubatão industrial

hub. As a participant observer, observation was intentional and planned, goal-oriented,

focused on specific behaviors, noting or recording (by writing) facts or occurrences.

I interacted to several people in the community to prevent cultural barriers to

involvement with the community prior to data collection. I was born and raised in the

State of São Paulo, although not from the community of Vila dos Pescadores. It is

important to learn the rules, codes of conduct, even to construct a way to approach

people and create a real bond with the community. I observed community members in

their social settings such as churches, local school, food activities, community market,

32

mangrove areas, dock, family meetings, and meetings at the community centre. The

invitation to accompany community members in their activities allowed me to observe

human interactions and interview research participants in their own environment.

Considering that the subjectivity of the researcher is always present, encouraged the

research participants to freely express their opinions in informal conversations, making

interpretations through a wellbeing focus. Thus, I gained a better understanding of the

problems encountered by the community of Vila dos Pescadores. In such a way, there is

a close relationship between social science and intervention in reality in order to

promote the overcoming of difficulties of a particular social group. I accompanied the

president of the Community Association of Vila dos Pescadores, José Arnaldo dos Santos

(known as Vadinho) on some of his activities such as distributing milk to children in the

community; receiving materials from local sponsors to do improvements in the

community; opening of the community centre for children’s capoeira classes, among

other activities.

The questionnaire was a suitable tool to investigate the main environmental barriers for

the community members’ livelihoods. Questions were focused on the theme of the

major changes community members had seen in their community, in terms of

environmental changes, livelihoods, fisheries, and general wellbeing of the community.

To such a degree, research partners felt more comfortable in informal conversations

than on tape-recorded interviews. Thus, I found that the data collected from informal

conversations and video-interviews was more reliable than the data collected from tape-

33

recorded interviews because interviewees were often fearful to answer some questions

on the tape recorder. I believe community members were more comfortable to talk in

front of the tablet (wireless portable computer) because it was a more familiar object

than the tape recorder.

Although confidentiality was guaranteed in this research, if partners wished so, the more

sensitive questions were not asked that could make interviewees feel uncomfortable.

Thus, data obtained from informal conversations was essential to validate data obtained

from tape-recorded interviews. There were many informal conversations with Vila dos

Pescadores community members, fishers, municipal government employees and a visit

to the company Unipar-Carbocloro and President Bernardes Petrobras refinery in April

2015. The Robin Rigby Trust funded both field research trips, and funded small

development projects in the community, such as materials for the Community Centre,

fishers’ dock and the local school. As part of my research, I produced a 30 minute

documentary about the various environmental issues affecting fishers and community

members at Vila dos Pescadores entitled: ‘Impact of environmental degradation on

fishers’ livelihoods: the case of a Brazilian mangrove community located in an industrial

area – Vila dos Pescadores.’

4.3.2 Historical Background of the Community

The import substitution industrialization (ISI) led to massive migrations to the city of

Cubatão (Couto, 2005). The ISI was a postwar development policy, which was widely

adopted in Latin America (Lyne, 2015, p. 75). In Brazil, the import substitution period

34

between 1945 and 1964 consisted of several protectionist approaches, credit policy and

other stimulus (p. 76). Some of these incentives were subsidized rates to implement the

industrial expansion in the country.

Brazil experienced a great industrial growth due to the ISI policy that aimed to

manufacture products that were previously imported, such as tools and machinery

(Silva, 2006, p. 62). With the nationalist ISI policy, the state became the major funder of

new industries in Brazil. The ISI policy supported the creation of the Cubatão industrial

hub, when the National Oil Council decided, in 1949, to build a petroleum refinery in

Cubatão (p. 62). The creation of the BNDES (National Bank of economic and Social

Development) promoted the industrialization of the country, starting in 1952 (p. 62).

The strong process of industrialization and economic growth in Cubatão generated a

stronger population growth, especially in the decades from 1960 to 1980 (Alves, 2013, p.

352). This rapid population growth happened due to intense migrations to the city.

These migrants were looking for work in the petrochemical and steel industries. When

the industrialization started in the 1950s, these rural migrant workers were largely

absorbed by the construction industry (Silva, 2006, p. 68). The Santos Metropolitan

Region received a large influx of migrants due to the Santos port expansion, the

construction of highways and the industrialization of Cubatão in the 1950s. Economic

stagnation, constant droughts and lack of economic prosperity in the Northeastern

region of Brazil were determinant factors in the migration process to Southeastern Brazil

(Ferrari, 2005, p. 38).

35

A large number of fishers in the city of Cubatão are northeastern migrants who migrated

to the city since the 1960s in search of a better life and better living conditions (Silva,

2006, p. 88). The majority of Northeastern migrants in Cubatão were of rural origin,

working in sugar cane plantations or living with relatives in small rural properties in

Northeast Brazil (Silva, 2006, p. 83). A large number of these migrants were non-white.

According to the IBGE census (1980 and 1991) the black and mixed-race young adult

population in the Northeast Brazil was 73.0 % of the population of the region in 1980

and 74.2% in 1991 (p. 18). The intense industrialization in Cubatão demanded extensive

migrant labour, especially in the construction field, and led to higher values in real

estate, leaving many impoverished migrant populations with difficulty finding homes.

The growth of slums caused by the lack of housing affordability in Cubatão led to

mangrove invasions, which created situations of high exposure to environmental

hazards such as pollution, floods and landslides (Hogan, 1988, p. 187). Furthermore, the

provision of basic urban services in these settlements, such as sewage, drinking water,

electricity and road paving are precarious and are present only in the more central areas

of these districts (p. 187). The conditions of impoverishment of the population in coastal

areas is associated with the difficulties in accessing housing and employment which led

to the development or expansion of diverse communities of fishers living in coastal

mangrove areas of fishers using traditional fishing as a livelihood and as food

supplementation.

36

The community of Vila dos Pescadores started in the 1960s, in an impoverished coastal

mangrove area in the city of Cubatão, Brazil, when a group of artisanal fishers settled

the area for subsistence fishing (Mendes, 2002). In the 1970s, with the government

policy of strengthening industrial centres near the state capital (São Paulo), this location

has undergone a rapid uncontrolled growth, attracting low-income, low-skilled migrant

labor, critical to the expansion of the Cubatão petrochemical hub (Fagundes et al., 2012,

p. 23).

Vila dos Pescadores is a very heterogeneous community with its members being

migrants from various Brazilian states (Marcia Rosa, mayor of Cubatão, video interview

July 21, 2014). This is an aspect that often affects the unity of the community, as

cultural differences often lead to lack of communication. Mansuri and Rao (2004) argue

that it is necessary that community participation in initiatives lead to empowerment and

the risks of “taking positions that are contrary to the interests of powerful groups (p. 6-

7). At Vila dos Pescadores there are different interest groups that often compete with

each other for NGO or government funding. As will be seen, despite its divergences, the

community of Vila dos Pescadores has a level of relational wellbeing that was important

in how the different groups get together to support community members in case of

disasters that affect the community.

A key group is the Community Association of Vila dos Pescadores which was founded in

January 23, 1983 (‘Mudando a História da Vila dos Pescadores’ Facebook page, August

18, 2015). The association is a non-profit organization responsible for small projects in

37

the community that aim to improve the wellbeing of community members and partially

compensate for the lack of government actions in the area. Other non-profit

organizations work closely with the community association, such as the Salvation Army.

The Salvation Army community centre helps children with after-school programs and

other activities, such as crafts. Other evangelical churches give support to community

members in case of disasters, such as houses that caught on fire (Interviewee 38, phone

interview, Nov. 14, 2015).

Many of the people living in the Community of Vila dos Pescadores use the mangroves

for artisanal fishing of fish and shellfish, which are a large source of income of people

living in the neighborhood (Fagundes et al., 2012, p. 24). The community has 9,244

inhabitants (IBGE, 2010). At Vila dos Pescadores, about half of the shacks are on stilts,

with a total of 3,260 registered families in the community (Folha de São Paulo, May 4,

2009). Many of these shacks lack basic urban infrastructure such as sewage treatment.

The city of Cubatão plans to urbanize the community, estimated to cost about R$ 150

million (Folha, 2009). The resettlements consist of moving families who live in shacks to

a neighboring area, where new homes will be built.

At Vila dos Pescadores, although most of its members are poor, there are disparities in

income and social class among citizens. The people who live in brick houses by the

railway, school and health centre are serviced with paved streets, near amenities such as

small businesses, hairdressers, corner stores, restaurants and corner stores. In contrast,

many community members live in shacks, makeshift houses above the water, without

38

sewage treatment. Raw sewage is thrown in the water from the stilt houses. In order to

access the stilt houses it is necessary to walk on narrow makeshift bridges called

‘pinguelas’, on unstable pieces of wood that move as people walk. It is common to see

cats and dogs roaming underneath the houses looking for mice in the ocean of garbage

accumulated during low tides, and children playing on makeshift bridges connecting the

stilt houses to the paved roads in the community.

Poverty is multidimensional in Vila dos Pescadores; power relations determine the

distribution of opportunities and benefits (Poverty Analysis Discussion Group, 2012, p. 3,

5). This situation of extreme poverty is connected to other factors that affect the

community wellbeing, such as systemic racism and inequality. Reygadas (2010)

concluded that economic disparities in Latin America are a symptom of colonial class

differences based on ethnic, racial and gender discrimination, which are associated with

extreme poverty (p. 31).

White (2010) explains that the social dimension of wellbeing is concerned with violence

and other forms of social conflict and the capacity that “people have for collective action

on matters that concern them” (p. 163). Fishers at Vila dos Pescadores fear the police

when they arrive at night at the dock, as fishers could be a target of violence when

police mistake them for drug dealers. This often happens when fishers (largely black or

mixed-race) arrive at the Vila dos Pescadores dock at night with fish and shellfish on

their boats. The reasons Afro-Brazilians fear the police are because black men are often

the targets of police brutality in Brazil (The Guardian, Aug. 3, 2015). A positive side of the

39

relational dimension of wellbeing in the community is shown in how fishers engage

themselves to achieve wellbeing, as will be described later on this paper.

Britton (2012) states the importance of faith in increasing relational wellbeing of women

in a fishing community in Ireland (p. 15). At Vila dos Pescadores, the Christian faith

contributes to the community relational wellbeing by enhancing the sense of community

and cohesion of fishers (Interviewee 38, Nov. 14, 2015). There is no specific data for the

Vila dos Pescadores community, but in Brazil, Christians are 86.8% of the population, in

which Catholics are 64.6% and evangelicals are 22.2% (IBGE, 2010). The community

shows its cohesion when it holds the Vila dos Pescadores’ maritime and terrestrial

procession in honor of São Pedro every year in the community. São Pedro is the patron

saint of fishers. The fisher Helena Barros is one of the women who organized the

procession, with the help of the municipal government (Carrari, Jul. /Aug. 2015, p. 3).

Helena is the wife of the late fishers’ leader, José Tobias Barros, who greatly contributed

to the organization of fishers in the community.

4.3.3 Importance of Fisheries for the Community of Vila dos Pescadores

In 2011, inshore fisheries production in Cubatão (100,379 kilograms) held the 11th

position among the 16 São Paulo state coastal municipalities, ahead of municipalities

that exclusively rely on offshore fishing (Fagundes et al, 2012, p. 27). The main species of

crustaceans and fish landed at Vila dos Pescadores dock are the land crab (Ucides

cordatus); blue crab (Callinectes sapidus and Callinectes danae); white mullet (Mugil

40

curema), little snook (Centropomus parallelus) and common snook (Centropomus

undecimalis) (Fagundes et al. 2012, p. 27).

Some fisheries require intensive labour such as crab gathering, which is provided by

artisanal fishers. Artisanal crab gatherers use the technique of "braçeamento" at Vila dos

Pescadores, which is the introduction of the fishers' arm inside the den where the crab

lives in order to grab it with his hands (Magalhães and Schiavetti, 2011, p. 48). This is a

labour-intensive technique because the crab gatherer has to insert himself (or herself)

into the mangrove in order to harvest each crab, leading to physical exhaustion from the

effort expended to bring the animal holed up to the surface of muddy substrate. It is not

considered economically viable for larger-scale commercial fishers. The harvest of the

mangrove crab uçá is legal only for artisanal fishers who use the “braçeamento"

technique (Diário Oficial, Oct. 1, 2015). The land crab ‘uçá’ (Ucides cordatus) is a delicacy

in several Brazilian resort towns, which are dependent on artisanal fishers to supply

restaurants and the local economy. Indeed, artisanal fishers at Vila dos Pescadores

supply restaurant chains with a range of fish and shellfish. Thus for Vila dos Pescadores,

fishing is not only important from the cultural point of view, but also from an economic

angle. Tourism is a very profitable industry in the Santos Metropolitan Region and

artisanal fishers are an essential part of this system.

White (2010) notes that perceiving the place of relatedness in the structure of wellbeing

do not therefore “eliminate but rather re-situates the significance of social structure and

power relations” (p. 164). There is the need to improve the wellbeing of fishers by

41

tackling the environmental and social issues that affect their fisheries, such as pollution,

and inequality. The non-material benefits of fishers’ wellbeing at Vila dos Pescadores

relate to the need for empowerment programs, economic support such as subsidies for

fishing gear, and social programs such as racial consciousness. For the community of Vila

dos Pescadores, sustainable fisheries means dealing with urban and industrial pollution;

enforcement of environmental laws towards the industries of the industrial hub, and

investment in community and fishers’ wellbeing programs. The latter would include

economic measures such as an increase of the compensation during the crab closure

(Oct. 1 to Nov. 30), from 2 to 3 monthly minimum wages1 (Interviewee 5, 18 and 16,

fishers, Aug. 18, 2014). These measures were reflected as well in what many fishers and

community members informally noted would contribute to their wellbeing, and their

community’s wellbeing. Another fisher demonstrated his anger towards politicians who

just want votes and do not try to improve their lives. He states: Politicians don’t connect

to us; they do not care how we can barely make a living from fishing. Politicians should

connect to people who they are serving – the voters. They just do so before the elections,

and after the elections we don’t exist anymore (interviewee 12, fisher, Aug. 20, 2014).

A key material wellbeing concern of fishers is adequate employment and livelihood

opportunities. A local small business owner emphasizes how many shrimp fishers rely on

fishing from January to May, and the rest of the year they work as construction workers,

truck drivers and other activities in Cubatão and Santos (interviewee 24, August 10,

2014, community member). This relates to the comment of Symes (2009) that the

1
One monthly Brazilian minimum wage is R$ 788,00 – approximately CA$ 273.67

42

community cohesion existing in fishing communities in the past has now been replaced

“by dispersed occupational communities embedded in a more diverse economy” (p. 2).

The decline of fisheries “forced” fishers to look for work in the more diverse economy of

cities in the Santos Metropolitan Region (interviewee 24, August 20, 2014, community

member). This diverse economy serves the interests of the Cubatão industrial hub for

cheap construction labour. A city councilor, who grew up at Vila dos Pescadores,

explains how to improve the wellbeing of fishers at Vila dos Pescadores:

The State environmental company Cetesb should work harder in order to avoid

fishers to harvest contaminated fish and shellfish. Fish are eating lead and mercury.

The government should compensate the wives of fishers who help them to fix their

nets, and help to take care of their husbands when they suffer an accident while

fishing. Thus, the government should give an allowance in order to fishers to fix

their boats and work with safety. Fishers are workers like anybody else; they need

government assistance in case of job insecurities. (Interviewee 14, city councilor,

Aug. 25, 2014)

One important factor is the fishers’ love for fishing as a fundamental part of their

wellbeing. Fishers do not want to become informal workers due to faulty fisheries

policies that often don’t compensate them properly in cases of environmental disasters.

The fisher R. S. describes how he feels about fishing: No one will take me from fishing. I

am crazy for fishing, and I will not stop fishing, even though I find a job. Fishing is

something I learned to enjoy (Aug. 27, 2014). Although later he found a job in one of the

43

industries of the Cubatão industrial hub, fishing contributes to his family’s food security

(R. S., fisher, April 26, 2015). The fisher and his wife (who is also a fisher) fish on

weekends and sell their fish in the São Paulo city’s markets.

Some economic challenges faced by fishers are the uncertainty of not being able to sell

their fish, relying on middlemen, who often do not pay a good price for fish and shellfish.

Many local fishing companies do not buy from artisanal fishers, who have to sell their

fish and shellfish on the highway (Interviewee 5, fisher, Aug. 18, 2014). Fishers seek to

sell their fish (on the ‘Anchieta’ highway) to tourists called “Paulistas”, from São Paulo

city, who go to resort towns in the Santos Metropolitan Region. Other fishers in the

community complain that the government does not invest in improving the lives of

fishers. Fishers are willing to clean up the mangrove if the government gives funding to

the community to do so. The respondent emphasized that the municipality claims lack of

funding to help fishers. He believes that the government has funding to help fishers, but

politicians are not willing to help them (interviewee 5, fisher, August 18, 2014).

4.3.4 Environmental Issues Affecting Fishers’ Wellbeing - Urban and Industrial

Pollution

The last decade’s economic growth in Brazil led to a rise in consumption in the country

(Ferreira and Cristopoulos, 2012, p. 214). The higher consumption of goods, combined

with lack of environmental awareness, appear to contribute to domestic garbage

discarded in the mangrove areas of Cubatão, such as plastics and furniture. The

community leader Vadinho emphasizes that a large part of the garbage that arrive at the

44

Vila dos Pescadores community is carried by ocean tides from other neighbouring cities

in the Santos estuary (July 18, 2014). This seems to be an example of how

overproduction and consumption patterns in the world, dependent on high levels of

natural resource usage, leads to increasing conflict and pollution (Altvater, 2007, p. 1).

Fishing is carried out in several tributaries of the estuarine system of Santos, as well in

the main harbor channel. Many of these fishing sites are historically contaminated areas

such as the Port of Alemoa, the channel of Cosipa (now Usiminas) and in port terminals

(Lamparelli et al. 2001). Most of the waste, which is thrown into coastal and estuarine

areas, settles in sediments, which can generate a source of contamination of the entire

ecosystem, since this waste affects the aquatic food chain (Gomes et al., 2009, p. 29).

There are muiltiple sources of environmental damage in the Santos estuary. The main

sources are industrial and domestic pollution (Interviewee 18, July 16, 2014).

The dredging of the Port of Santos may allow environmental contaminants in the

sediment to be dispersed and absorbed into the benthic community, leading to

contamination of the sediment both for the water column and for the benthic

community. Gomes et al. (2009) emphasize the importance of measures to be taken in

terms of chemical safety in the Cubatão industrial hub, port activities, the dredging of

the harbor channel, domestic sewage and garbage dumps, as well as reducing the

environmental impact and risks to public health (p. 31). Even though industrial pollution

levels are considered below the limits recommended by health agencies and therefore

the level of consumption for sea crabs from the Cubatão river mangrove areas is

45

acceptable, it is important to take in consideration the cumulative properties of many

heavy metals (Virga et al, 2007, p. 782-783). It is important for the public to know what

procedures are adopted by the Brazilian health agencies with regard to the

establishment of limit values of metal contamination, and to determine the daily intake

of crab meat consumption by the general population (p. 782). Fagundes et al. (2012)

state that the most common pollution problem in the Vila dos Pescadores area

(Cubatão) originates from urban garbage, mainly plastic and wood, damaging fishing

gear (p. 28). In addition to the impacts on biodiversity, the plastic waste also affects

navigation and causes damage to marine engines (Daemon, blog, April 19, 2015).

Fishers have expressed concerns with previous environmental disasters, which

happened in the Cubatão estuarine area involving oil leaks (Fagundes, 2012, p. 26).

Environmental (domestic and industrial) pollution has a great impact on fishers’

wellbeing. A fire in the Copersucar storage facility in the Santos estuary on August 18,

2013 led to the leakage of 180,000 tons of sugar in the estuary (A Tribuna, Oct. 23,

2013). A fire on the Copersucar company terminal led to the irregular release of

wastewater and sugar residues directly into the Santos Estuary (A Tribuna, Nov. 13,

2013), and the pollution of the Santos Estuary, with environmental impacts, such as the

death of fish, crustaceans and reptiles, as shown in laboratory analysis (A Tribuna, Nov.

13, 2013). The syrup formed by burning sugar and low oxygen concentrations in water

was responsible for the death of aquatic organisms (A Tribuna, Nov. 13, 2013). One of

the respondents (a fisher) describes how fires and other environmental disasters in the

46

last decade affected their fisheries and how the industries “fill up the mangrove

transforming it in landfills” (interviewee 5, Aug. 18, 2014).

Interviewees described how urban pollution and some of the industries of the Cubatão

industrial hub are destroying the mangroves. One was worried about Brazilian

environmental laws, which exist on paper, but are not put into practice (interviewee 5,

fisher, Aug. 18, 2014). Another issue that affects fishers is a lack of environmental

awareness from community members and society in general. Glaser (2003) states that

the lack of understanding of how ecosystems function often leads to troublesome

outcomes such as overfishing and mangrove destruction (p. 265). Some of the mangrove

protection tactics applied by the state administrators are “punitive missions” to charge

fishers and other communities to enforce environmental protection laws (p. 265). This

kind of practice leaves mangrove users “uninformed, uninvolved and alienated” from

nature, from the resources their livelihoods depend on (Glaser, 2003, p. 265). At Vila dos

Pescadores, fishers have to be aware of the state environmental police in the waters,

which do not always treat them with dignity. Mangrove management approaches must

prioritize the socio-economic sustainability by emphasizing the quality of life of

mangrove users (Glaser, 2003, p. 265).

In summary, environmental quality is essential to sustain fishers’ livelihoods. It is one of

the material dimensions of human wellbeing. Environmental pollution not only disturbs

fishers’ livelihoods, it affects their relational, material and subjective wellbeing through

47

competition for resources; and subjective wellbeing, as fishers are ‘forced’ to rely on

informal construction work for survival.

4.4 Environmental Disaster in the Santos Estuary

4.4.1 The Fire of April 2015

A fire at the Ultracargo fuel distribution company in Alemoa district of Santos, in the São

Paulo state coast, lasted from April 2 to 10, 2015 (O Globo, April 9, 2015). The place

where the fire took place houses 175 fuel tanks, with capacity of up to 10,000 m³ each,

in an area of 183,871 m² (O Globo, April 2, 2015). In the Ultracargo terminal in Santos,

six tanks were burnt with more than three thousand cubic meters of ethanol and

gasoline (O Globo, April 9, 2015). Through the use of liquid foam generator (LGE), the

fire was contained on April 10th.

There were no human fatalities, but the fire led to the release of liquid and gaseous

effluents, jeopardizing the security of neighbouring communities, employees and other

installations in the same industrial zone, and caused the death of thousands of fish,

damaging fishing in the region (Reis, 2015). I was told that tons of fish died due to the

rise in water temperature and the release of chemicals in the water (Interviewee 15,

April 20, 2015). This is supported by the Environmental Company of the State of São

Paulo (Cetesb), which noted that seven tons of fish died because of lack of oxygen and

high water temperature, which reached 27° Celsius, and polluted water used to fight the

flames, which leaked into the estuary (O Globo, April 9, 2015).

48

The Environmental Company of the State of São Paulo (Cetesb) fined Ultracargo R$ 22.5

million (about $ 5.9 million) for the fire. Sindminerios (Union of Mines trade workers, Oil

Derivatives and Fuels in Santos and Region) stated that the Union alerted the Ultracargo

Company several months before the fire after complaints from employees about

incidents and operational failures in transportation, handling and storage of hazardous

liquids (Reis, 2015).

The researcher Mateus Rotundo, from the University Santa Cecilia (Unisanta), stated

that many reproductive aspects of fish could have been affected due to this

environmental disaster. This is because many of the species, which were found dead

due to the environmental disaster, reproduce only once a year (Rotundo, in Vicentini

and Schepis, EcoFaxina website, 2015). Fishers of Vila dos Pescadores complained that

the amount of fish in the estuary diminished considerably, compared to the amount of

fish they used to fish prior to the Ultracargo environmental disaster (Interviewee 15,

phone interview, May 30, 2015). In consequence, fishers must now travel great

distances to be able to fish. The impossibility of fishing not only economically affected

fishers, but also affected their wellbeing, as fishing is part of their identity.

The Ultracargo environmental disaster led to problems with marketing of fish caught

from the estuary. Artisanal fishers, who travel greater distances to fish in waters free of

pollution, also encountered scepticism from people who believed their fish came from

the area where the environmental disaster took place. This situation leads to loss of

income and job uncertainty, as fishers had difficulty to market their fish in the Santos

49

area. Fishers who own a car and can afford to pay expensive toll fees on the ‘Imigrantes’

and ‘Anchieta’ highways (connecting the cities of Santos and São Paulo, including

Cubatão) are able to sell their fish in the street markets of the Metropolitan São Paulo

Region. Fishers who do not own a car, or cannot afford to sell their products in São

Paulo have to suffer the consequences of not being able to sell their fish in the markets

or highways of the Santos Metropolitan Region (Baixada Santista).

Right after this environmental disaster, fishers at Vila dos Pescadores were not able to

fish, affecting their main sources of income and livelihood. Many fishers had to rely on

family members for financial help and find informal jobs in construction. The increased

number of workers in the informal sector led to workers’ lower salaries. A fisher, who is

registered with the fisher’s colony (union), noted the lack of compensation for fishers

when environmental disasters happen in the Santos Estuary. He described how the

colony should be responsible for the wellbeing of fishers, but that has not happened. He

states: Cosipa (now called “Usiminas” company) and the Port of Santos pollute the

water. How we, fishers, will survive? We enjoy fishing. There will come a day that the

pollution will end it all. Our profession has to be respected (Interviewee 9, fisher, Aug.

18, 2014). His opinion reflects how the majority of interviewed fishers feel about how

the industries and government in the Santos Metropolitan Region handle environmental

disasters. It has been said that the pool of available cheap labour leads people to “hardly

ever escape from their poverty” (Gough and McGregor, 2010, p. 178).

50

Environmental disasters worsened what was already a decline in the fishery that the

State of São Paulo has been facing since the 1990s. From mid-1970 to 1984 there was an

increase in catches as a result of public policies to stimulate the fisheries sector

(Amorim, 2015). At that time the São Paulo fisheries production reached 131,000 tons,

which led to overfishing of the main fishing grounds and consequent drop in the

fisheries (Amorim, 2015). The second half of the 1980s and throughout the 1990s saw an

abrupt decrease of fisheries in São Paulo, which dropped to 25,000 tons in 1999

(Amorim, 2015). While a wellbeing approach in fisheries will not in itself lead to a

recovery in catches, taking the broader holistic approach of 3D wellbeing has the

potential to provide mechanisms to allow artisanal and subsistence fishers to maintain

their way of life.

It is important to recognize the differences in wellbeing considerations among different

stakeholders in the Estuary. For example, for people who work in the industries of

Cubatão, compensation provided by the industries for environmental disasters could

mean loss of jobs. As industries try to ‘cut corners’ when fined by the environmental

agency Cetesb, there is a risk that these companies will lay off employees (Interviewee

25, municipal worker, May 18, 2015).

The Ultracargo disaster had the positive result of providing an incentive to boost fishers’

material wellbeing by ‘pushing’ fishers to legalize their status as fishers, by registering at

the Ministry of Fishing and Aquaculture (MPA) (interviewee 18, September 1, 2015). This

is important because when artisanal fishers have valid (unexpired) fishing licenses, it

51

allows the government to compensate them in case of environmental disasters. Fishers

are only entitled to indemnification if they hold their RPG document, which entitles

fishers to exercise their profession (Carrari, May 2015). The Community Association of

Vila dos Pescadores, together with the Vila dos Pescadores fishers’ association

‘Capatazia’2 Z1’ and the Fisheries Institute helped fishers to register for their license card

(RPG – record of fishing activity card) (Mudando a História da Vila dos Pescadores

Facebook page, Oct 27, 2015). At Vila dos Pescadores, there were only 37 registered

artisanal fishers prior to the Ultracargo disaster (Carrari, May/Jun. 2015), even though

the community has over 200 full-time fishers. After the Ultracargo disaster, many fishers

obtained their fishing licenses, but others still need to provide proper documentation in

order to complete their applications (Vadinho, Facebook message, November 23, 2015).

4.4.2 Social Organization of Fishers Following the Disaster

The EcoFaxina Institute – an NGO involved with coastal communities living in mangrove

areas of the Santos Estuary – is one of the organizations which become involved with

Vila dos Pescadores fishers during the Ultracargo environmental disaster. EcoFaxina

aims to implement environmental waste collection projects with local communities and

thereby recover degraded mangrove areas in the Santos Estuary. The Institute’s goals

are to reverse the degradation of mangrove areas, working in partnership with

2
 The ‘capatazias’ are groups of fishers organized in their communities or neighborhoods. The

‘capatazias’ belong to regional ‘colonies’ of fishers. ‘Colonies’ are the regional trade union organizations of
artisanal fishers. The president of the Vila dos Pescadores ‘Capatazia Z1’ belonging to the Colony ‘Z1’ (of
Santos Region) is Santina Barros.

52

impoverished communities such as people living in shacks, slums and inner-city

neighborhoods (EcoFaxina, 2015).

EcoFaxina volunteers, in partnership with Vila dos Pescadores fishers and other

community members, collected 1,055 kg of solid waste in the mangroves within the

estuary of Santos on April 5, 2015 (Institute EcoFaxina website, April 5, 2015). They also

observed the already visible effects of the waste originated from water that was used in

fighting the flames from the Ultracargo containers (Vicentini, April 5, 2015). Several

newspapers in the region used the photos taken by EcoFaxina staff and volunteers to

demonstrate the dimensions of the Ultracargo environmental disaster.

The Ultracargo disaster led to the ‘wakening’ of fishers and community members to fight

for their rights and find partners who empowered this community. The involvement of

impoverished communities in environmental projects also enables the integration of the

public and private sectors, and civil society, aiming to form a sustainable society. With

about ten tons of dead fish floating on the surface, together with invertebrates, this was

a bleak scene both for those who fight for a clean ecosystem and for those who rely on

fishing for their livelihoods (Vicentini, 2015).

Another community organization, which helped to organize fishers to receive benefits

after environmental disasters, is the Community Association of Vila dos Pescadores. The

community association is a research partner with the ‘Instituto de Pesca’ (Fisheries

Institute - São Paulo State) which gives the community important support about fishers’

rights and environmental education. The Fisheries Institute is the only scientific

53

institution in the State of São Paulo that conducts research in extractive fishing (Instituto

de Pesca, 2015). The president of the Community Association of Vila dos Pescadores

(Vadinho), the coordinator of the Capatazia Z1 (Santina Barros) and the Cubatão

municipality helped to organize the distribution of ‘food baskets’ for fishers and their

families at the Vila dos Pescadores Community Centre on June 22, 2015.

In total, 139 families of fishers received food baskets, which contain basic non-

perishable food items such as rice, beans, cooking oil, etc. (Mudando a História da Vila

dos Pescadores Facebook Page, June 22, 2015). The Ministry of Fisheries and the

Ministry of Social Development sought to help fishers and their families affected by the

Ultracargo disaster granted the food baskets, transported by Ultracargo. (A Tribuna,

June 3, 2015). Foods were obtained from federal inter-ministerial resources after finding

that about 10 tons of fish died in the Santos Estuary during and after the Ultracargo fire

(A Tribuna, June 3, 2015).

The ‘food baskets’ were delivered not only to fishers in Vila dos Pescadores but also to

fishers in other communities in the Santos Metropolitan Region. In total, 2227 fishers

and their families were registered to receive ‘food baskets’, plus 273 fishers who were

not registered as fishers, but could prove their livelihoods as fishers in order to receive

the benefit (A Tribuna, June 3, 2015). This activity, while helpful to fishers, was not

without criticism: Maramar (2015) noted that many fishers did not want to pick up their

‘food baskets’ because the value of the rice, beans and oil delivered in the baskets was

not worth the cost of missing a day of fishing.

54

The executive manager of Ultracargo, Fernando Coutinho, and the company's lawyer,

Luiz Flavio D'Urso, explained that an internal committee, installed to assess the

situation, conducted a series of visits to fishing communities in the Santos Metropolitan

Region (Diário do Litoral, 19 June 2015, “Fishers do not have guaranteed

compensation”). The professionals from Ultracargo talked with the main community

leaders in the region in order to perform a more thorough diagnosis of the problems

faced by fishers after the fire (Diário do Litoral, 19 June 2015, “Fishers do not have

guaranteed compensation”). Representatives of Ultracargo also commented that the

estuary is no longer contaminated with fuel and the oxygen content is back to normal

(Diário do Litoral, June 19, 2015, “Fishers do not have guaranteed compensation”). The

São Paulo State environmental company Cetesb has not yet concluded its study on the

quality of fish for consumption (Diário do Litoral, June 19, 2015). The anthropologist

Deborah Gondenberg, from Ultracargo, stated “damages and compensation will only be

possible once technical reports are released” (Carrari, 2015, p. 6-7). Still, fishers continue

to have many barriers to sell their fish in the region due to lack of trust from consumers

about the quality of fish and shellfish in the Santos estuary.

Upon the Ultracargo disaster, the pressure from the Community Association of Vila dos

Pescadores, fishers, NGOs, local governments, other fishers’ association and other local

actors led to an important step ensuring fishers livelihoods: the conditional reopening of

the land crab harvest. Crab gatherers from the Santos region had their rights restored to

capture the land crab uçá, in the mangroves, under certain conditions (Ratton, 2015).

The resolution of the Department of the Environment (SMA) 64/15 was published in the

55

Official State Gazette (Diário Oficial, October 1, 2015) and the activity will be allowed for

two years (Ratton, Oct. 4, 2015). The land crab closure, since February 7, 2014, was

ended on September 30, 2015 (Diário Oficial, 2015). Prior to this date, the São Paulo

State government had considered the crab uçá, Ucides cordatus, as an endangered

wildlife species (Legislative assembly of the state of São Paulo, December 29, 2014). The

crab gathering was reopened after a joint scientific report from the Fisheries Institute,

University of the State of São Paulo (UNESP) and the Area of Environmental Protection

of the Central Marine Coast (APAMLC) stated that the mangrove crab uçá (Ucides

cordatus) is abundant in the Central Coast of São Paulo, and it is also an essential

economic resource source for the survival of families of crab gatherers in the central

coast of São Paulo state (DO, Oct 1, 2015).

The SMA-64 resolution of September 30, 2015, established the rules for the conditional

harvest of the land crab uçá, Ucides cordatus on the Central Coast of São Paulo (DO,

2015, Oct 1). This resolution allows local, subsistence and artisanal fishers who hold a

license from the Ministry of Fisheries and Aquaculture (MPA) to capture males,

transport and store and sell the land crab uçá (DO, 2015, Oct. 1). With the new rules, it is

forbidden to capture females, and the use of any tools such as traps, sharp instruments

and chemicals. (DO, 2015, Oct 1). It is still forbidden to gather crabs during their

reproductive time, from October 1st to November 30th. The reopening of crab gathering

in the Santos Metropolitan Region allows fishers to improve their material wellbeing by

earning more income to support their families. Crab gathering also improved their

relational wellbeing by improving the relationships between community members in

56

order to sell crabs, relying less on the middlemen (Interviewee 38, phone interview, Nov.

14, 2015). Their subjective wellbeing comes into place by fishers’ having their sense of

identity and belonging for being able to catch crabs again. Before October 1st, 2015, crab

gatherers and fishers had to rely on the black market to sell their crabs. Thus, fishers

were afraid to be fined or even go to jail (Interviewee 38, phone interview, Nov. 14,

2015). The conditional re-opening of the land crab fisheries is a small victory towards

improving fishers’ wellbeing and livelihoods.

For many fishers, community members and researchers, the Ultracargo disaster

represented a common element to reunite community members to fight for fishers’ and

their families’ rights in the community. Many of the women in Vila dos Pescadores now

meet to discuss fisheries and livelihoods issues, after the Ultracargo disaster. These

women were teenage friends who, in the past, led by Helena da Silva Barros, organized

several craft classes in 1992 and the next few years for teenage girls, aged 13 to 14 years

old. There were around 35 girls, who learned crafts techniques such as painting on glass,

making dishtowels and building costumes (for Christmas, etc.) aiming to help to support

their families’ livelihoods alongside fishing. The importance of relational wellbeing to the

community is seen by the fact that female fishers and wives of fishers, who were friends

in their adolescence, have reunited to fight for fishers’ rights and their families following

a man-made environmental disaster. This pre-existing relational wellbeing is an essential

element in fighting environmental disasters in the community. Women are proud of

contributing to the livelihoods of their husbands and partners through mangrove

reforestation and craft skills, and for some, also for being fishers. The women, through

57

the former ‘José Tobias Barros’ fishers’ association, in which Helena Barros was one of

the directors, went to the media to demonstrate how the Ultracargo disaster affected

fishers and community members of Vila dos Pescadores.

The former president of the ‘José Tobias Barros’ and community member, Marly

Vicente, gave several interviews to the media to expose the damage of the Ultracargo

disaster to fishers and community members of Vila dos Pescadores. This led to media

attention, and possibly played a role in the benefits granted to fishers as food baskets,

and the fines imposed by the Environmental Company of the State of São Paulo

(Cetesb). Cetesb fined the Ultracargo Group $22.5 million for environmental damage to

the population and other consequences of the fire in the industrial area of Santos (Radio

Guaiba, April 15, 2015). The company was fined for releasing wastewater in the estuary

of Santos, in mangroves and in the pond adjacent to the terminal, and releasing gases in

the atmosphere; jeopardizing the safety of nearby communities, employees and other

facilities located in the same industrial zone; causing significant nuisance to the

wellbeing of the population; and causing the death of fish of various species in the

estuary and Rio Casqueiro, damaging fishing in the region (Radio Guaiba, April 15, 2015).

4.5 Connection between Wellbeing and Conservation Initiatives at Vila dos Pescadores

Wellbeing of fishers is dependent on sustainable fisheries. Fishers need to have the

conditions to achieve full potential as individuals and as members of the community.

Conservation initiatives have the potential to enhance community and fishers’ wellbeing

by improving the availability of the resource (fish). Fishers and their families at Vila dos

58

Pescadores are proud of being part of a large conservation initiative funded by the São

Paulo State Environmental Company, Cetesb, in the 1990s.

The mangrove reforestation project took place due to the high pollution levels in the

1980s and 1990s that had destroyed a large part of the mangroves in the city of

Cubatão. Cetesb supported a research project of replanting propagules and seedlings of

mangrove trees (Rhizophora mangle) in the 1990s (Menezes, 1999, p. 73). This

mangrove reforestation happened with the help of the fisher José Tobias Barros (Inácio),

his wife, Helena da Silva Barros, and children and many members of the community of

Vila dos Pescadores. Scientists and community members reforested large parts of the

mangrove of the city of Cubatão (Menezes, 1999, p. 68). The experiment was carried out

in May 1993 and monitored until February 1996 (Menezes, p. 68). In 1995, children and

adolescents from Vila dos Pescadores collected about 5,800 propagules of R. mangle in

approximately two weeks (Menezes, p. 68). This mangrove reforestation project led to

the increase of the amount of shrimp in the estuary and mangrove areas of Cascalho

River, in Cubatão (Osvaldo Rodrigues, fisher, August 21, 2014). Several fishers at Vila dos

Pescadores claim that the number of crab, fish and shrimp has increased due to this

conservation project. This 20-year-old mangrove reforestation project serves as

guidance for many future potential conservation projects in the Community of Vila dos

Pescadores and in the Santos Estuary.

Fishers are clear about the need for mangrove conservation to improve their livelihood.

A fisher states: Fishers don’t pollute the mangrove, but the industries and people from

59

our community and other communities pollute the environment. The industries throw

chemicals in the rivers, and people throw garbage in the mangroves (Interviewee 3, July

10, 2014).

Fishers and community members are eager to join government-funded conservation

projects, but further government-funded mangrove replanting projects are not being

implemented due to lack of funding. According to Dr. Marcelo Pinheiro, professor of

Zoology of invertebrates at the Unesp University campus in São Vicente (Santos

Metropolitan Region), there is lack of investment in research and monitoring of

mangroves in the area, and the trend is getting worse (Diário do Litoral, 2015, April 7,

2015, para 4). The anthropogenic influence on the environment is due to the industrial

hub in Cubatão and the Port of Santos (para 5). He states: “The decontamination (of

mangroves) takes a long time and is expensive” (para 1), noting that the environmental

company Cetesb does the monitoring of the region (Santos Estuary), but it is necessary

not only to detect the problem, but to do something to repair the environmental

pollution (para 4).

According to Santos and Furlan (2010) the Brazilian government should enable the

recovery of mangrove areas through projects that integrate the local community (p. 11).

The authors suggest the implementation of projects integrating the local community for

the success of mangrove restoration projects in the Santos Metropolitan Region,

through the creation of units of conservation (p. 11). Funding is essential for this to

succeed. Already very impoverished fishers cannot afford to volunteer to remove

60

garbage from the mangrove, as they desperately need to work every day to maintain

their livelihoods. An interviewee states:

The government doesn’t put garbage collectors in the mangroves. Fishers do not

have the equipment or resources to clean up the mangrove themselves, but the

government did not even put garbage collectors in the mangroves. The fishers in the

community do not have the resources or equipment to monitor garbage pollution in

the mangroves. (Interviewee 5, 30 July 2014).

Although the government has not significantly invested in mangrove reforestation

projects, and should ideally make more efforts to implement such projects in the Santos

Metropolitan Region, private companies have a great potential to improve the wellbeing

of the populations in the area by involving communities in their mangrove restoration

projects. For example, the company Dow Chemical Brasil, located in the neighboring

city, Guarujá, through its CSR (Corporate Social Responsibility) program, funds and

manages a mangrove conservation initiative in the area. This program involves a local

university (Santa Cecilia University - UNISANTA), together with communities and fishers.

The program ‘Mangue Limpo’ [Clean Mangrove] began in 2003 as an activity developed

by the Advisory Panel Community of Guarujá, where Dow Brasil is located (Vanoni,

Silveira and Vale, 2011, p. 11). The project has the objective to study and test

aquaculture methods, especially for shrimps, and teaches these techniques to

communities (p. 11). The project also consists of replanting mangrove seedlings in

environmentally impacted areas, monitoring of birds in the region, building a vertical

61

garden and environmental education for public and private schools in the area and for

employees and customers of the company (p. 11). This conservation program benefits all

the communities in the Santos Estuary by improving the situation of mangroves in the

area.

Conservation initiatives involving community members and fishers have the potential of

increasing not only fishers’ material wellbeing, but relational and subjective wellbeing as

well. Such initiatives may also connect to activities such as ecotourism that contribute to

income generation, social integration and improving the quality of life of these

community members. Already, women who are fishers or wives of fishers demonstrated

the need to promote their crafts to supplement their family income from fishing, with

the sustainable use of recycled materials such as plastic soda bottles, and enhancing the

effective marketing of their products – resulting in the generation of income, increased

self-esteem and quality of life of fishers and community members.

Previous government-funded conservation initiatives led to an increase of community

wellbeing by enhancing community cohesion and the pride of the community members

and fishers to be part of an important conservation project. Ideally, conservation efforts

should be bottom up, but the community of Vila dos Pescadores is socially and

economically vulnerable. An initial approach with the involvement of government,

NGOS, industries, universities and other research centres could empower fishers to

develop conservation initiatives in the Estuary of Santos, which the Vila dos Pescadores’

62

fishers rely on for their livelihood. Fishers have a lot of ecological knowledge, and

institutions could assist them with funding.

4.6 Conclusions

The 3-dimensional wellbeing approach – based on material, relational and subjective

wellbeing – highlights the importance of wellbeing for the development of sustainable

fishing at Vila dos Pescadores. Fishers at Vila dos Pescadores will be able to support their

livelihoods once powerful actors give support to them such as conservation of mangrove

areas and the introduction of environmental education in slum areas. Symes (2009)

argues that governmental intervention is not the only way to lead to the social

sustainability of the fishing industry and of fishing communities, but fishers’ self-esteem

and self-help should be taken in consideration in the fishing industry (p. 4). Then,

government policies should focus on investing in achieving confidence in the fishery

industry and applying “clear social objectives for attaining an equitable, profitable and

sustainable future as a basis for collective action” (Symes, 2009, p. 4). It is important

that policymakers consider fishers in a different way than other professions, considering

fishing as a way of life, not just a job.

The contributions of artisanal fishers go beyond revenue generation, since part of their

catch is consumed by their families and, or shared within households. Fishers encounter

unstable living and economic conditions such as uncertain incomes and employment,

seasonality, weather issues, fluctuation in fishing stocks and market instability, leading

to uncertain revenues due to this risky activity (Symes, 2009, p. 2; Charles, 2001, p. 203-

63

206). Inshore fishers often rely on informal labour hidden from official statistics (Symes,

2009, p. 2). The informality of the fishing activity often leads to job insecurity (p. 2). The

survival of individual fishers is often dependent on the resources of family and

communities (p. 2). Weeratunge et al. (2014, p. 260) emphasize the importance of job

satisfaction and happiness to understanding the different levels of fishers’ “resistance to

changes in the fishery”. Some of these changes are decline in stocks and environmental

disasters.

Mangrove invasions, as well as urban and industrial pollution, have been leading to

negative environmental impact in mangrove areas including destruction of fish and

shellfish habitats, consequently contributing to the decline of fisheries. The community

of Vila dos Pescadores suffers from environmental vulnerability by being located in an

industrial area in the Santos estuary (where the largest port in Latin America is located)

and being a very impoverished neighborhood. One of the factors that affects

community and fisher wellbeing is environmental disasters in the estuary. These affect

fishers’ livelihoods by causing fish mortality and environmental pollution. The data

analyzed in this paper shows fishers’ concerns about environmental hazards in the area

and the need for enforcement of fishery and environmental policies to ensure fishers’

wellbeing. Some of these policies are proper compensation to fishers due to

environmental disasters and livelihoods programs to enhance the wellbeing and

livelihoods of fishers. On the latter, Paulo Jr. et al. (2012) highlight the possibility of

culturally-oriented sale of crafts and ethnic foods, building community cohesion and

drawing on cultural aspects of fishing communities such as their rituals of faith, cultural

64

events, folk and memories of their traditions, and their natural ecological knowledge (p.

515).

A crucial route to improve fisher wellbeing is to improve fisheries policies. One way to

allow the government to deliver benefits to fishers is to ensure that all fishers at Vila dos

Pescadores are registered with the Capatazia Z-1 at Vila dos Pescadores and the Colony

of Fishers (a union organization of fishers) in Santos. “Capatazias” are groups of fishers

organized in their communities or neighborhood to discuss the problems fishers face;

the monthly fees from fishers registered in the colony, and accountability to the colony.

The president of the Community Association of Vila dos Pescadores describes how the

community reacted to the Ultracargo disaster:

We will continue demanding assistance of the competent authorities for the 139

families living from fishing (in the community) and remain until this day without any

kind of help, except for food baskets donated by the federal government. It is

regrettable that in a city like Cubatão, the authorities do not come together to help

these families. Instead, politicians are already circulating in the city newspaper that

councilors have been using this situation as the basis of political campaign.

(Vadinho, community leader, Facebook post, Oct. 2, 2015)

It is necessary to encourage fishers to access programs and projects that aim to support

artisanal fishing, especially women. In Brazil, the Federal program PRONAF (National

Program to Strengthen Family Agriculture) helps small farmers and artisanal fishers to

access services, especially lending and financing fishing gear at low interest rates (p. 7).

65

These kinds of initiatives have the potential to not only increase the material wellbeing

of fishers, but also their subjective wellbeing through increasing their self-esteem. The

Brazilian federal government, through the Secretary of Infrastructure Development and

Fisheries and Aquaculture, and the Department of Development and the General

Coordination of Encouragement and Support For Credit has special lines of credits and

microcredit for artisanal fishers (MPA, 2014, p. 15). Fishers at Vila dos Pescadores who

obtain their fishing card (MPA) will be able to fully access these government-funded

resources, improving their material wellbeing.

The challenges facing fishers at Vila dos Pescadores are beyond environmental issues.

Social exclusion, poverty, rapid urbanization and growing inequality affect the future of

fisheries in the community. Environmental racism is one of the factors that affect fishers

in the community. This form of racism disproportionately affects vulnerable ethnic

groups and is “not limited to racist intentions” (Herculano and Pacheco, 2008, p. 25). It is

a side effect of a racist society, resulting in broader inequality (Herculano and Pacheco,

2008, p. 25). Fishers, who are mainly non-white, live in areas of environmental risk, near

the Cubatão Industrial Hub, where they are susceptible to environmental disasters.

Because they (fishers) live in a slum area, they suffer social exclusion by not being able

to properly access services such as proper housing and sanitation.

Protecting and promoting human wellbeing is a way to achieve social justice. The

partnership between the Community Association of Vila dos Pescadores and the State

Fisheries Institute, and the partnership of the NGO EcoFaxina with fishers and

66

community members, are good steps in improving fisher wellbeing. The reopening of

the crab closure is a success due to the relational wellbeing of the community, by joining

forces with the Fisheries Institute.

The implementation of conservation measures also relies on government policies

(federal, state and municipal levels) and enforcement of these policies to ensure

petrochemical industries do not pollute the area. Fishers who have been relying on

fishing for decades should not lose their livelihoods and be shifted into informal

workers, further degrading their material, relational and subjective wellbeing. By

improving the quality and availability of the resource (fisheries), fishers will have their

income-generating capacity improve, and consequently, their wellbeing. The fishers’

sense of identity and belonging are intrinsically attached to their profession as fishers.

The Ultracargo disaster served as an environmental shock that also led to shock waves

of awareness of building social capital and reconnecting existing relational wellbeing to

unite fishers and women in the community to fight for livelihoods rights of fishers and

their families. It is essential to change the paternalistic, top-down approach to give

compensation to fishers in a more participatory process following environmental

disasters in the Santos Estuary.

The wellbeing lens reflects the many aspects of sustainable development in fisheries by

integrating the “social, environmental, economic and institutional dimensions” of

fisheries, enabling a better understanding and assessment of conflicts and tradeoffs, and

improved approaches for fisheries governance to incorporate considerations such as

67

livelihoods, poverty, vulnerability, and social capital” (Charles et al. 2012, p. 5). The

fishers’ response to the Ultracargo disaster demanded fishers’ adaptation to this

environmental change. This adaptation came through an existing relational wellbeing

that led fishers and community members to change their survival strategies to unite

with external agents to respond and adapt to negative environmental changes. Fishers

and community members utilized their social capital in order to gain communal

strength. Although disempowered in many ways by suffering the effects of an unequal

society (racism, poverty, etc.), fishers at Vila dos Pescadores have relational wellbeing

that allows them to fight for their rights after environmental shocks.

4.7 Bibliography

A Tribuna (2013, Nov. 13). Empresa é multada em R$ 193 mil por poluição após incêndio
em porto. Retrieved from
http://www.tribunahoje.com/noticia/82967/brasil/2013/11/08/empresa-e-
multada-em-r-193-mil-por-poluico-apos-incendio-em-porto.html

A Tribuna (2015, June 3). Após incêndio na Ultracargo, pescadores recebem alimentos.

[After fire in Ultracargo, fishermen receive food]. Retrieved from
http://pesca.cabedelo.net/s/apos-incendio-na-ultracargo-pescadores-recebem-
alimentos-a-tribuna/

Akram-Lodhi, H. (2011). The sustainable livelihoods approach. In H. Veltmeyer (Ed.), The

critical development studies handbook: tools for change (pp. 126-129). London &
New York: PlutoPress and Halifax & Winnipeg: Fernwood Publishing.

Altvater, E. (2007). The social and natural Environment of Fossil Capitalism.” Socialist
Register, 43, 1-21. Retrieved from
http://socialistregister.com/index.php/srv/article/view/5857#.VfbYyxFVhBc

Amorim, C. (2015, May/June). Os “sem-peixe.” Jornal Martim-Pescador, nº 135- Ano XI.
Retrieved from http://www.pesca.sp.gov.br/noticia.php?id_not=16266

Barkin, D. (2011). Sustainability in the social sciences: a critical development perspective.
The critical development studies handbook: tools for change (pp. 206-210). London
& New York: PlutoPress and Halifax & Winnipeg: Fernwood Publishing.

http://www.tribunahoje.com/noticia/82967/brasil/2013/11/08/empresa-e-multada-em-r-193-mil-por-poluico-apos-incendio-em-porto.html
http://www.tribunahoje.com/noticia/82967/brasil/2013/11/08/empresa-e-multada-em-r-193-mil-por-poluico-apos-incendio-em-porto.html
http://pesca.cabedelo.net/s/apos-incendio-na-ultracargo-pescadores-recebem-alimentos-a-tribuna/
http://pesca.cabedelo.net/s/apos-incendio-na-ultracargo-pescadores-recebem-alimentos-a-tribuna/
http://socialistregister.com/index.php/srv/article/view/5857#.VfbYyxFVhBc

68

Begossi, A. (2010). Small-scale fisheries in Latin America: Management Models and

Challenges. Mast, 9(2), 7-31. Retrieved from
http://www.marecentre.nl/mast/documents/Mast2010_9.2_Begossi.pdf

Britton, E., and Coulthard, S. (2013). Assessing the social wellbeing of Northern Ireland's

fishing society using a three-dimensional approach. Marine Policy, 37, 28-36.

Britton, E. (2012). Women as agents of wellbeing in Northern Ireland’s fishing
households. Matirime Studies, 11 (16): 1-22. Retrieved from
http://www.maritimestudiesjournal.com/content/11/1/16

Brown, H.S., Vergragt, P.J. (2015). From consumerism to wellbeing: toward a cultural
transition? 1-10. Journal of Cleaner Production. Retrieved from
http://dx.doi.org/10.1016/j.jclepro.2015.04.107

Carrari, I. (2015). Jornal Martim-Pescador, June/July. Retrieved from
http://issuu.com/belacarrari/docs/martim_135

Centre for Economic and Social Studies, Hyderabad. International Conference on Small-
Scale Fisheries Governance: Development for Wellbeing and Sustainability.
December 10-13, 2013. Retrieved from http://toobigtoignore.net/wp-
content/uploads/2013/06/TBTI-CESS-Conference-Announcement-final.pdf

Charles, A. (2001). Sustainable fishery systems. Fish and Aquatic Resources Series.
Blackwell Science. Print.

Charles, A., Allison, E., Chuenpagdee, R. & Mbatha, P. Well-Being and Fishery
Governance. International Institute of Fisheries Economics and trade, Pg. 1-6.
Retrieved from http://core.ac.uk/download/pdf/10195046.pdf

Coulthard, S., Johnson, D. & McGregor, A. (2011). Poverty, sustainability and human
wellbeing: A social wellbeing approach to the global fisheries crisis. Global
Environmental Change, 21, 453–463.

Chuenpagdee, R., Johnson, D. and Charles, A. (2012). Broadening the scope in fishery
governance with a wellbeing lens. In: Charles, Anthony; Allison, Edward H.;
Chuenpagdee, Ratana and Philile Mbatha. Development for Wellbeing and
Sustainability, Well-Being and Fishery Governance. International Institute of
Fisheries Economics and Trade, Pp. 1-6. Retrieved from
http://core.ac.uk/download/pdf/10195046.pdf

Couto, M. C. (2005, August 26). A História Econômica de Cubatão. Entre Estatais e
Transnacionais: O Pólo Industrial de Cubatão. Novo Milênio. Retrieved from
http://www.novomilenio.inf.br/Cubatão/ch100e.htm

http://dx.doi.org/10.1016/j.jclepro.2015.04.107
http://toobigtoignore.net/wp-content/uploads/2013/06/TBTI-CESS-Conference-Announcement-final.pdf
http://toobigtoignore.net/wp-content/uploads/2013/06/TBTI-CESS-Conference-Announcement-final.pdf
http://core.ac.uk/download/pdf/10195046.pdf
http://core.ac.uk/download/pdf/10195046.pdf

69

Couto de Oliveira, D. (2009). A sociedade subjetivista e individualista brasileira atual:
uma leitura jurídica a partir de ‘Raízes do Brasil. The Brazilian subjectivist and
individualist society today: a law analysis from the book ‘Roots of Brazil’ (Raízes do
Brasil). Retrieved from
http://myrtus.uspnet.usp.br/pesqfdrp/portal/professores/marcio/teses/soc_sub.pd
f

Coulthard, S., Johnson, D. & Bene C. (2010). How small-scale fisheries demonstrates the

value of wellbeing for social-ecological governance. DSA conference 2010, London.

Daemon, C. (2015, April 19). Impactos ambientais do maior incêndio de SP, no terminal

da Ultracargo no Porto de Santos, podem durar 5 anos. Blog. Retrieved from
http://caroldaemon.blogspot.ca/2015/04/impactos-ambientais-do-maior-
incendio.html

Camfield, L., Streuli, N. & and Woodhead, M. (2009). What’s the use of ‘well-being’ in

contexts of child poverty? Approaches to research, monitoring and children’s
participation. International Journal of Children’s Rights, 17, 65–109.

Diário do Litoral (2015, June 19). Pescadores não tem indenizacão garantida com o

acidente da Ultracargo. Retrieved from
http://www.Diariodolitoral.com.br/conteudo/58884-pescadores-nao-tem-
indenizacao-garantida-com-o-acidente-da-ultracargo

Diário Oficial (2015, October 1). DO São Paulo State. Retrieved from

https://www.jusbrasil.com.br/Diários/DOSP/2015/10/01
Graham, J., Charles, A. & Bull, A. (2006). Community fisheries management handbook.

Gorsebrook Research Institute, Saint Mary’s University. ISBN 0-9694095-6-7.
Retrieved from
http://www.coastalcura.ca/documents/CommunityFisheriesManagementHandbook
.pdf

Hogan, Daniel Joséph (1988). Condições de vida e morte em Cubatão.” [Conditions of life

and death in Cubatão]. In: VI Encontro Nacional de Estudos Populacionais. Olinda.
1988. Abep.

IBGE, 2010, in Cidadania e Justiça (2013). Estudo aponta distribuição da população por

cor ou raça. Retrieved from http://www.brasil.gov.br/cidadania-e-
justica/2013/11/estudo-aponta-distribuicao-da-populacao-por-cor-ou-raca

IBGE (1996). População jovem no Brasil: a dimensão demográfica. Retrieved from

http://www.ibge.gov.br/home/estatistica/populacao/populacao_jovem_brasil/com
entario1.pdf

http://myrtus.uspnet.usp.br/pesqfdrp/portal/professores/marcio/teses/soc_sub.pdf
http://myrtus.uspnet.usp.br/pesqfdrp/portal/professores/marcio/teses/soc_sub.pdf
http://caroldaemon.blogspot.ca/2015/04/impactos-ambientais-do-maior-incendio.html
http://caroldaemon.blogspot.ca/2015/04/impactos-ambientais-do-maior-incendio.html
https://www.jusbrasil.com.br/Diários/DOSP/2015/10/01
http://www.coastalcura.ca/documents/CommunityFisheriesManagementHandbook.pdf
http://www.coastalcura.ca/documents/CommunityFisheriesManagementHandbook.pdf
http://www.brasil.gov.br/cidadania-e-justica/2013/11/estudo-aponta-distribuicao-da-populacao-por-cor-ou-raca
http://www.brasil.gov.br/cidadania-e-justica/2013/11/estudo-aponta-distribuicao-da-populacao-por-cor-ou-raca
http://www.ibge.gov.br/home/estatistica/populacao/populacao_jovem_brasil/comentario1.pdf
http://www.ibge.gov.br/home/estatistica/populacao/populacao_jovem_brasil/comentario1.pdf

70

Fagundes, L., Souza, M. R., Tomás, A. R. G., Bastos, G. C. & Tutui, S. L. (2012). Aspectos

produtivos da pesca extrativa na Vila dos Pescadores, Cubatão, Estado de São Paulo.
[Productive aspects of extractive fishing at Vila dos Pescadores, Cubatão, State of
São Paulo]. Informações Econômicas, 42(6): 23-32. Retrieved from
http://www.academia.edu/8750319/_PRODUCTION_ASPECTS_OF_THE_EXTRACTIV
E_FISHERIES_IN_VILA_DOS_PESCADORES_CUBAT%C3%83O_S%C3%83O_PAULO_ST
ATE_BRAZIL

Ferrari, M. (2005). Migração nordestina para São Paulo no segundo governo Vargas

(1951-1954) – seca e desigualdades regionais. [Northeastern Migration to São Paulo
in the Second Vargas Government (1951-1954) - Drought and Regional Inequalities].
Universidade Federal de São Carlos (Master’s thesis), 2005.

Ferreira, M. G.C. & Christopoulos, T. P. (2012). A Influência do Programa Bolsa Família

sobre o comportamento de consumo da baixa renda. APGS, Viçosa, 4, 2, 202-220.
Retrieved from http://www.apgs.ufv.br/

Furtado, S. (2015). O Globo, G1 (photo). Incêndio provoca explosões em área industrial

de Santos, SPRetrieved from http://g1.globo.com/sp/santos-
regiao/noticia/2015/04/incendio-atinge-industria-no-bairro-alemoa-em-santos-
litoral-de-sp.html

Glaser, M. (2003). Interrelations between Mangrove Ecosystem, Local Economy and

Social Sustainability in Caete Esturary, North Brazil. Wetlands Ecology and
Management, 11, 265-272.

 Globo Rural (2014, August 4). Retrieved from

http://revistagloborural.globo.com/Noticias/Agricultura/Cana/noticia/2014/08/arm
azem-do-porto-de-santos-pega-fogo-e-queima-15-mil-toneladas-de-ac uçá r_fog-
.html

Gomes, V. P., Amaral, C., Gonçalves N. Júnior, L. C., & Abessa, A. C. (2009). Mercury

contamination assessment in sediments of the estuary of Santos-SP, Brazil.”
[Avaliação da contaminação por mercúrio nos sedimentos do estuário de Santos-SP,
Brasil]. Revista Ceciliana 1(2), 29-33.

Gough, I. & McGregor, A. (2010). Wellbeing in Developing Countries. From Theory to

Research. Cambridge University Press. Print.

Government of Brazil, MDS, Ministry of Social Development (2015). Retrieved from

http://www.mds.gov.br/bolsafamilia

http://www.mds.gov.br/bolsafamilia

71

Harriss, J. (2011). The policy dynamics of the war on poverty. In H. Veltmeyer (Ed.); The
critical development studies handbook: tools for change (pp. 116-119). London &
New York: PlutoPress and Halifax & Winnipeg: Fernwood Publishing.

Instituto de Pesca (2015, May). Ultracargo se reúne com pescadores. Jornal Martim-

Pescador - maio 2015 nº 135- Ano XI. Retrieved from
http://www.pesca.sp.gov.br/noticia.php?id_not=16267

Jentoft, S, Onyango, P. & Islam, M. (2010). Freedom and poverty in the fishery

commons. International Journal of the Commons, 4(1), 345–366. Retrieved from
URL:http://www.thecommonsjournal.org

Keller, Y. (2010). Inequality and Economic Growth in Brazil. Department of Economics at
the University of Zurich, Germany. Bachelor of Economics Thesis.

Kofinas, G. P. & Chapin, S. F. (2009). Sustaining Livelihoods and Human Well-Being

during Social–Ecological Change. F.S. Chapin et al. (eds.), Principles of Ecosystem
Stewardship, 55, Springer Science. Retrieved from
https://www.placespeak.com/uploads/assets/Kofinas_and_Chapin_Chapter_3_Ste
wardshipBook.pdf

Legislative assembly of the state of São Paulo (2014, December 29). Retrieved from
http://www.al.sp.gov.br/repositorio/legislacao/decreto/2014/decreto-61026-
29.12.2014.html

Lyne, M. (2015). Rethinking the Political Economy of Import Substitution

Industrialization in Brazil: A Clientelist Model of Development Policymaking. Latin
American Politics and Society 57(1), 75-98.

Machado, L. Z. (2001). Famílias e individualismo: tendências contemporâneas no Brasil.

[Family and individualism: contemporary tendencies in Brazil]. Comunic, Saúde,
Educ, 4(8)11-26. Retrieved from
http://www.scielo.br/scielo.php?script=sci_arttext&pid=S1414-
32832001000100002

Magalhães, H.F., Costa Neto, E.M. & Schiavetti, A. (2011). Fishing knowledge related to

the catch of crabs (Decapoda: Brachyura) in the municipality of Conde, Bahia State.
Biota Neotrop, 11(2), 45-54. Retrieved from
http://www.scielo.br/pdf/bn/v11n2/05.pdf

Mansuri, G., & Rao, V. (2004). Community-based and driven development: A critical

review. The World Bank Research Observer, 19(1), 1-39. Oxford University Press.
Retrieved from http://www.jstor.gorg/stable/3986491

http://www.thecommonsjournal.org/

72

Maramar (2015, June 23). Estado repara danos socioambientais com cesta básica.
Retrieved from http://maramar.org.br/estado-repara-danos-com-cesta-basica/

Mbatha, P., Rohe, J. & Coulthard, S. (2012). Wellbeing in small-scale fishing communities

in South Africa. In: Charles, Anthony; Allison, Edward H.; Chuenpagdee, Ratana and
Philile Mbatha. Development for Wellbeing and Sustainability, Well-Being and
Fishery Governance. International institute of fisheries economics and trade, Pp. 1-6.
Retrieved from http://core.ac.uk/download/pdf/10195046.pdf

McGregor, A. (2008). Well-being, poverty and conflict. Briefing Paper 1/08, ESRC.

Research Group on Well-being in developing countries, University of Bath, Bath, UK.

McGregor, A. & Sumner, A. (2010). Beyond business as usual: What might 3-D wellbeing

contribute to MDG Momentum? IDS Bulletin, 41(1), 104-112. Blackwell Publishing
Ltd. Retrieved from http://onlinelibrary.wiley.com/doi/10.1111/j.1759-
5436.2010.00111.x/pdf

McCubbin, L. D., McCubbin, H. I., Zhang, W., Kehl, L. & Strom, I. (2013). Relational well-

being: An indigenous perspective and measure. Family Relations, 62, 354–365. doi:
10.1111/fare.12007

Menezes, G. V. (1999). Recovery of mangroves: A case study in Santos, state of São
Paulo, Brazil. Doctoral Dissertation, University of São Paulo, Brazil. Retrieved from
file:///C:/Users/s3235016/Downloads/DoutoradoGiselaMenezes%20(4).pdf

Menon, M., Pendakur, R. & Perali, F. (2015). All in the family: How do social capital and
material wellbeing affect relational wellbeing? Soc. Indic. Res. 1(24), 889–910. DOI
10.1007/s11205-014-0816-2

Merriam, S. B. & Kee, Y. (2014). Promoting community wellbeing: The case for lifelong
learning for older adults. Adult Education Quarterly, 64(2), 128–144. DOI:
10.1177/0741713613513633

Michael J. Kral, M. J., Idlout, l., Minore, B., Dyck, R. & Kirmayer, L. J. (2011). Unikkaartuit:

meanings of well-being, unhappiness, health, and community change among inuit in
Nunavut, Canada. Am. J. Community Psychol., 48, 426–438 DOI 10.1007/s10464-
011-9431-4

Ministry of Fisheries and Aquaculture – MPA (2014). Plano Safra Pesca e Aquicultura –
2014/2015 - Cartilha de Crédito. Retrieved from
http://www.mpa.gov.br/files/docs/Planos_e_Politicas/CARTILHA_CREDITO_2014_2
015-1.pdf

Ministry of Fisheries and Aquaculture - MPA (2015). Retrieved from
http://www.mpa.gov.br/ultimas-noticias/2833-novo-sistema-garante-mais-

http://maramar.org.br/estado-repara-danos-com-cesta-basica/
http://onlinelibrary.wiley.com/doi/10.1111/j.1759-5436.2010.00111.x/pdf
http://onlinelibrary.wiley.com/doi/10.1111/j.1759-5436.2010.00111.x/pdf
http://www.mpa.gov.br/files/docs/Planos_e_Politicas/CARTILHA_CREDITO_2014_2015-1.pdf
http://www.mpa.gov.br/files/docs/Planos_e_Politicas/CARTILHA_CREDITO_2014_2015-1.pdf
http://www.mpa.gov.br/ultimas-noticias/2833-novo-sistema-garante-mais-agilidade-e-seguranca-na-concesSão-do-rgp

73

agilidade-e-seguranca-na-concesSão-do-rgp

Nellemann, C., Hain, S. & Jackie Alder. (2008). In Dead water: Merging of climate change
with pollution, over-harvest, and infestations in the world’s fishing grounds. United
Nations Environment Programme. GRID-Arendal, Norway. ISBN: 978-82-7701-048-9.
http://www.unep.org/pdf/InDeadWater_LR.pdf

Nóbrega, A. (2015, January 14). Terreno da Vila dos Pescadores é oficialmente repassado

ao município. Housing Secretariat, city of Cubatão website. Retrieved from
http://www.Cubatão.sp.gov.br/noticias/9543-terreno-da-vila-dos-pescadores-e-
oficialmente-repassado-ao-municipio/#.VcN0KflVhBc

O Globo (2013, October 23). Peixes estão morrendo por causa do excesso de açúcar no

mar, diz bióloga. Retrieved from http://g1.globo.com/sp/santos-
regiao/noticia/2013/10/peixes-estao-morrendo-por-causa-do-excesso-de-acucar-
no-mar-diz-biologa.html

O Globo (2015, April 9). Fogo volta a ficar alto em tanque de combustível em Santos.

Retrieved from http://g1.globo.com/jornal-hoje/noticia/2015/04/fogo-volta-ficar-
alto-em-tanque-de-combustivel-em-santos.html

O’Malley, A. H. (1998). The role of ‘community’ in development analysis. International

Development Studies Program, Saint Mary’s University, Halifax, Nova Scotia.
Working Paper number 98.10.1.

O’Malley, A. H. (2011). Critical social analysis and development. In H. Veltmeyer (Ed.);

The critical development studies handbook: tools for change (pp. 138-146). London
& New York: PlutoPress and Halifax & Winnipeg: Fernwood Publishing.

Palmares Fundação Cultural, In Government of Brazil (2012, July 2). Censo 2010 mostra

as características da população brasileira. Retrieved from
http://www.brasil.gov.br/ed uçá cao/2012/07/censo-2010-mostra-as-diferencas-
entre-caracteristicas-gerais-da-populacao-brasileira

Pasquotto, V. F. & Lovois de Andrade, M. (2004). Pesca artesanal e enfoque sistêmico:

Uma atualização necessária. Anais do VI Encontro da Sociedade Brasileira de
Sistemas de Produção, SBSP, Aracaju, 12 pp.
Retrieved from http://www.ufrgs.br/pgdr/arquivos/443.pdf

Paulo Jr., E., Amorim Xavier, J. H., Sassi, R. & Souza, R. (2012). Artisanal fisheries

management in Paraíba Coast, Brazil: an analytic hierarchy process approach.
Journal of Integrated Coastal Zone Management 12(4):509-520. Retrieved from
http://www.aprh.pt/rgci/pdf/rgci-352_Paulo-Junior.pdf

http://www.mpa.gov.br/ultimas-noticias/2833-novo-sistema-garante-mais-agilidade-e-seguranca-na-concesSão-do-rgp
http://www.cubatão.sp.gov.br/noticias/9543-terreno-da-vila-dos-pescadores-e-oficialmente-repassado-ao-municipio/#.VcN0KflVhBc
http://www.cubatão.sp.gov.br/noticias/9543-terreno-da-vila-dos-pescadores-e-oficialmente-repassado-ao-municipio/#.VcN0KflVhBc
http://g1.globo.com/sp/santos-regiao/noticia/2013/10/peixes-estao-morrendo-por-causa-do-excesso-de-acucar-no-mar-diz-biologa.html
http://g1.globo.com/sp/santos-regiao/noticia/2013/10/peixes-estao-morrendo-por-causa-do-excesso-de-acucar-no-mar-diz-biologa.html
http://g1.globo.com/sp/santos-regiao/noticia/2013/10/peixes-estao-morrendo-por-causa-do-excesso-de-acucar-no-mar-diz-biologa.html

74

Pinheiro, M. (2015, April 7), in Origuela, D. Zoólogo afirma que contaminação dos
manguezais vai piorar. Diário do Litoral. Retrieved from
http://www.Diáriodolitoral.com.br/conteudo/54346-zoologo-afirma-que-
contaminacao-do-manguezais-vai-piorar

Radio Guaiba (2015, April 15). Cetesb multa Ultracargo em R$ 22,5 milhões por danos

ambientais no Porto de Santos. Retrieved from
http://www.radioguaiba.com.br/noticia/cetesb-multa-ultracargo-em-r-225-milhoes-
por-danos-ambientais-no-porto-de-santos/

Ratton, C. (2015, Oct 4). Caranguejeiros da Região retomam o direito de trabalhar. Diário
do Litoral. Retrieved from http://www.Diariodolitoral.com.br/conteudo/65742-
caranguejeiros-da-regiao-retomam-o-direito-de-trabalhar

Reis, L. (2015, April 14). Sindicato indicou falhas na Ultracargo seven meses antes do
incêndio em Santos. [Union indicated faults in Ultracargo seven months before fire
in Santos]. Folha de São Paulo. Retrieved from
http://www1.folha.uol.com.br/cotidiano/2015/04/1616201-sindicato-indicou-
falhas-na-ultracargo-7-meses-antes-de-incendio-em-santos.shtml

Romani, C. (2004). Comunidades caiçaras e expansão portuária em Santos - uma análise
histórica do conflito. UNIRIO. Retrieved from
https://www.academia.edu/1421123/Comunidades_cai%C3%A7aras_e_expans%C3
%A3o_portu%C3%A1ria_em_Santos_-
_uma_an%C3%A1lise_hist%C3%B3rica_do_conflito

Santana, W. (2015, April 9). Acidente na Ultracargo já atinge a pesca em Cubatão-SP.
Retrieved from http://www.pescamadora.com.br/2015/04/acidente-na-ultracargo-
ja-atinge-a-pesca-em-Cubatão-sp/

São Paulo Government (2010, March 26). Estado entrega moradias da CDHU e estação

de tratamento de esgoto na Baixada Santista. State housing delivery ‘CDHU’ housing
and sewage treatment plant in Santos. Retrieved from
http://www.Sãopaulo.sp.gov.br/spnoticias/lenoticia.php?id=208791&c=5328&q=es
tado-entrega-moradias-da-cdhu-e-estao-de-tratamento-de-esgoto-na-baixada-
santista

Schepis, W. (2015, April 5). The other side of the Ultracargo fire. Photo, EcoFaxina

Institute Website. Retrieved from http://www.institutoecofaxina.org.br/

Selwyn, B. (2011) Liberty limited? A Sympathetic re‐engagement with Amartya Sen’s

Development as Freedom. Economic & Political Weekly, XLVI 37.

Sen, A. (1999). Development as Freedom. New York: Anchor Books, Print.

http://www.diáriodolitoral.com.br/conteudo/54346-zoologo-afirma-que-contaminacao-do-manguezais-vai-piorar
http://www.diáriodolitoral.com.br/conteudo/54346-zoologo-afirma-que-contaminacao-do-manguezais-vai-piorar
http://www.pescamadora.com.br/2015/04/acidente-na-ultracargo-ja-atinge-a-pesca-em-Cubatão-sp/
http://www.pescamadora.com.br/2015/04/acidente-na-ultracargo-ja-atinge-a-pesca-em-Cubatão-sp/

75

Silva, V. A. (2006). A campesinidade presente na construção do espaço geográfico da
cidade de Cubatão. [The presence of the peasantry in the construction of the
geographical space of the city of Cubatão]. Universidade de São Paulo, Master’s
Thesis. Retrieved from http://www.teses.usp.br/teses/disponiveis/8/8136/tde-
21062007-144525/pt-br.php

Stori, F. T., Nordi, N. & Abessa, D. M. S. (2012). Mecanismos socioecológicos e práticas

tradicionais de pesca na comunidade caiçara da Ilha Diana (Santos, Brasil) e suas
transformações. Revista de Gestão Costeira Integrada, 12(4), 521-533. Retrieved
from http://www.aprh.pt/rgci/pdf/rgci-355_Stori.pdf

Symes, D. & Phillipson, J. (2009). Whatever became of social objectives in fisheries

policy. Fisheries Research, 95, 1-5. Retrieved from
http://www.sciencedirect.com/science/article/pii/S0165783608002270

Tetrealt, D. V. (2011).Mainstream sustainable development. In H. Veltmeyer (Ed.); The

critical development studies handbook: tools for change (pp. 200-2006). London &
New York: PlutoPress and Halifax & Winnipeg: Fernwood Publishing.

The Organisation for Economic Co-operation and Development (OECD). Measuring

Wellbeing for Development. OECD Global Forum on Development. 4-5 April, 2013.
Discussion Paper for Session 3.1. Retrieved from
http://www.oecd.org/site/oecdgfd/Session%203.1%20-
%20GFD%20Background%20Paper.pdf

Vanoni, P. A., Silveira, G. M. & Vale, M. (2011). Ed uçá ção ambiental em instituição

publica e privada. Universidade Santa Cecília. Revista Ceciliana Dez 3(2): 10-12,
2011. ISSN 2175-7224. Retrieved from
http://sites.unisanta.br/revistaceciliana/edicao_06/1-2012-10-12.pdf

Vicentini, R. (2015, April 5). The other side of the Ultracargo’s Fire. EcoFaxina website.

Retrieved from http://www.institutoecofaxina.org.br/2015/04/o-outro-lado-do-
incendio-da-ultracargo.html

Veenhoven, R. (2009). Well-Being in nations and well-being of nations.

Is there a conflict between individual and society? Soc. Indic. Res., 91, 5-21. DOI
10.1007/s11205-008-9323-7

Veltmeyer, H. (2011). Social capital and local development. In H. Veltmeyer (Ed.), The

critical development studies handbook: tools for change (pp. 122-126). London &
New York: PlutoPress and Halifax & Winnipeg: Fernwood Publishing.

http://www.teses.usp.br/teses/disponiveis/8/8136/tde-21062007-144525/pt-br.php
http://www.teses.usp.br/teses/disponiveis/8/8136/tde-21062007-144525/pt-br.php
http://www.oecd.org/site/oecdgfd/Session%203.1%20-%20GFD%20Background%20Paper.pdf
http://www.oecd.org/site/oecdgfd/Session%203.1%20-%20GFD%20Background%20Paper.pdf
http://sites.unisanta.br/revistaceciliana/edicao_06/1-2012-10-12.pdf
http://www.institutoecofaxina.org.br/2015/04/o-outro-lado-do-incendio-da-ultracargo.html
http://www.institutoecofaxina.org.br/2015/04/o-outro-lado-do-incendio-da-ultracargo.html

76

Virga, R. H. P. (2006). Análise quantitativa de metais pesados (Cd, Cr, Cu, Pb e Zn) em
siris azuis do gênero Callinectes sp (Crustacea, Portunidae) provenientes do rio
Cubatão, São Paulo, Brasil. Quantitative analysis of heavy metals (Cd, Cr, Cu, Pb e
Zn) in blue crabs genus Callinectes sp (Crustacea, Portunidae) from the Cubatão
(river Master’s Thesis). Universidade Catolica de Santos. Retrieved from
http://biblioteca.unisantos.br:8181/handle/tede/552

Weeratunge, N., Bene, C., Siriwardane, R., Charles, A., Johnson, D., Allison, E. H., Nayak,

P. & Badjeck, M. (2014). Small-scale fisheries through the wellbeing lens. Fish and
Fisheries, 15: 255-279. Retrieved from
http://www.zef.de/module/register/media/4259_Weeratunge%20et%20al.%20201
3_SSF%20through%20the%20wellbeing%20lens_%20F&F%20early%20view.pd

Winterton, R., Chambers, H., Farmer, J. & Munoz, S. (2014). Considering the implications

of place-based approaches for improving rural community wellbeing: The value of a
relational lens, Society, 23(3), 283-295.

Santos, A. L. G. & Furlan, S. A. (2010). Manguezais da Baixada Santista, São Paulo Brasil:

Uma bibliografia. VI Seminário Latino Americano de Geografia Física and II
Seminário Ibero Americano de Geografia Física, Universidade de Coimbra. Retrieved
from http://www.uc.pt/fluc/cegot/VISLAGF/actas/tema3/ana_lucia

Venturelli, A. (2015, April 9). Accident affect fisheries in Cubatão. A Tribuna. Retrieved

from http://www.atribuna.com.br/noticias/noticias-detalhe/cidades/acidente-
prejudica-a-pesca-em-Cubatão/?cHash=64cd8078443a05bf526974e26d035b6b

White, S. C. (2009). Bringing Wellbeing into development practice. WeD Working Paper

09/50, University of Bath. Pp. 1-31. Retrieved from
http://www.welldev.org.uk/wed-
new/workingpapers/workingpapers/WeDWP_09_50.pdf

White, S. C. (2010). Analysing wellbeing: a framework for development practice.

Development in Practice, 20(2), 158-172. Retrieved from
http://www.tandfonline.com/doi/abs/10.1080/09614520903564199

Wiber, M., Murray A. Ruddb, M., Pinkertonc, E., Anthony T. Charles, A. & Bulle, A.

(2010). Coastal management challenges from a community perspective: The
problem of ‘stealth privatization’ in a Canadian fishery. Marine Policy, 34 (3): 598–
605. doi:10.1016/j.marpol.2009.11.010.

Wolf, E. R. Europe and the people without history. Berkeley: University of California

Press. 2nd ed., 2010. Print.

http://www.zef.de/module/register/media/4259_Weeratunge%20et%20al.%202013_SSF%20through%20the%20wellbeing%20lens_%20F&F%20early%20view.pd
http://www.zef.de/module/register/media/4259_Weeratunge%20et%20al.%202013_SSF%20through%20the%20wellbeing%20lens_%20F&F%20early%20view.pd
http://www.uc.pt/fluc/cegot/VISLAGF/actas/tema3/ana_lucia
http://www.atribuna.com.br/noticias/noticias-detalhe/cidades/acidente-prejudica-a-pesca-em-Cubatão/?cHash=64cd8078443a05bf526974e26d035b6b
http://www.atribuna.com.br/noticias/noticias-detalhe/cidades/acidente-prejudica-a-pesca-em-Cubatão/?cHash=64cd8078443a05bf526974e26d035b6b
http://www.welldev.org.uk/wed-new/workingpapers/workingpapers/WeDWP_09_50.pdf
http://www.welldev.org.uk/wed-new/workingpapers/workingpapers/WeDWP_09_50.pdf

77

World Bank, 2015. Retrieved from http://data.worldbank.org/country/brazil

World Port Source, 2015.

http://www.worldportsource.com/ports/commerce/BRA_Port_of_Santos_107.php

http://data.worldbank.org/country/brazil

78

5. Wellbeing – A Community-Centered Approach to the Analysis of

Inequality, Racism and Environmental Issues in a Brazilian Slum

Summary

This chapter examines the contribution of the 3-dimensional wellbeing lens (material,
relational and subjective dimensions of wellbeing) to the analysis of factors that affect
the wellbeing in the slum community of Vila dos Pescadores in the city of Cubatão,
Southeast Brazil. I argue that inequality and racism affect how community members and
fishers can achieve wellbeing, including in coping with environmental issues. Social
inequalities affect community members and fishers by racial, cultural and economic
discrimination, leading to environmental impacts that affect the livelihoods of artisanal
fishers and living conditions in the community, such as the occupation of mangroves
areas and industrial pollution. Some sources of environmental and social issues that
affect people’s wellbeing in Vila dos Pescadores are rooted in racial, economic and social
inequalities in the Brazilian society. The racial and social inequalities arise because race
is a “fundamental causal variable in the reproduction of social inequality in Brazil”
(Santos, 2006, p. 4). The contributions of community leadership to community wellbeing
and to the development of the community are actions aiming to counterbalance the
effects of social inequality. Due to a lack of state support, community leadership fills the
gaps in providing for the wellbeing of the community, as the community suffers the side
effects of societal power imbalances and inequality. This chapter examines the impacts
of a lack of provision of basic needs by the state to the community, which is due to (1)
the slums being perceived as undesirable spaces by governments and society in general,
and (2) the media’s portrayal of the community as the source of violence and crime in
the city. This situation is mainly due to rooted historic, social, ethnic and racial
disparities in Brazilian society leading to racialized spaces in the Cubatão slums. By
integrating the contributions of community leadership to community wellbeing, we
focus on what impoverished communities can do to improve their livelihoods and
wellbeing, combat problems such as environmental degradation and racial
discrimination, and contribute to changing the paternalistic patterns of development
policies in Brazil.

79

5.1 Introduction – Wellbeing as a Community Development Concept

Three major global challenges currently faced in developing countries are inequality,

environmental degradation and loss of livelihoods; these require a policy approach

broader than that based on relying on measuring income as an indicator for societal

development (McGregor and Sumner, 2010, p. 104). A ‘wellbeing’ approach has been

widely recommended as a means to address such challenges.

While there is no “universally accepted definition of well-being” (Clarke, 2006, p. 2), it is

important to consider a “wide spectrum of human needs” in measuring wellbeing,

emphasizing human motivation (Clarke, 2006, p. 1) and including the perceptions of

poor people and their own feelings about poverty (McGregor and Sumner, 2010, p. 5).

McGregor (2008) suggests "wellbeing is a state of being with others, where human

needs are met, where one can act meaningfully to pursue one's goals, and where one

enjoys a satisfactory quality of life" (p. 1). Evans and Prilleltensky (2007) define wellbeing

as “a positive state of affairs in which the personal, relational, and collective needs and

aspirations of individuals and communities are fulfilled” (p. 681).

In development, the focus on peoples’ wellbeing has usually been on material needs

(McGregor and Sumner, 2010, p. 105), but it is necessary to analyze wellbeing beyond

economic gains as indicators of poverty, since the notion of wellbeing goes beyond

material wealth. One path to that broader perspective lies in shifting to the 3-

dimensional wellbeing framework, which is based on material, relational and subjective

80

dimensions of wellbeing (McGregor and Sumner, 2010, p.5, p.104). The material

dimension focuses on what assets people have and how people fulfill their needs

(Charles et al., 2012, p. 2). The relational dimension focuses on the people’s

relationships to seek wellbeing (p. 2). The subjective dimension consists of peoples’

perception of the quality of their lives (p. 2).

The wellbeing concept is based on Amartya Sen’s ideas on ‘beings and doings’ – on

combining the human development approach with perceptions from a livelihoods

framework, participatory development, social anthropology, and social psychology

focusing on “interactions between beings, doings and feelings” (McGregor and Sumner,

2010, p. 105). ‘Beings and doings’ refer to the capability of people to achieve wellbeing,

notably the individual’s choice of achieving the kind of life the individual values, aiming

to achieve wellbeing (Sen, 1999, p. 74, 75). Sen defines the capability approach as the

freedoms a person has in order to achieve his or her desired way of life (p. 87). He

believes that by enhancing human capabilities, development and economic growth will

be achieved through enhancing human freedoms (p. 87). Thus, enhanced capabilities

and freedoms lead to wellbeing.

Sen sees the agency of individuals as fundamental to achieve freedoms. In his analysis of

‘Development as Freedom’, Sen elaborates ideas that define freedom as the means and

end of development, so this development analysis arises in assigning the capability of

people to do things they consider valuable to make or have while exercising their agency

(Sen, 1999, p. 4). He describes how social and economic provisions, such as education

81

and health services, and civil rights, such as political freedom as a means of promoting

development and promotion of substantive freedoms (p. 3). Deneulin and McGregor

(2009) criticize Sen’s capability framework as being an individualistic approach to

peoples’ freedoms (p. 5). The authors state that the capability approach should involve a

social conception of human wellbeing and include peoples’ everyday hardships in order

to achieve wellbeing (p. 5). Although Sen highlights the importance of capabilities and

freedoms to achieve wellbeing, he seems to simplify the problems of poverty and

inequality by giving too much emphasis of the agency of individuals to overcome

poverty.

White (2010) argues that it is important to focus on wellbeing at the community level (p.

168) – “wellbeing as something that inheres within the community as a collectivity” (p.

168). However, O’Malley criticizes the ‘mystification’ of the understanding of the

‘community’ term in development, which could lead to obscuring fundamental

structural inequalities (p. 2). Some of these structural inequalities are social divisions

within a community, associated with different social groups based on relations with

gender, religion, class, race and ethnicity (Veltmeyer, 2011, p. 115; White, 2010, p. 163).

Wellbeing is a social process which takes part in the relationship between the “collective

and the individual; the local and the global; the people and the state” (White, 2010, p.

168). Bennett et al. (2015) highlight the importance of researching the “protective role

of social networks for subjective wellbeing” as a part of resilience of slum dwellers (p.

166). This is particularly important during social and environmental shocks in slums that

82

could lead to economic losses. Bennet et al (2015) stated “formal networks can

successfully mediate the impact of adversity for older people in low income urban

settings” (p. 167). Thus, relational wellbeing is a key factor in the resilience of slum

communities.

Evans and Prilleltensky (2007) state that the “promotion of collective well-being also

enhances personal well-being and depends largely on relational well-being” (p. 685).

Social movements are a key factor in enhancing communities’ relational wellbeing by

striving to “create and improve institutions that deliver services to all citizens,

irrespective of means” (p. 685). O’Malley (2011) emphasizes the role of social

movements in their effectiveness to “bring about more substantive structural, and

therefore ‘revolutionary’ change” in society:

…social movements are generally organized to mobilize the forces of resistance to

structure of economic and political power and to contest that power from the

standpoint of social groups and classes that have been marginalized, disadvantaged,

exploited, oppressed and dominated by structural features of society. These

‘structural distortions’ have resulted in extreme forms of deprivation in its many

economic, political, cultural and social forms, and social movements seek structural

solutions for these structural inequalities. (O’Malley, 2011, p. 45)

Environmental quality is part of material wellbeing (Britton and Coulthard, 2013, p. 29).

O’Malley and Clow (2011) state that at the moment that environmental degradation

“threatens the sustainability of human economic activities and human health”,

83

environmental concerns become an important matter in development (p. 2012). This is

especially relevant when impoverished communities live near or in environmentally

hazardous areas. Taylor (2014) asserts that minority and low-income communities in the

United States often live in neighbourhoods where hazardous facilities are located, and

that “those communities are exposed to inordinate amounts of environmental hazards”

(p. 1). Thus, environmental pollution also affects peoples’ subjective wellbeing due to

peoples’ shame of living in a stigmatized, unbeautiful neighbourhood.

McGregor and Sumner (2010) state that the relational dimension of wellbeing includes

“the resources that a person is able to command and the extent to which they are able

to engage with others in order to achieve their particular needs and goals” (p. 2).

Inequality and power imbalances affect how a person of a person, or community, can

achieve wellbeing. The analysis of the role of power and inequality in the wellbeing

concept is especially important because slum dwellers are oppressed groups, often

ostracized and associated with a negative image in the media. It is important, in

analyzing a community’s wellbeing, to address the reasons why power imbalances are

the root problem of poverty and lack of individual freedoms, and analyze the root

causes of labour discrepancies benefiting dominant elites outside a slum community.

This is particularly meaningful because the community is an essential part of relational

wellbeing and “sense of place” (McCubbin et al., 2013, p. 356), with strong community

leadership, spiritual and cultural traditions nurturing a sense of meaning in life, security

and identity. Inequality is a major factor in Latin America.

84

Reygadas (2010) describes how the origin of high inequality indicators in Latin America

arose from historical factors such as the colonial heritage, and post-colonial experiments

of economic, social and political modernization (p. 29). Historical accumulation of

advantages and disadvantages led to the overlapping of several inequality processes (p.

46). The inequality started with the historic dependency of the economy on indigenous

and black labour (p. 39). High-income elites, allied with the west, block any policies that

attempt progressive reforms (p. 45). This creates a high concentration of power and

private accumulation of wealth by elites (p. 44). Disparity in social capital, weak social

ties and networks of power holders lead to the “accumulation of advantages and

disadvantages, contributing to the persistence of inequalities” and the creation of

societal dualism (37). This societal dualism is seen in the large number of Afro-Brazilians

living in Cubatão’s favelas (slums).

A number of critiques have appeared about the wellbeing concept. Gough and

McGregor (2010) note issues with cultural bias and preferences in research on social

wellbeing in developing countries (p. 31). McCubbin et al. (2013) emphasize that one of

the reasons ‘wellbeing’ has not been widely applied in policy is that wellbeing “means

many things to many people” (p. 457). Furthermore, the literature on wellbeing mostly

focuses on homogeneous groups of people, such as unemployed people in Western

countries.

A recurring concern is that wellbeing is often based on individuals and how they assess

their situation with respect to Western values such as “high income, rewarding

85

employment, advanced education, quality marriage, healthy and developmentally

appropriate and occupationally successful children, good health, close friends and social

status in the community” (McCubbin et al., 2013, p. 355). In an individualistic culture,

“self-affirmation and achievement are the symbols of achievement and thus wellbeing”

(p. 355). In a collectivist culture, wellbeing is connected to the “fulfillment of social

expectations of the community, rather than the individual” (p. 355). Some of these

social expectations from a collectivist perspective are following the community’s

“systems of rules, expectation and norms related to roles, responsibilities and

behaviors” (p. 355). Collectivist cultures place emphasis on inter-personal factors that

are part of their relational wellbeing. It is important to note that understandings of

wellbeing may vary depending on social classes, with the middle and upper classes

tending to see their wellbeing in a more individualistic way while the poor see their

wellbeing in a more collective way. This reality will be examined at a later point.

5.2 Community of Vila dos Pescadores

5.2.1 Methodology

I conducted two field research trips to Vila dos Pescadores and other sites in Cubatão in

2014 and 2015. The first trip took place between July 14 to September 2, 2014 and the

second between April 16 and May 5, 2015. Case study and qualitative research

approaches were used to investigate social and environmental issues affecting fishers’

and community wellbeing at Vila dos Pescadores. The Pontifícia Universidade Católica de

São Paulo (PUC-SP) and the Saint Mary’s University Research Ethics Board (REB)

86

approved this research. The interpretation of field data indicates the importance of the

material, relational and subjective dimensions of wellbeing for the development of a

sustainable community.

This research also involved a review of literature and of media reports. The literature

review includes books, journals, online newspapers, non-personal Facebook postings,

NGOs and government webpages, and photos from the Cubatão Archives, theses and

dissertations. Other source of data came from the Cubatão Municipality, the NGO

‘EcoFaxina’, the ‘Instituto de Pesca’ website (São Paulo State Fisheries Institute) and the

Facebook page from Vadinho, the president of the Community Association of Vila dos

Pescadores - ‘Mudando a História da Vila dos Pescadores’ [Changing the History of the

Vila dos Pescadores community].

In order to achieve the goals of the thesis, I talked to several people in the community to

prevent cultural barriers to involvement with the community prior to data collection. I

observed community members in their social settings such as churches, local school,

food activities, community market, mangrove areas, dock, family meetings, and

meetings at the community centre. The invitation to accompany community members in

their activities allowed me to observe human interactions and interview research

participants in their own environment. I accompanied the president of the Community

Association of Vila dos Pescadores, José Arnaldo dos Santos (known as Vadinho) on

some of his activities such as distributing milk to children in the community; receiving

87

materials from local sponsors to do improvements in the community; opening of the

community centre for children’s capoeira classes, among other activities.

During my first field research trip (2014), I interviewed policymakers, municipal

employees, fishers and community members about environmental issues affecting the

community. Upon returning to Vila dos Pescadores in April 2015, I gathered data from

fishers and community members about the crab fisheries closure and the environmental

consequences of a fire in the estuary, and about fishers’ and community wellbeing.

During that second trip, as a participant observer, I engaged in informal conversations

about what factors contribute to community wellbeing and how pre-existent relational

wellbeing contributes to the analysis of the consequences of environmental disasters

affecting the community. During both fieldtrips, I travelled by land and motor boat with

fishers along the Cubatão and Santos mangrove areas in order to identify urban and

industrial pollution caused by slums, by the Port of Santos and by the Cubatão industrial

hub. As a participant observer, observation was intentional and planned, goal-oriented,

focused on specific behaviors, noting or recording (by writing) facts or occurrences.

In my fieldwork, I interviewed 3 policy makers, 22 fishers, 11 community members, and

4 Cubatão municipal employees about Vila dos Pescadores fishers’ and community

members’ livelihoods, and other economic and sustainability aspects of their lives. This

qualitative research was conducted through a series of interviews with the local

community leader and other key members of the communities, such as elders and

partners of fishers. Questions were asked mainly focusing on the environmental and

88

social aspects that affect fishers’ and community members’ wellbeing. I documented the

lifestyle and empirical knowledge of community members, including fishers; collected

qualitative data through tape recorded and video interviews; and listened to community

members discuss their problems with environmental and social issues that affect the

community.

The questionnaire was a tool to investigate the main environmental barriers for the

community members’ livelihoods. Questions were focused on the theme of the major

changes community members had seen in their community, in terms of environmental

changes, livelihoods, fisheries, and general wellbeing of the community. To such a

degree, research partners felt more comfortable in informal conversations than on tape-

recorded interviews. Thus, I found that the data collected from informal conversations

and video-interviews was more reliable than the data collected from tape-recorded

interviews because interviewees were often fearful to answer some questions on the

tape recorder. I believe community members were more comfortable to talk in front of

the tablet (wireless portable computer) because it was a more familiar object than the

tape recorder. Some interview questions were not asked due to a lack of trust from

fishers. Although confidentiality was guaranteed in this research, if partners wished so,

the more sensitive questions were not asked that could make interviewees feel

uncomfortable.

Data obtained from informal conversations was essential to validate data obtained from

tape-recorded interviews. There were many informal conversations with Vila dos

89

Pescadores community members, fishers, municipal government employees and a visit

to the company Unipar-Carbocloro and President Bernardes Petrobras refinery in April

2015. The Robin Rigby Trust funded both field research trips, and funded small

development projects in the community, such as materials for the Community Centre,

fishers’ dock and the local school. As part of my research, I produced a 30 minute

documentary about the various environmental issues affecting fishers and community

members at Vila dos Pescadores entitled: ‘Impact of environmental degradation on

fishers’ livelihoods: the case of a Brazilian mangrove community located in an industrial

area – Vila dos Pescadores.’

5.2.2 Historical Background of the Community

Vila dos Pescadores is a mangrove-based slum neighborhood of Cubatão, which

developed as a small community of fishers and crab gatherers in the 1960s (Fagundes et

al., 2012, p. 23). Since the 1970s, with the government policy of strengthening the

industrial centres near the state capital, Vila dos Pescadores has undergone a rapid

uncontrolled growth, attracting low-income, and low-skill migrant labor, crucial to the

expansion of the Cubatão petrochemical hub (p. 23). Many of these migrants use the

mangroves for artisanal fishing with exploitation of fish and shellfish, which are an

important source of income of people living in the mangrove areas of Cubatão.

Economic stagnation, constant droughts and lack of economic prosperity in the

Northeastern region of Brazil were determinant factors in the migration process to

Southeastern Brazil (Ferrari, 2005, p. 38). The import substitution processes in Brazil led

90

to massive migrations to the city of Cubatão for people looking for work in the

petrochemical and steel industries (Couto, 2005). Due to the high socio-economic

disparities between the Northeast and Southeast Brazilian regions, the industrialized

Southeast region received a large part of the Northeast migrants (Ferrari, 2005, p. 39).

The Santos Metropolitan Area received a large influx of migrants due to the Santos port

expansion and the industrialization of Cubatão in the 1950s (Silva, 2006, p. 89).

Northeastern migrants are about 60% of the population of Cubatão (Diagnóstico Urbano

Socioambiental, 2013, p. 260)

The majority of Northeastern migrants are of rural origin, working in sugar cane

plantations or living with relative in small rural properties in Northeast Brazil (Silva,

2006, p 83). They migrated to Cubatão in search of better living conditions (p. 88).

During the 1950s, the import substitution industrialization (ISI) policies of the Brazilian

government led to a massive industrialization in Cubatão, especially petrochemical

industries (Couto, 2005). This industrialization demanded extensive migrant labour,

especially in the construction field. The intense industrialization in Cubatão led to higher

values in real estate, leaving many impoverished migrant populations to occupy

mangrove areas. A large number of these migrants were of blacks or mixed-race.

According to the IBGE census (1980 and 1991), in the Northeastern region, the mixed-

race and black young adult population was 73.0 % of the population of the region in

1980, and 74.2% in 1991 (p. 18).

91

5.3 Systemic Factors that Affect the Wellbeing of the Community

5.3.1. Slums and Perceptions of Undesirable Spaces Affect Wellbeing

The word “slum” originally referred to inappropriate poor housing in Britain in the early

industrial era (Arabindoo, 2012, p. 636). In Brazil, various cities still lack adequate

sewage systems and in the metropolitan regions, shantytowns are often present in

environmentally protected areas, such as mountains and mangrove areas. These slum

areas are called ‘favelas’ and defined by the Instituto Brasileiro de Geografia e Estatística

[Brazilian Federal Bureau of Geography and Statistics - IBGE] “as poor, ramshackle

settlements with more than 51 houses” (IBGE, 2010). However, some Brazilian slums are

bigger than towns, having more than 200,000 residents (Herculano and Pacheco, 2008,

p. 253-254). IBGE states that 5.6% (3,224,529) of the total Brazilian households are

located in slum areas (Favero, 2015). There are 6,329 slums spread across 323 Brazilian

municipalities (Favero, 2015). Although the majority of slum dwellers live in poverty, not

all of them are poor.

Slums in Brazil suffer from social stigma because of the negative way the media in

general portrays slums in the country. Silva states how Brazilian slums are portrayed in a

biased way by the mainstream media (The Guardian, Aug. 5, 2015). He notes that the

favela ‘Rocinha’ (Rio de Janeiro) “has always been portrayed by newspapers as a

dangerous and dirty place where residents lack an understanding of how the world

works” (Silva, 2015). The media in Cubatão tends to portray Vila dos Pescadores in a

negative way for similar reasons. The way the Brazilian media portrays slums is biased

92

because only a small number of slum-dwellers are criminals. Most slum-dwellers are

hardworking people who cannot afford to live in a wealthier neighbourhood.

Most of Brazil’s middle- and upperclasses consider favelas as sources of violence and

criminality (Wu, 2012, p. 9). Research by the Data Popular Institute supports this

assessment, demonstrating that non-slum dwellers have a negative biased view of slum-

dwellers (Gandra, 2015, para 1). Often people in richers neighborhoods tend to assume

that slum-dwellers are criminals, and in consequence, have concenrs in hiring people

living in slums (para 4). Hence, many slum-dwellers do not explicitly say that they live in

slums when looking for employment (para 3). Although there is discrimination towards

slum-dwellers, often references from previous employers are the determining factor

when it comes to getting jobs in richer neighbourhoods (Brasil, 2015, para 5).

These attitudes lead to a situation in which forms of development such as paternalistic

development policies towards slum dwellers could result in circumstances “which will

make it much harder for some people to achieve wellbeing” (McGregor and Sumner,

2010, p. 107). Indeed, Damiani (2002) uses the term "wage slavery" highlighting poverty

experienced by migrants, characterized by labor turnover and its nomadic character (p.

119).

Maricato (2003) argues that the tolerance that the Brazilian government has expressed

in relation to the illegal occupation of urban lands is remarkable, and that even greater

tolerance for illegal urban occupation in favelas comes from municipal governments,

especially during pre-election periods (p. 157). Political patronage is common (p. 157).

93

For example, during election campaigns, some candidates offer construction materials

to Vila dos Pescadores newcomers in exchange for their votes, allowing these new slum

dwellers to occupy the mangrove areas of the community (Interviewee 18, April 22,

2015), even though mangroves are protected areas in Brazil (Portal Brasil, Feb 2, 2015).

Political patronage in Cubatão worsens the situation of mangrove occupations at Vila

dos Pescadores. Corrupt politicians prey on the community’s lack of material wellbeing

for their own benefit (Interviewee 18, April 22, 2015). Every day, new families arrive and

build their shacks above the water (Interviewee 18, April 22, 2015), with mangrove

invasions degrading the environment and living conditions of Vila dos Pescadores’

community members. This reflects the situation elsewhere in Brazil with some segments

of the poor working population invading areas that are rejected by the private housing

market and public areas, located in devalued regions, such as streams, hillsides, polluted

regions, protected areas, and spaces subject to flooding or other types of risks, due to

lack of enforcement (Maricato, 2003, p. 159).

In order to improve housing conditions of the community, the Brazilian Ministry of

Planning and the Federal Heritage Service (Serviço do Patrimônio da União) transferred

the area where Vila dos Pescadores is located to the municipality of Cubatão to allow

the urbanization of the neighbourhood. The legal transfer occurred on May 6, 2014 by

Ordinance 145 (Pimentel, 2015). The homes, which are located in urbanized areas, in

theory, will receive drainage, water network installation and sewage and other urban

services. Although this is a policy that has the stated goal to improve the wellbeing of

94

impoverished families at Vila dos Pescadores, many community members are not

satisfied with the top-down urbanization approach from the municipal government.

A community member demonstrates his views about the top-down approach to

urbanization of the community: If the urbanization happens, we will be transferred to

apartment buildings and I will lose my house, which I’m still building. Thus, I will have to

pay rent. As a fisher, how can I store my fishing equipment in an apartment?

(Interviewee 15, fisher, April 21, 2015). Another notes: I’m not registered as a fisher

because I fish on weekends and work in construction on weekdays. How will I be able to

put food on the table when paying rent and living away from the estuary? (Interviewee

16, April 26, 2015). Many community members at Vila dos Pescadores hope their

families will be able to stay in the community after the urbanization process

(Interviewee 15, fisher, April 21, 2015).

The current housing secretary, Silvano Lacerda, states how the municipality will improve

the housing situation of the Vila dos Pescadores community members during the

urbanization process:

Currently the municipality's policy deals with the issue of large housing projects in

order to reintegrate these populations in the mainstream society in an orderly and

sustainable manner. At Vila dos Pescadores there are housing projects that will

affect approximately 6,000 homes. We will not remove the population, but settle

this population in the places where they actually are located, but in an orderly

manner. Our design does not only include housing, but it includes the repopulation

95

of fauna and flora. We will provide parks and ecological zoning, leading to offering

quality services such as, health, basic sanitation, health centers and leisure areas.

We will recover the environment in the areas where the population actually lives.

We will invest in citizenship, essential public services and improve their quality of

life for the Vila dos Pescadores community members. (Silvano Lacerda, video

interview, 21 July 2014)

Community members at Vila dos Pescadores hope that the municipality fulfills its

promises to not transfer community members to other areas of the city (Interviewee 16,

April 26, 2015). However, concerns arise based on experiences elsewhere in the world.

In India, for example, Mathur (2009) emphasizes how the Indian government chose to

eliminate slums as they are easy to be “identified, targeted and reached” (p. 11). It has

been said that it is easier to hide the visible representations of poverty by transferring

people to housing complexes than dealing with the roots of poverty (Arabindoo, 2012, p.

638).

5.3.2 Racism and Inequality Affect Wellbeing: Slums as Racialized Spaces

Slum communities face barriers to improving their wellbeing, such as racism (social and

environmental) and inequality. These particularly affect relational and subjective

dimensions of wellbeing, while environmental issues tend to affect the material

dimension of wellbeing. The three dimensions of wellbeing are, however, closely

interrelated. Notably, environmental and social problems that affect people’s wellbeing

in Vila dos Pescadores are often rooted in racial, economic and social inequalities in the

96

Brazilian society. The racial and social inequalities happen because race is a

“fundamental causal variable in the reproduction of social inequality in Brazil” (Santos,

2006, p. 4). Poor whites who migrate from the impoverished Northeast to the

industrialized Southeast are often considered by many Brazilians to be non-whites

(Herculano and Pacheco, 2008, p.256). The geographic exclusion of Afro-Brazilians is an

expression of other types of marginalization that Afro-Brazilians are subject to in Brazil,

such as politics, work opportunities and conditions, areas of residence, and education

(Vargas, 2006, p. 52).

Reygadas’ (2010) analysis of the root causes of inequality connect Latin America’s

economic disparities with other forms of inequality, with are results of “diverse

economic, social, political, and cultural mechanisms” (p. 25). The historical mechanisms

are shown as through history, people of indigenous and African descent have been

suffering from centuries of racial segregation, slavery, violence and even death in Latin

America (p. 27). These mechanisms take the form of disparity in social capital, leading to

physical and geographic segregation (p. 37). Due to this systemic racial and economic

discrimination, currently 56.7 % of the population of Cubatão lives in favelas (Alves,

2012, p. 12). It is important to analyze power and inequality in a wellbeing context

because the victims of inequality, usually non-whites, are often associated with the

negative connotations of slums, such as violence (Observatório das Metrópoles, August

2, 2012).

97

This has been addressed in the historical context of the United States by Turchin (2013,

Feb. 8) who demonstrated an inverse relationship between wellbeing and inequality

over time. His central argument is that “general wellbeing tends to move in the opposite

direction from inequality: when inequality grows, well-being declines, and vice versa.

Wilson (Oct 29, 2015) states that the American states and counties “that experienced

the largest increases in income inequality between 1990-2000 also experienced the

largest increases in bankruptcies, divorces, and long commutes.” This relates to the

decrease of social and individual wellbeing while inequality increases.

Similarly, in India, Oommen (2014) describes the decrease in wellbeing of the population

due to income concentration in Kerala, India (p. 195). One of the causes of the decrease

in wellbeing in Kerala is a liberalization of the economy that led to the opening of several

private hospitals, so that now 70% of hospital beds are in the private sector (Oommen,

2014, p. 195). Oommen states: “While the poor spend over 40 per cent of their income

on health care, the rich spend about 2.4 per cent”, and furthermore, the majority of the

poor population cannot afford health care (p. 195).

There is economic and social inequality and racism in Brazilian slums because blacks

cannot fully benefit from the current social and economic opportunities (de Vogel, Feb.

26, 2014). Santos (2006) describes the “cumulative cycle of disadvantages” affecting

non-white people as a by-product of racism due to discrimination against non-whites in

the education system and in the job market (p. 5). Whites are able to attend good

universities and attain higher paying jobs than blacks and ‘pardos’ (mestizos). Thus,

98

there is a higher concentration of blacks in the poorer areas of São Paulo state’s cities,

and a lower concentration in wealthier areas (Franca, 2007, p. 5).

In Brazil, 47.7% of the population is white; 7.6% black and 43.1% of “mixed-race” (IBGE,

2010). Currently, there is no statistical data on racial groups at Vila dos Pescadores, but

the city of Cubatão has a population of 7.7% blacks and 48.8% ‘pardos’ (IBGE, 2010, in

‘Litoral Sustentável’, p. 8). Htun (2004) describes the legacy of slavery as one of the

reasons causing the impoverishment of blacks in Brazil (p. 64). Race is a social construct,

reinforced by a racial ideology and changing through time (Santos, 2006, p. 3). The

concept of race in Brazil is based on appearance and socio-economic status (p. 4).

Although Brazil shows lower levels of racial segregation than the USA, Brazil has higher

levels of racial inequality (Santos, 2006, p. 5). There is an ambiguous form of racism in

Brazil that leads, on the one hand, to afro-Brazilians and whites intermarrying, and living

near each other, but on the other hand, racial ideologies are embedded in social

practices that feed the “production and reproduction of racial inequality” (p. 4). Thus,

economic inequalities in Cubatão are rooted in historic, social, ethnic and racial

disparities – Northeastern migrants living in the city’s slums are mostly non-white and

largely Afro-descendants. These inequalities lead to a racialized space in Cubatão, i.e.

the slums.

Reygadas (2010) states that Latin America remains a region of great inequality because

the economic disparities are reflected in other forms of disparity such as an income gap

between whites and non-whites, and between women and men (p. 30). Economic

99

disparities in the regions are a symptom of colonial class differences based on ethnic,

racial and gender discrimination, which are associated with extreme poverty (p. 31).

Vargas (2006) describes the “disproportionate number of blacks inhabiting Brazilian

slums, characterized by the “lack of infrastructure, poverty, and imposed

marginalization” (65). Slums, as poverty, are connected with race (65). Space is socially

constructed, where “whites have used institutionalized privileges to maintain racial

homogeneity in their workplaces and neighborhoods” (66).

The Brazilian economic development came about with environmental and social costs,

paid by displaced populations in rural areas and poor slum dwellers in urban areas

(Herculano and Pacheco, 2008, p. 244). Cubatão has a high economic inequality rate

comparing to Brazilian standards, and in consequence, a large part of its population lives

in slums (Alves, 2012, p. 7). Inequality is clearly seen in the case of unskilled, non-white

Northeastern migrants who have to survive on informal unskilled jobs, with some relying

on fishing and crab gathering to supplement their income in the slums of Cubatão.

Meanwhile the Cubatão elites, including in the industrial hub, benefit from slums as a

source of cheap labour, providing labourers such as maids, construction workers and

unskilled workers for some segments of the Cubatão industrial hub (Interviewee 25,

municipal employee, August 21, 2014). The resort towns in the Santos Metropolitan

Region also rely on cheap labour for construction work to build and maintain resort

housing and businesses.

100

The black and mixed-race migrants lack access to economic opportunities due to the

ability of Brazilian elites to maintain their privileges through the failure of efficient

redistributive policies. These mechanisms appear as disparities in social capital, leading

to physical and geographic segregation (Reygadas, 2010, p. 37).

Benjamin et al. (2010), state that racism is the source of society’s violence, creating the

inequalities that model the “social conditions and structural context” that control

people’s lives (p. 5). The “cumulative cycle of disadvantages” is a by-product of racism

due to the discrimination of non-whites in the education system and in the job market.

Whites are able to go to good universities and attain higher paying jobs than blacks and

‘pardos’ (mixed-race). The racial discrimination takes form as limiting economic and

social mobility of Afro-Brazilians. This racial inequality creates two types of economies,

one traditional, another informal (Reygadas, 2010, p. 39). The informal sector gets

through the formal sector by providing labour power, maintaining low salaries and a

consumer class, being part of a larger process of accumulation of capital. Global trade

conditions, together with “certain patterns of colonization” lead to a “highly unequal

access to economic, political and social opportunities” (Reygadas, 2010, p. 40).

One way to address these many problems affecting Vila dos Pescadores, and more

broadly Cubatão, Brazil and beyond, and thereby strengthen relational wellbeing in the

community is through racial awareness. The Department of Racial and Ethnic Equality of

Cubatão, with its director, Júlio Evangelista Santos Junior, has significantly improved

awareness about racism in Cubatão and ways to help black citizens in Cubatão achieve

101

racial equality. One of the ways to improve black peoples’ lives is to tackle the gap

between whites and blacks in accessing public health and other available public services.

Evangelista emphasized that there is a need to increase public health care, where there

is a concentration of blacks, and greater involvement of municipal councils for the

necessary changes to tackle institutionalized racism; understand how it happens and

eliminate it (Evangelista, qtd. in ‘Rodrigues’, 2014). Teaching the Afro-Brazilian and

indigenous cultures in the school curriculum of the city of Cubatão is a priority in

creating racial equality policies (Evangelista, qtd. in ‘Rodrigues,’ 2014). The city of

Cubatão has implemented quotas for Afro-Brazilians in municipal jobs as a way to

improve the standard of living of blacks in the city (Evangelista, 2014).

Evangelista states that “that the perception that blacks are human beings has yet to be

achieved by the Brazilian collective imagination, as the dehumanization that happened

for over 350 years has been the keynote of the slave philosophy in Brazil by this way of

portraying the black population in Brazil with the stigma that turned into legacy”

(Evangelista, qtd. in Rodrigues “Public Health”, 2014). Evangelista fights to implement

affirmative actions, aimed at inner-city black youth, victimized by institutionalized

racism.

5.3.3 Environmental Challenges Affect Wellbeing

McGregor and Sumner state, “poverty occurs where some people have neither the

resources nor the power to achieve even the most basic levels of wellbeing” (2010, p.

109). When societal institutions fail to support poor people in their efforts to achieve

102

wellbeing, people encounter barriers such as environmental racism. When

underprivileged racial groups live in environmentally degraded areas, not only their

basic needs are denied (proper housing, water, etc.), but also their dignity is affected as

the mainstream media and society negatively profile the neighbourhood in general.

Thus, environmental racism affects peoples’ material, relational and subjective

wellbeing.

Environmental racism arises when there are disproportionate environmental injustices

affecting vulnerable ethnic groups (Herculano and Pacheco, 2008, p. 269). Often

environmental racism is not limited to racial intentions that “result in racial side-effects”

(Herculano and Pacheco, 2008, p. 269), which in Vila dos Pescadores includes migrants’

lack of access to housing, and consequently, invasion of mangrove areas of Vila dos

Pescadores. Harrington (2009) describes how communities – focusing on issues such as

poverty, unemployment, drugs and crime – may not place environmental issues as top

priorities (Harrington, 2009, p. 2-3). Furthermore, “many black communities do not have

the organization, financial resources, or personnel to sustain a long-term fight against

facilities that pose a threat to their health and wellbeing in their communities”

(Harrington, 2009, p. 2-3).

The Community of Vila dos Pescadores, being located near the Cubatão industrial hub,

faces the effects of industrial pollution in the Santos Estuary, which affects fish, shellfish

and humans alike. The Santos Estuary is one of the most polluted areas in Brazil (Ribeiro

et al., 2009, p. 206). The Santos Metropolitan Region, where the city of Cubatão is

103

located, stands out as the most affected area of all of the São Paulo coastline, with its

waters, soil, air and forests contaminated by industrial and port activities and by

domestic effluents which are released untreated (Ribeiro et al., 2009, p. 206). Large

quantities of environmental contaminants such as organochlorine compounds, toxic

metals, dioxins and furans, among other substances have been released in this densely

populated area (Ribeiro et al., 2009, p. 206). The community is prone to environmental

disasters due to the proximity of the Santos Port and the Cubatão industrial hub. The

growth of slums in mangrove areas (as well as on hillsides) creates situations of high

exposure to environmental hazards such as floods, landslides and pollution.

Furthermore, the provision of basic urban environmental services in these settlements,

such as sewage and drinking water, are precarious and present only in the more central

areas of these districts (Hogan, 1988, p. 187). Environmental racism disproportionately

affects vulnerable ethnic groups and as noted earlier, is “not limited to racist intentions”

(Herculano and Pacheco, 2008, p. 25). It is a side effect of a racist society, resulting in

broader inequality, regardless of the original intent (Herculano and Pacheco, 2008, p.

269).

At Vila dos Pescadores, urban pollution deeply affects the community, where garbage

accumulates underneath the shacks. The community leader Vadinho states:

Fish and crabs don’t have space to spawn because there is so much garbage [in the

mangroves]. We cannot walk on the mangrove soil because of the garbage. We step

over garbage, old sofas, wood, tires, plastic bottles; there is plastic everywhere. It is

104

necessary to invest in environmental education in the area, so that people do not

throw garbage in the mangrove. (Vadinho, video interview, 18 July 2014)

The excess of garbage in the mangrove areas leads to bad smells, visual pollution,

hazards for children and adults, and proliferation of dengue fever and rats. The dengue

mosquito relies on freshwater to proliferate, such as rainwater inside plastic containers.

Often people who live on the water, in shacks, do not bring the garbage to the main

collection station in the urbanized area of the community due to lack of environmental

education. To address this shortcoming, there is a need to include the participation of

community members in environmental projects, and especially for government-funded

environmental education to be elaborated in partnership with the Community

Association, to allow more engagement of community members with environmental

issues.

5.4 The role of the Community Association of Vila dos Pescadores in Improving

Community Wellbeing

Jha, Rao and Woolcock (2007) describe how slum dwellers access governance networks

and how slum leaders are “intermediaries between the formal government and the

urban poor” (p. 231). Koster and Vries (2012) describe how slum community leaders

have a deep knowledge of the history and issues of their communities and help

community members with their everyday issues (p. 84). Community leaders “gather and

circulate information, organize activities and attempt to improve the neighborhood” (p.

84). In the slums, community associations “historically are the first mediators of the

105

relationship between the state and the population of the slums” (Guariento, 2011, p. 2).

The poorest, unemployed residents of the community rely on the work of the

community association for their wellbeing (Koster and Vries, 2012, p. 84). Ultimately, the

aim of the work of community associations is to improve the quality of life of community

members by filling the gap in government assistance to slum communities, and

advocating for water, sanitation and power installation in the houses and shacks, etc.

In Vila dos Pescadores, the Community Association was founded in January 23, 1983

(‘Mudando a História da Vila dos Pescadores’ Facebook page, August 18, 2015). It is a

non-profit organization responsible for small projects in the community that aim to

improve the wellbeing of community members. Due to weak state involvement in the

community, the association serves as a bridge between community members and the

government and contributes to the material, relational and subjective wellbeing of the

community by partially filling the gaps in government assistance to fulfill the

community’s needs. This is analogous to the situation Koster and van Dijk (2013)

describe of slum leaders as interagents between the formal government and the urban

poor in a slum community in Northeast Brazil (p. 221). The importance of slum

leadership to the community of Vila dos Pescadores is that the community leader

addresses social issues of community wellbeing, which have an impact on slum-dwellers’

livelihoods, such as advocating for community members’ rights over sanitation, fishers’

rights, distribution of milk to children, etc.

106

The current president of the association, Vadinho, was born in 1960 in Itabaiana, in the

state of Sergipe, Northeast Brazil (‘Mudando a História da Vila dos Pescadores’ Facebook

page, 2015). Vadinho, elected by the community, holds an unpaid position as a

community leader. He has been living in the community of Vila dos Pescadores since

March 1984. As a fisher, he reports that his typical day, since March 2007, has involved

“sleeping from 8 pm to 2 am; fishing from 2am to 5am every day, and then working

during the day as a community leader” (‘Mudando a História da Vila dos Pescadores’

Facebook, Aug. 18, 2015).

As in any community, the Vila dos Pescadores community association must deal with

varying expectations of residents, as well as a range of conflicts and disagreements in

the community. In terms of expectations, it has been suggested that while some

community members (slum dwellers) expect their leaders to be altruistic, by working

unconditionally for the community, others expect the leaders to serve their own private

interest to make a living (Koster and van Dijk p. 222). In terms of conflicts, O’Malley

(1998) argues that within any social group, such as a ‘community’, there are extensive

conflicts and differences within the social group, either small or large (p. 4). All of these

differences between individuals and groups within a community are part of differing

power relations within the community. To deal with this range of expectations and

disagreements in the community, Vadinho posts pictures and descriptions of his work on

the Community Association Facebook page ‘Mudando a História da Vila dos Pescadores’

[Changing the History of Vila dos Pescadores], and posts donations received by the

Association’s public and private partners. This reflects a transparency in his management

107

style. The Facebook page serves as an important tool to diminish tension in the

community as it serves as an informal report of his activities and of his team to the

broader community and partners who donate materials for community projects.

Koster and van Dijk (2013) state that community leaders fill the gaps in government

assistance to slums by providing or linking services to slum-dwellers that improve their

quality of life (p. 221). Some of these services are coordinating projects in the slum that

vary from food to arts, and advising on government institutions (p. 221). Some of the

various activities organized by the Community Association of Vila dos Pescadores, aiming

to improve the wellbeing of the community, included the following:

 Coordinated with government to have piped water installation and the proper

functioning of the health clinic through renovations and the distribution of milk

to children in the community; requested the paving of the Avenues 1 and 2;

 Built leisure areas such as a leisure area by the railway, playgrounds and futsal3

court;

 Requested from the municipality the implementation of an ambulance 24 h

service, which has happened;

 Gathered various groups of young people to implement projects such as painting,

renovating and cleaning recreational places, and implement actions to fight

dengue fever;

3
 Futsal is sport similar to soccer, played between two teams of five players, with a ball and a smaller field

than soccer.

108

 Through negotiations with the municipal bus company (CMT), the Community

Association helped to implement an increase in the bus fleet in the community.

The Community Association of Vila dos Pescadores also contributes to the wellbeing of

the community by partnering with public and private organizations, and NGOS, such as

Sabesp (Sanitation company of the State of São Paulo), which installed piped water in

the houses in the community, and MRS Logistica (a train company) which funded,

through its Corporate Social Responsibility projects, some construction materials for the

school garden, community centre and other areas in the community. The association

also received support from the Robin Rigby Trust, Canada (2013 to 2015), which funded

donated materials for the community centre, local school and fishers.

Koster and Vries (2012) emphasize the importance of the community leader’s “insider

knowledge” and connections with the community as being great assets for

governmental and non-governmental agencies that work with slum community leaders

(p. 89). In this regard, Vadinho often holds neighbourhood meetings at the community

centre. For example, some of these meetings were held with fishers, community

members and the State Fisheries Institute to convince the state government to reopen

the land crab harvesting in the Santos Metropolitan Region’s mangrove areas

(‘Mudando a História da Vila dos Pescadores’ Facebook page, August 18, 2015).

The community of Vila dos Pescadores has built considerable social capital in the form of

relational wellbeing, and has maintained a certain level of material wellbeing with its

population of resilient, resourceful people including women who skillfully make crafts;

109

fishers who supply tourist areas of the Santos Metropolitan Region with mangrove crabs

and many other people who work for the industries of the Cubatão industrial hub. For

example, when thirteen houses caught fire on August 23, 2013, at Vila dos Pescadores,

various members of the community helped some of the families to rebuild their shacks

with labour (Interviewee 7, August 24, 2014). In a richer neighbourhood, people would

most likely rely on their savings or help from relatives to rebuild their houses.

Various groups at Vila dos Pescadores, through social media, aim to associate the

community with a positive image. At Vila dos Pescadores, the work of the Community

Association and other individuals, as the Facebook page “Vila dos Pescadores Cubatão",

which posts historical facts and other positive news about the community and what

other ‘favelas’ in Brazil have been doing to improve their communities. The Salvation

Army at Vila dos Pescadores has some educational programs with children in the

community, and posts photos and videos of children’s activities and other events in

order to improve children’s wellbeing and encourage children and women’s sense of

belonging to the community (Salvation Army Facebook Page, Vila dos Pescadores, 2015).

Some of these activities are after-school tutoring for youth at risk.

5.5 Discussion

Why, given the positive efforts of the community Vila dos Pescadores, has poverty

persisted? Wolf (2010) describes development and underdevelopment as “not separate

phenomena” but deeply interconnected (p. 22). Everywhere where private control of

production and consumption was inserted, it imposed the dynamic of exploring

110

surpluses from the periphery to the core in an unequal relationship favouring the core

(Wolf, 2010, p. 22). Poverty has not yet been eliminated because the significant wealth

accumulated by developed countries acquired through centuries of exploitation of other

poor nations, has led to inequalities, which are seen nowadays around the world. At the

local level, the elites accumulate wealth and the periphery (slums) suffers the

consequences of inequality. The wellbeing concept may simplify the problems of poverty

and inequality between the mainstream society and slums by giving too much emphasis

to the agency of individuals to achieve wellbeing. Unfair market conditions have denied

the wellbeing of slum-dwellers who in many occasions cannot afford to buy food.

People in this impoverished community of Vila dos Pescadores cannot achieve wellbeing

by themselves. There is a whole system comprised of government, the industries of the

Cubatão hub and society in general that affect who at Vila dos Pescadores can achieve

wellbeing or not. The partnership between the Community Association of Vila dos

Pescadores and the various levels of government in wellbeing-focused projects is

essential for the community’s success in improving the quality of life of its community

members.

However, there are concerns in the community over material wellbeing (e.g., housing

and sanitation), over relational wellbeing (improvement of relations with all levels of

government) and over subjective wellbeing (a sense of not belonging to the general

society due to feeling ostracized as a result of systemic discrimination).

111

There are also challenges faced by the leader Vadinho, including hidden power

imbalances when seeing the ‘other’ as a slum-dweller. To exemplify the consequences of

power imbalances and inequalities at the Vila dos Pescadores community, Meirelles

(2015) notes that even getting a job is more difficult for the slum dweller, as most of

these residents are black (para 9). The reality of segregation demonstrates the barriers

of community members to achieve material wellbeing. Racism also affects their

relational and subjective wellbeing as a community. The geographic exclusion of Afro-

Brazilians is an expression of other types of marginalisation that Afro-Brazilians are

subject to in Brazil, such as political, work opportunities and conditions, areas of

residence, and education (Vargas, 2006, p. 52). Only by confronting racism will we be

able to “understand and work toward the elimination of “racialized inequalities that

characterize Brazilian social relations” (p. 52).

It has been said that the association between poverty and exposure to environmental

risk generates high environmental vulnerability situations in the slums of Cubatão (Alves,

2013, p. 363). Thus, people living in high social and environmental vulnerability areas

have significantly worse socioeconomic conditions than people living in areas of non-

environmental vulnerability (p. 363). Hence, environmental hazards, poverty, racism and

inequality are deeply interconnected at the community of Vila dos Pescadores.

Cubatão is a rich, highly industrialised city, which should not have almost sixty percent of

its population living in slums. Some government policies such as the racial affirmative

municipal laws in Cubatão are a small step for social inclusion of community members of

112

Vila dos Pescadores and other slum areas in the municipality. With affirmative

education, the municipality is forming a new generation of citizens who will create

empathy towards people living in slums. This is a first step in achieving wellbeing: young

people, no matter their race, learn about racial equality, which allow them to potentially

see slum members as equal, comparing to the people from the mainstream society. A

positive wellbeing concept can benefit policy labelling by avoiding targeting the other

group as different – “the other” (White, 2010, 159). This can help to avoid the ‘othering’,

common in policy labelling, and deter the target group from deserving inferior goals

from program staff and planners (p. 159).

5.6 Conclusions

While slums are a reality, it is important to improve the quality of life of slum dwellers

and make their neighbourhood better places to live. It is essential to change the

society’s view that slums represent only problems. Public and private investments in

slums improve the economic conditions of slum dwellers, attracting new investors, but

such contributions will only be sustainable if government and entrepreneurs from the

mainstream society consider slums as effective partners (Athayde, 2014). The state's

role is to create mechanisms to encourage such partnerships (Athayde, 2014). For this

reason, a wellbeing analysis requires a holistic approach, including racism and inequality.

The inclusion of slum community leaders in policymaking is essential to improve the

wellbeing of slum-dwellers by giving these slum-dwellers a voice.

113

The enforcement of environmental policies is essential for fishers and community

members to achieve wellbeing. Urban and industrial pollution affect negatively the

quality of life of slum-dwellers. It is necessary to improve the garbage collection in the

community and properly supervise the industries in the area to ensure they are not

illegally releasing pollutants in the Santos Estuary. Nonetheless, it is relevant to have

further research connecting community wellbeing with environmental racism and

vulnerability in slum areas in Brazil and around the world.

As part of a wellbeing approach, I suggest the employment of mixed-methods

(quantitative and qualitative) data collection aiming to collect statistical data at Vila dos

Pescadores on the racial groups and place of origin of the Northeast migrants in the

community. It is important to understand the racial divide in the city of Cubatão and the

impacts of wellbeing-focused policies on the community, such as literacy, empowerment

of youth and women through racial awareness courses; afterschool activities for youth

at risk and so on. Collecting statistical data on racial groups in the community will

potentially result in development policies benefiting the wellbeing of Afro-Brazilians in

the community, and of the community in general.

A recommendation in doing research on wellbeing in slum areas is the adoption of a

strategy of “cultural contextualism” as well as “cultural fairness” (Biswas-Diener and

Diener, 2001, p. 332). In the context of Vila dos Pescadores, there is the possibility of a

cultural bias as most researchers in the Santos Metropolitan Region are white, and a

large number of slum-dwellers are non-whites. It has been said that this situation is

114

partly due to the educational and cultural gap between whites and blacks (and mixed-

race), as non-whites have fewer opportunities to access education (Heringer, 2002, p.

62).

It is relevant to improve the concept of wellbeing as a way to critically analyse why

poverty has not yet been eliminated, and to convince policymakers to draw on wellbeing

concepts to favour oppressed groups in society, such as slum dwellers. One way to apply

the wellbeing concept is by collecting data on the perceptions of slum-dwellers about

their wellbeing around the world, and compare the cultural differences amongst slums

to understand how to apply wellbeing concepts in different cultural backgrounds in

disempowered areas. For the material, relational and subjective wellbeing, housing-

focused policies should take into consideration how slum-dwellers perceive their

communities and encourage the participation of slum community leaders in decision-

making. White (2010) emphasizes wellbeing improvement as being a process (165).

Although poverty has not been eliminated, policymakers can move in directions that

improve wellbeing, such as good living conditions, employment and a sense of

belonging, when making important decisions about oppressed groups, especially when

approving urbanization projects. Only by confronting racism we will be able to

“understand and work toward the elimination of “racialized inequalities that

characterize Brazilian social relations” (Vargas, 2006, p. 52).

Some issues arise in the use of the wellbeing concept. For example, there may be an

assumption that the poor might perceive the quality of their lives in a similar way as

115

wealthier people (White, 2010, p. 166), which could lead to a lack of understanding of

the effects of potential cuts in state-sponsored aid programs for communities. For this

reason the wellbeing concept must be seen as a process, which requires a holistic

approach to improving peoples’ lives. Top-down approaches to urbanization and

relocation of slum-dwellers can be harmful to communities. In contrast, a more

equitable division of power involving the Community Association of Vila dos Pescadores

with the government in decisions such as those relating to urbanization can lead to

material, subjective and relational wellbeing improvements for community members.

One way to improve their wellbeing is focusing the urbanization process in the areas

where people already live and allowing all the community members to stay in the

community. This is especially important for fishers, who need to live in the estuary in

order to support their livelihoods.

The application of the wellbeing concept could emphasize the reasons why power

imbalances are the root problem of poverty and lack of individual and community

freedoms, and the root causes of trade and labour discrepancies between slum-dwellers

and the mainstream society. In this sense, it is relevant to have a community-focused

view of wellbeing, emphasising the agency of the community, not only the individual. It

is necessary to demonstrate a strong analysis of power relations that affect

development in order to understand peoples’ wellbeing. When emphasizing the agency

of communities, it is important to avoid racism which demonstrates itself in a

Eurocentric way of thinking – whites need welfare, but non-whites should be self-reliant.

In a developed country such as Canada, there is a cushion in case we fall into the cracks

116

of an open market society. If we lose our jobs, we apply for employment insurance; if we

become disabled, we are eligible for government benefits. Although the community of

Vila dos Pescadores has relational wellbeing in terms of community cohesion when

exposed to environmental shocks, such as environmental disasters, it is inequitable to

expect from slum-dwellers that they should be completely self-reliant. For this reason,

the partnership of the Community Association of Vila dos Pescadores with the various

levels of government, in wellbeing-focused projects, is essential for the community’s

success in improving the wellbeing of its community members.

5.7 Bibliography

Alves, H. P. F. (2012). Análise da desigualdade e vulnerabilidade socioambiental em

Cubatão-SP através da integração de dados sociodemográficos e ambientais em
escala intraurbana. XVIII Encontro Nacional de Estudos Populacionais, ABEP.
Retrieved from
http://www.abep.nepo.unicamp.br/xviii/anais/files/POSTER[618]ABEP2012.pdf

Alves, H. P. F. (2013). Análise da vulnerabilidade socioambiental em Cubatão-SP por

meio da integração de dados sociodemográficos e ambientais em escala
intraurbana. [Analysis of environmental vulnerability in Cubatão-SP through the
integration of socio-demographic and environmental data on intra-urban scale]. R.
bras. Est. Pop, 30(2), 349-366.
http://www.scielo.br/scielo.php?script=sci_arttext&pid=S0102-
30982013000200002

Akram-Lodhi, H. (2011). The sustainable livelihoods approach. In H. Veltmeyer (Ed.), The

critical development studies handbook, tools for change (pp. 126-129). London &
New York: PlutoPress and Halifax & Winnipeg: Fernwood Publishing.

Arabindoo, P. (2011). Rhetoric of the 'slum': Rethinking urban poverty. City: Snalysis of

Urban Trends, Culture, Theory, Policy, Action, 15, 636 - 646.
10.1080/13604813.2011.609002.

Athayde, C. (2014, June 14). É preciso criar a zona franca das favelas. Brazil 247 online

newspaper. Retrieved from

117

https://www.brasil247.com/pt/247/favela247/143698/Athayde-%C3%89-preciso-
criar-a-Zona-Franca-das-Favelas.htm

Benjamin, A., David Este, Carl James, Bethan Lloyd, Wanda Thomas Bernard and Tana

Turner (2010). Race and Well-Being. The Lives, Hopes and Activism of African
Canadians. 216 Pages. ISBN: 9781552663547. Retrieved from
https://fernwoodpublishing.ca/files/raceandwellbeing.pdf

Bennett, Rachel, Chepngeno-Langat, G. Evandrou, M. and Falkingham, J. (2015).

Resilience in the face of post-election violence in Kenya: The mediating role of social
networks on wellbeing among older people in the Korogocho informal settlement,
Nairobi. Social Science & Medicine, 128, 159-167.

Biswas-Diener, R. & Diener, E. (2001). Making the best of a bad situation: satisfaction in

the slums of Calcutta. Social Indicators Research, 55(3), 329-352. Retrieved from
http://link.springer.com/article/10.1023/A%3A1010905029386

Brasil, L. (2015, Feb. 12). Empregadores domésticos rejeitam morador de favela. O Dia.

Retrieved from http://odia.ig.com.br/noticia/economia/2015-02-12/empregadores-
domesticos-rejeitam-morador-de-favela.html

Britton, E. & Coulthard, S. (2013). Assessing the social wellbeing of Northern Ireland's

fishing society using a three-dimensional approach. Marine Policy, 37, 28-36.

Camfield, L., Kaneta Choudhury, K. & Devine, J. (2009). Well-being, happiness and why
relationships matter: Evidence from Bangladesh. J. Happiness Stud. 10, 71–91. DOI
10.1007/s10902-007-9062-5

Clarke, M. (2006). Assessing well-being using hierarchical needs. In: Understanding

Human Well-Being (Eds M. McGillivray and M. Clarke). United Nations University
Press. New York, pp. 271-238.
https://www.econstor.eu/dspace/bitstream/10419/63238/1/500782598.pdf

Couto, M. C. (2005, August 26). A história econômica de Cubatão. Entre estatais e

transnacionais: O Pólo Industrial de Cubatão. Novo Milênio. Retrieved from
http://www.novomilenio.inf.br/Cubatão/ch100e.htm

Smith, C. & Clay, P. (2010). Measuring subjective and objective well-being: Analyses from

five marine commercial fisheries. Human Organization, 6(2), 158-168. Retrieved
from http://sfaajournals.net/doi/abs/10.17730/humo.69.2.b83x6t44878u4782

Coulthard, S., Johnson, & McGregor, J. A. (2011). Poverty, sustainability and human

wellbeing: A social wellbeing approach to the global fisheries crisis. Global

https://fernwoodpublishing.ca/files/raceandwellbeing.pdf
http://link.springer.com/article/10.1023/A%3A1010905029386
https://www.econstor.eu/dspace/bitstream/10419/63238/1/500782598.pdf
http://sfaajournals.net/doi/abs/10.17730/humo.69.2.b83x6t44878u4782

118

Environmental Change, 21(2), 453 463. Retrieved from
http://www.sciencedirect.com/science/article/pii/S0959378011000045

Damiani, A. L. (2002). A crise da cidade: Os termos da urbanização.[The crisis of the city:

The terms of urbanization]. In: Damiani, A. L.; Carlos, A. F.; Seabra, O. C. de L. (Org.).
O espaço no fim do século: A nova raridade. Revista Terra Livre, 15, 21-37. Print

Davis, M. (2006). Planet of slums. Verso, London, New York. ISBN 1-84467-022-8

http://rebels-library.org/files/planet_of_slums.pdf

Deneulin, S. & McGregor, J. A. (2009).The Capability Approach and the politics of a social

conception of wellbeing. WeD Working Paper 09/43. Retrieved from
http://www.welldev.org.uk/wed-
new/workingpapers/workingpapers/WeDWP_09_43.pdf

Deneulin, S. (2009). Advancing human development: Values, groups, power and conflict.

WeD Working Paper 09/49, University of Bath. Retrieved from
http://www.welldev.org.uk/wed-
new/workingpapers/workingpapers/WeDWP_09_49.pdf

De Vogel, N. (2014, Feb. 26). The facts on Brazilian income inequality. Retrieved from

http://www.icco-international.com/int/news/blogs/nadine-de-vogel/the-facts-on-
brazilian-income-inequality/

Evangelista, J., in Rodrigues, M. C. S. (2011, September 7). Júlio Evangelista Santos Júnior

assume Coordenadoria da Igualdade Racial [Júlio Evangelista Santos Júnior takes
Office of the Coordination of Racial Equality]. Cubatão.
http://www.Cubatão.sp.gov.br/noticias/4339-julio-evangelista-santos-junior-
assume-coordenadoria-da-igualdade-racial/#.VHs9RLctA5s

Evans, S. & Prilleltensky, I. (2007). Youth and democracy: Participation for personal,

relational, and collective well-being. Journal of Community Psychology, 35(6), 681–
692 (2007). Retrieved from
http://onlinelibrary.wiley.com.ezproxy.library.dal.ca/doi/10.1002/jcop.20172/epdf

Fagundes, L., Souza, M. R., Tomás, A. R. G., Bastors, G. C. C. & Tutiu, S. L. S. (2012).
Aspectos produtivos da pesca extrativa na Vila dos Pescadores, Cubatão, Estado de
São Paulo [Productive aspects of extractive fishing at Vila dos Pescadores, Cubatão,
State of São Paulo]. Informações Econômicas, 42(6), 23-32. Retrieved from
https://www.academia.edu/8750319/_PRODUCTION_ASPECTS_OF_THE_EXTRACTIV
E_FISHERIES_IN_VILA_DOS_PESCADORES_CUBAT%C3%83O_S%C3%83O_PAULO_ST
ATE_BRAZIL

http://www.cubatao.sp.gov.br/noticias/4339-julio-evangelista-santos-junior-assume-coordenadoria-da-igualdade-racial/#.VHs9RLctA5s
http://www.cubatao.sp.gov.br/noticias/4339-julio-evangelista-santos-junior-assume-coordenadoria-da-igualdade-racial/#.VHs9RLctA5s

119

Favero, D. (2011). IBGE: 6% da população brasileira mora em favelas. Terra website.
Retrieved from http://noticias.terra.com.br/brasil/cidades/ibge-6-da-populacao-
brasileira-mora-em-favelas,4b0d55e5c56fa310VgnCLD200000bbcceb0aRCRD.html

Ferrari, M. (2005). Migração nordestina para São Paulo no segundo Governo Vargas

(1951-1954) – Seca e desigualdades regionais. [Northeastern migration to São Paulo
in the second Vargas government (1951-1954) - Drought and regional inequalities].
Universidade Federal de São Carlos (Master’s thesis), 2005.
http://www.bdtd.ufscar.br/htdocs/tedeSimplificado//tde_busca/arquivo.php?codA
rquivo=642

Folha de São Paulo (2009, May 4). Conselho estadual aprova regularização de favela

sobre palafitas em Cubatão (SP). Retrieved from
http://www1.folha.uol.com.br/fsp/cotidian/ff0405200908.htm#_=_

Franca, D. S. N. (2007). Qual é o lugar da classe média negra? Raça, Classe e Espaço

Urbano em São Paulo, Universidade de São Paulo, pp. 1-10.

Freire-Medeiros, B. (2010). Entre tapas e beijos: A favela turística na perspectiva de seus

moradores. Revista Sociedade e Estado, 25(1)33-51. Retrieved from
http://www.scielo.br/pdf/se/v25n1/03.pdf

Gandra, A. (2015, Feb.16). Moradores do asfalto têm visão preconceituosa de favelas,

mostra pesquisa. Agência Brasil. Retrieved from
http://agenciabrasil.ebc.com.br/geral/noticia/2015-02/moradores-do-asfalto-tem-
viSão-preconceituosa-em-relacao-favelas

Guariento, S. (2011). Associações de moradores de favelas no Rio de Janeiro das UPP’s.

Retrieved from
http://portal.anpocs.org/portal/index.php?option=com_docman&task=doc_view&g
id=8709&Itemid=429

Harrington, S. (2009). Dumping in Dixie: Race, Class, and Environmental Quality. 3rd

Edition. Westview Press. Retrieved from
http://www.researchgate.net/profile/James_Stewart11/publication/227582649_Du
mping_in_dixie_Race_class_and_environmental_quality/links/54c53a230cf256ed5a
9a671e.pdf

Herculano, S. and Pacheco, T. (2008). Building environmental justice in Brazil: A

preliminary discussion of environmental racism. International Clinical Sociology. Jan
Marie Fritz (Eds.). New York: Springer, pp. 244 – 265. ISBN 978-0-387-73826-0
http://www.professores.uff.br/seleneherculano/images/Building_environmental_H
ERCULANO_AND_PACHECO_Final_version_25jan2011.pdf

http://noticias.terra.com.br/brasil/cidades/ibge-6-da-populacao-brasileira-mora-em-favelas,4b0d55e5c56fa310VgnCLD200000bbcceb0aRCRD.html
http://noticias.terra.com.br/brasil/cidades/ibge-6-da-populacao-brasileira-mora-em-favelas,4b0d55e5c56fa310VgnCLD200000bbcceb0aRCRD.html
http://www.scielo.br/pdf/se/v25n1/03.pdf
http://www.professores.uff.br/seleneherculano/images/Building_environmental_HERCULANO_AND_PACHECO_Final_version_25jan2011.pdf
http://www.professores.uff.br/seleneherculano/images/Building_environmental_HERCULANO_AND_PACHECO_Final_version_25jan2011.pdf

120

Heringer, R. (2002). Racial inequalities in Brazil: a synthesis of social indicators and

challenges for public policies. Cad. Saúde Pública, 18, 57-65. Retrieved from
http://www.scielo.br/scielo.php?pid=S0102-
311X2002000700007&script=sci_abstract

Hogan, D. J. (1988). Condições de vida e morte em Cubatão.” [Conditions of life and

death in Cubatão]. In: VI Encontro Nacional de Estudos Populacionais. Olinda. Abep.

Retrieved from

http://www.abep.nepo.unicamp.br/docs/anais/pdf/1988/T88V02A10.pdf

House, R.J. (1995). Leadership in the twenty-first century’, in A. Howard (ed.), The

Changing Nature of Work, San Francisco, CA: Jossey-Bass, pp. 411–50.

Htun, M. (2004). From racial democracy to affirmative action: Changing state policy on
race in Brazil. Latin American Research Review, 39(1), 60-89. Retrieved from
http://lasa-4.univ.pitt.edu/LARR/prot/fulltext/vol39no1/Htun.pdf

Instituto Brasleiro de Geografia e Estatística, IBGE (2010). Aglomerados subnormais

informações territoriais. Retrieved from

http://www.ibge.gov.br/home/presidencia/noticias/imprensa/ppts/000000151648

11202013480105748802.pdf

IBGE, 2010, in Cidadania e Justiça (2013). Estudo aponta distribuição da população por

cor ou raça. Retrieved from http://www.brasil.gov.br/cidadania-e-

justica/2013/11/estudo-aponta-distribuicao-da-populacao-por-cor-ou-raca

IBGE (1996). População jovem no Brasil: a dimensão demográfica. Retrieved from
http://www.ibge.gov.br/home/estatistica/populacao/populacao_jovem_brasil/com
entario1.pdf

Jha, S., Rao, V. & Woolcock, M. (2007). Governance in the Gullies: Democratic
responsiveness and leadership in Delhi’s Slums. The World Bank, USA. World
Development, 35(2), 230–246. Retrieved from
http://siteresources.worldbank.org/INTPOVRES/Resources/477227-
1142020443961/2311843-
1197996479165/MODULE3_Governance_inthe_Gullies_jharaowool.pdf

Kapoor, I. (2014). Psychoanalysis and development: Contributions, examples, limits.

Third World Quarterly, 35(7), 1120-1143. Retrieved from
http://www.tandfonline.com/doi/full/10.1080/01436597.2014.926101

http://www.abep.nepo.unicamp.br/docs/anais/pdf/1988/T88V02A10.pdf
http://lasa-4.univ.pitt.edu/LARR/prot/fulltext/vol39no1/Htun.pdf
http://www.ibge.gov.br/home/presidencia/noticias/imprensa/ppts/00000015164811202013480105748802.pdf
http://www.ibge.gov.br/home/presidencia/noticias/imprensa/ppts/00000015164811202013480105748802.pdf
http://www.brasil.gov.br/cidadania-e-justica/2013/11/estudo-aponta-distribuicao-da-populacao-por-cor-ou-raca
http://www.brasil.gov.br/cidadania-e-justica/2013/11/estudo-aponta-distribuicao-da-populacao-por-cor-ou-raca
http://www.ibge.gov.br/home/estatistica/populacao/populacao_jovem_brasil/comentario1.pdf
http://www.ibge.gov.br/home/estatistica/populacao/populacao_jovem_brasil/comentario1.pdf
http://siteresources.worldbank.org/INTPOVRES/Resources/477227-1142020443961/2311843-1197996479165/MODULE3_Governance_inthe_Gullies_jharaowool.pdf
http://siteresources.worldbank.org/INTPOVRES/Resources/477227-1142020443961/2311843-1197996479165/MODULE3_Governance_inthe_Gullies_jharaowool.pdf
http://siteresources.worldbank.org/INTPOVRES/Resources/477227-1142020443961/2311843-1197996479165/MODULE3_Governance_inthe_Gullies_jharaowool.pdf

121

Koster, M. & Vries, P. (2012). Slum politics: Community leaders, everyday needs, and

utopian aspirations in Recife, Brazil. Journal of Global and Historical Anthropology.
62, 83–98. doi:10.3167/fcl.2012.620107

Koster, M. & van Dijk, E. (2013). Ethnographies of leadership: the convergence of

diverging values. In: Managing Social Issues. A public Values Perspective. Leisink, P.,
Boselie, P. van Bottenburg, M. and Hosking, D. M. Edward Elgar Publishing Limited.
UK. Retrieved from
http://www.researchgate.net/publication/237008440_Ethnographies_of_leadershi
p_the_convergence_of_diverging_values_(2013)

Litoral Sustentável (2012). Resumo executivo de Cubatão. Institute Polis, Petrobras,

Brasil. Retrieved from http://litoralsustentavel.org.br/wp-
content/uploads/2013/11/Resumo-Executivo-de-Cubatão-Litoral-Sustentavel.pdf

Maricato, E. (2003). Metrópole, legislação e desigualdade, [Metropolis, law and

inequality]. Estudos Avançados 48(17), 151-167. Retrieved from

http://www.scielo.br/scielo.php?script=sci_arttext&pid=S0103-

40142003000200013

Mathur, O. P. (2009). Slum-free cities. National urban poverty reduction strategy 2010-

2020 A.D. The National Institute of Public Finance and Policy (NIPFP). New Delhi,

India. Pp. 1-70. http://indiancities.berkeley.edu/2012/docs/Mathur-

Final_Poverty_Rep.pdf

McGregor, A. (2008). Well-being, poverty and conflict. Briefing Paper 1/08, ESRC.

Research Group on Well-being in developing countries, University of Bath, Bath, UK.

Retrieved from http://www.welldev.org.uk/research/bp/bp1-08.pdf

McGregor, A. & Sumner, A. (2010). Beyond business as usual: What might 3-D wellbeing

contribute to MDG momentum? IDS Bulletin, 41(1), 104-112.

http://onlinelibrary.wiley.com/doi/10.1111/j.1759-5436.2010.00111.x/pdf

Merege, L. C. (2001). Análise de formações comunitárias em favelas - metodologia,

perspectivas e resultados. O modelo da associação comunitária Monte Azul
(Acoma). Eaesp/Fgv/Npp, number 23. Retrieved from
http://bibliotecadigital.fgv.br/dspace/bitstream/handle/10438/2927/Rel%2023-
2001.pdf?sequence=1&isAllowed=y

http://www.researchgate.net/publication/237008440_Ethnographies_of_leadership_the_convergence_of_diverging_values_(2013)
http://www.researchgate.net/publication/237008440_Ethnographies_of_leadership_the_convergence_of_diverging_values_(2013)
http://litoralsustentavel.org.br/wp-content/uploads/2013/11/Resumo-Executivo-de-Cubatao-Litoral-Sustentavel.pdf
http://litoralsustentavel.org.br/wp-content/uploads/2013/11/Resumo-Executivo-de-Cubatao-Litoral-Sustentavel.pdf

122

Nussbaum, M. (2000), Women and human needs, Oxford University Press, Oxford.
Retrieve from
http://philosophy.uchicago.edu/faculty/files/nussbaum/Women's%20Capabilities%
20and%20Social%20Justice.pdf

O Globo (2015, Feb. 23). Boatos de toque de recolher assustam moradores em Cubatão,

SP. http://g1.globo.com/sp/santos-regiao/noticia/2015/02/boatos-de-toque-de-
recolher-assustam-moradores-em-Cubatão-sp.html

Observatório das Metrópoles (2012, Agu. 2). Moradores de favelas e violência policial –

representação na RMRJ. Retrieve from
http://ObservatóriodasMetrópoles.net/index.php?option=com_k2&view=item&id=
329:moradores-de-favelas-e-viol%C3%AAncia-policial-%E2%80%93-
representa%C3%A7%C3%A3o-na-rmrj&Itemid=166&lang=pt

O’Malley, A. H. (1988). The role of ‘community’ in development analysis. International

Development Studies Working Paper no. 98.10.1, Saint Mary’s University. Print.

O’Malley, A. H. (2011). Critical Social Analysis and Development. In H. Veltmeyer (Ed.),

The critical development studies handbook: tools for change (pp. 138-146). London
& New York: PlutoPress and Halifax & Winnipeg: Fernwood Publishing.

O’Malley, A. H. & Clow, M. (2011). Political ecology: Environmentalism for a change. In

H. Veltmeyer (Ed.); The critical development studies handbook: tools for change (pp.
138-146). London & New York: Pluto Press and Halifax & Winnipeg: Fernwood
Publishing.

Oommen, M.A. (2014). Growth, inequality and well-being: Revisiting fifty years of

Kerala’s development trajectory. Journal of South Asian Development, 9(2),173–205.
Retrieve from

O Globo (2015, Feb. 26). Operação da PM apreende 13 mil porções de drogas em

Cubatão, SP. Retrieved from http://g1.globo.com/sp/santos-
regiao/noticia/2015/02/operacao-da-pm-apreende-13-mil-porcoes-de-drogas-em-
Cubatão-sp.html

Petrobras and Instituto Pólis (2013). Diagnóstico Urbano Socioambiental | Município de

Cubatão. Relatório nº 6. Retrieved from http://litoralsustentavel.org.br/wp-
content/uploads/2013/04/1.-Cubat%C3%A3o_Rev_Ir_20.03.pdf

Pimentel, C. M. (2015, Jan. 12). SPU repassa a Cubatão a área da Vila dos Pescadores.

[SPU transfers the area of Vila dos Pescadores to Cubatão]. Prefeitura Municipal de

http://observatoriodasmetropoles.net/index.php?option=com_k2&view=item&id=329:moradores-de-favelas-e-viol%C3%AAncia-policial-%E2%80%93-representa%C3%A7%C3%A3o-na-rmrj&Itemid=166&lang=pt
http://observatoriodasmetropoles.net/index.php?option=com_k2&view=item&id=329:moradores-de-favelas-e-viol%C3%AAncia-policial-%E2%80%93-representa%C3%A7%C3%A3o-na-rmrj&Itemid=166&lang=pt
http://observatoriodasmetropoles.net/index.php?option=com_k2&view=item&id=329:moradores-de-favelas-e-viol%C3%AAncia-policial-%E2%80%93-representa%C3%A7%C3%A3o-na-rmrj&Itemid=166&lang=pt
http://g1.globo.com/sp/santos-regiao/noticia/2015/02/operacao-da-pm-apreende-13-mil-porcoes-de-drogas-em-Cubatão-sp.html
http://g1.globo.com/sp/santos-regiao/noticia/2015/02/operacao-da-pm-apreende-13-mil-porcoes-de-drogas-em-Cubatão-sp.html
http://g1.globo.com/sp/santos-regiao/noticia/2015/02/operacao-da-pm-apreende-13-mil-porcoes-de-drogas-em-Cubatão-sp.html

123

Cubatão. Retrieved from http://www.Cubatão.sp.gov.br/noticias/9541-spu-repassa-
a-Cubatão-a-area-da-vila-dos-pescadores/#.VjNtYrerSUk

Portal Brasil (2015, Feb. 2). Manguezais ganham plano de conservação. Ministry of the

Environment. http://www.brasil.gov.br/meio-ambiente/2015/02/manguezais-
ganham-plano-de-conservacao

Reygadas, L. (2010). The construction of Latin America inequalities.” In Paul Gotenberg

and Luis Reygadas (eds.) Indelible Inequalities in Latin America: Insights from
History, Politics and Culture. Durham and London: Duke University Press. Print.

Ribeiro, T., Guimarães, M., Carvalho, D., Campina, N., Lobarinhas, M., Lopes, A., Cunha,

M., Wanderley, V., Invenção, A., Braga, T.; Martins, L.; Gomes, A., Pereira, L. &
Braga, A. (2009). Prevalence of blood diseases in the Estuary of Santos, Brazil.
Epidemiology, 20(6), 206-207. Retrieve from
http://journals.lww.com/epidem/Fulltext/2009/11001/Prevalence_of_Blood_Diseas
es_in_the_Estuary_of.616.aspx#

Salvation Army (2015). Salvation Army Brazil webpage.

http://www.exercitodesalvacao.org.br/programas/sociais/item/146-centro-
comunitario-vila-dos-pescadores/146-centro-comunitario-vila-dos-pescadores

Santos, J. A. F. (2006). Class effects on racial inequality in Brazil. Dados, 2, 1-35.

Retrieved from
http://socialsciences.scielo.org/scielo.php?script=sci_arttext&pid=S0011-
52582006000200007

Silva, Michel (2015, Aug. 5). Rio Olympics: view from the favelas – 'We're not ready for

another mega event.' The Guardian. Retrieved from
http://www.theguardian.com/global-development/2015/aug/05/rio-olympic-
games-2016-favela-not-ready-for-another-mega-event

Silva, L. A. M. (1967). A política na favela. Cadernos Brasileiros. 699-716. Retrieved from

http://revistadil.dominiotemporario.com/doc/DILEMAS-4-4-Art6.pdf

Silva, V. A. (2006). A campesinidade presente na construção do espaço geográfico da

cidade de Cubatão. [The presence of the peasantry in the construction of the
geographical space of the city of Cubatão]. Universidade de São Paulo, Master’s
Thesis. Retrieved from http://www.teses.usp.br/teses/disponiveis/8/8136/tde-
21062007-144525/pt-br.php

Sengupta, M. (2010). A million dollar exit from the anarchic slum-world: Slumdog

Millionaire's hollow idioms of social justice. Third World Quarterly, 31(4), 599-616.

http://www.cubatão.sp.gov.br/noticias/9541-spu-repassa-a-Cubatão-a-area-da-vila-dos-pescadores/#.VjNtYrerSUk
http://www.cubatão.sp.gov.br/noticias/9541-spu-repassa-a-Cubatão-a-area-da-vila-dos-pescadores/#.VjNtYrerSUk
http://journals.lww.com/epidem/Fulltext/2009/11001/Prevalence_of_Blood_Diseases_in_the_Estuary_of.616.aspx
http://journals.lww.com/epidem/Fulltext/2009/11001/Prevalence_of_Blood_Diseases_in_the_Estuary_of.616.aspx
http://revistadil.dominiotemporario.com/doc/DILEMAS-4-4-Art6.pdf

124

Retrieved from
http://www.researchgate.net/publication/45098842_A_Million_Dollar_Exit_from_t
he_Anarchic_Slum-world_Slumdog_Millionaire's_hollow_idioms_of_social_justice

Taylor, D. (2014). Toxic communities: Environmental racism, industrial pollution and

residential mobility. New York and London: New York University Press.

The Economist (Jan 28th 2012, Jan. 28). Affirming a divide.

http://www.economist.com/node/21543494

Turchin, P. (2013, Feb. 8).The double helix of inequality and well-being.

http://aeon.co/magazine/society/peter-turchin-wealth-poverty/
https://evolution-institute.org/blog/the-double-helix-of-inequality-and-well-being/

UN Habitat (2015). http://unhabitat.org/urban-themes/housing-slum-upgrading/

Vargas, J. H. C. (2006). When a favela dares to become a gated condominium: The

politics of race and urban space in Rio de Janeiro.” Latin American Perspectives,
33(4), 49-81. http://lap.sagepub.com/content/33/4/49.abstract

Veltmeyer, H. (2011). Social capital and local development. In H. Veltmeyer (Ed.), The

critical development studies handbook: tools for change (pp. 122-126). London &
New York: PlutoPress and Halifax & Winnipeg: Fernwood Publishing.

Wilson, D. S. (2015, October 29). More evidence that income inequality sucks. Social

Evolution Forum. Retrieved from https://evolution-institute.org/blog/more-
evidence-that-income-inequality-sucks/

White, S. C. (2009). Bringing Wellbeing into development practice. WeD Working Paper

09/50, University of Bath. Pp. 1-31. Retrieved from
http://www.welldev.org.uk/wed-
new/workingpapers/workingpapers/WeDWP_09_50.pdf

White, S. C. (2010). Analysing wellbeing: a framework for development practice.

Development in Practice, 20(2), 158-172. Retrieved from
http://www.tandfonline.com/doi/abs/10.1080/09614520903564199

Wolf, Eric R. (2010) Europe and the People without History. Berkeley: University of

California Press. 2nd Ed.

Wu, T. (2012). Media narratives of crime and the favelas of São Paulo and Rio de Janeiro.

Honour’s thesis, University of California at Berkeley. Retrieved from
http://legalstudies.berkeley.edu/files/2012/05/Wu-Thesis-Final.pdf

http://www.researchgate.net/publication/45098842_A_Million_Dollar_Exit_from_the_Anarchic_Slum-world_Slumdog_Millionaire's_hollow_idioms_of_social_justice
http://www.researchgate.net/publication/45098842_A_Million_Dollar_Exit_from_the_Anarchic_Slum-world_Slumdog_Millionaire's_hollow_idioms_of_social_justice
http://aeon.co/magazine/society/peter-turchin-wealth-poverty/

125

6. Conclusions and Recommendations

The 3-dimensional wellbeing approach – based on material, relational and subjective

wellbeing – draws attention to the importance of wellbeing for the development of

sustainable fishing at Vila dos Pescadores. Sustainable development leads to a holistic

perspective of a well-functioning society that accomplishes “wellbeing for its citizens

today and for future generations” (Sachs, 2015, p. 11). According to Sachs (2015), there

are at least five kinds of concerns about the distribution of wellbeing, which are extreme

poverty, inequality, social mobility, discrimination and social cohesion (p. 11-12). Thus,

these concerns are external factors that affect how or if people are able to achieve

wellbeing.

The challenges facing fishers at Vila dos Pescadores include serious environmental issues

but also go beyond. Social exclusion, poverty, rapid urbanization and growing inequality

affect the future of fisheries in the community. Environmental racism is one of the

factors that affect fishers and community members in Vila dos Pescadores. Fishers and

other community members, who are mainly non-white, live in areas of environmental

risk, near the Cubatão industrial hub, where they are susceptible to environmental

disasters and subject to ongoing pollution. Because the community is located in a slum

area, people suffer social exclusion by not being able to properly access services such as

proper housing and sanitation. It is relevant to have further research connecting

community wellbeing with environmental racism and vulnerability in slum areas in Brazil

and around the world.

126

Coastal mangrove forest areas, such as in Vila dos Pescadores, are key sites for

occupation by newcomers to the region. This process is a side effect of a deep inequality

and racism that are inherent to the Brazilian society. Often in Brazilian industrial areas,

the existence of “empty” land and good transport infrastructure attracts poor people

who are not able to afford housing rents in other neighbourhoods (Cartier, Barcellos,

Hübner & Porto, 2009, p. 2702). Alves (2013) researched the association between

poverty and exposure to environmental risk in certain areas of Cubatao, which

generates high environmental vulnerability (p. 363). The author also found significant

differences in income indicators between communities in areas of environmental

vulnerability in the city of Cubatão (p. 361). The concentration of households with

income per capita below the poverty line (less than half the minimum wage) in areas of

high socio-environmental vulnerability is significantly larger than those areas with

concentrated poverty, but not exposed to environmental risks (p. 361). Notably, the

disorganized growth of cities, leading to social exclusion and social degradation, led to

the invasion of Permanent Preservation Areas (PPAs), without proper urban planning,

indicating the lack of state intervention (Araújo and Rosa, 2014, p. 118). Mangrove

invasions, as well as urban and industrial pollution, have been leading to a negative

environmental impact in mangrove areas including destruction of fish and shellfish

habitats, consequently contributing to the decline of fisheries.

The data analyzed in this thesis shows fishers’ concerns about environmental hazards in

the area and the need for enforcement of fishery and environmental policies to ensure

fishers’ wellbeing. Some of these policies are proper compensation to fishers following

127

environmental disasters, together with livelihoods programs to enhance the wellbeing

and livelihoods of fishers. Since urban and industrial pollution affect negatively the

quality of life of slum-dwellers such as those in Vila dos Pescadores, it is necessary to

improve garbage collection in the community and properly supervise the industries in

the area to ensure they are not illegally releasing pollutants in the Santos Estuary.

Although the community of Vila dos Pescadores has relational wellbeing in terms of

community cohesion when exposed to environmental shocks and disasters, it is

somewhat unfair to expect from slum-dwellers that they should be completely self-

reliant. One of the concerns expressed about applications of wellbeing is an

individualistic approach in public policy (White, 2010, p. 167). Thus, by overemphasizing

individuals as being able to take responsibility for what happens in their lives, wellbeing

could justify reduced state support to social programs (p. 166-167). Thus, it is important

to have a community-based approach to wellbeing policies in order to improve the lives

of fishers and community members. For this reason, the partnership of the Community

Association of Vila dos Pescadores with the various levels of government, in wellbeing-

focused projects, is relevant for the community’s success in improving the wellbeing of

its community members.

It is relevant to improve the concept of wellbeing as a way to critically analyse why

poverty has not yet been eliminated, and to convince policymakers to draw on wellbeing

concepts to favour oppressed groups in society, such as slum dwellers. The application

of the wellbeing concept must emphasize the reasons why power imbalances are the

128

root problem of poverty and lack of individual and community freedoms, and the root

causes of labour discrepancies between slum-dwellers and the mainstream society. This

provides another strong reason that it is relevant to have a community-focused view of

wellbeing, emphasising the agency of the community, not only the individual. It is also

important to consider that inequality and racism affects if and how people can achieve

wellbeing, either in a conscious or unconscious way. Systemic racism is often invisible

because it hides the reasons for structural inequalities in the society by separating

people with different kinds of privileges – whites enjoy systemic privileges while blacks

do not.

When conducting research on wellbeing in slum areas, it is relevant to adopt a strategy

of “cultural contextualism” as well as “cultural fairness” (Biswas-Diener and Diener,

2001, p. 332). In the context of Vila dos Pescadores, there is the possibility of a cultural

bias in research. Most researchers in the Santos Metropolitan Region are of European

descent, and a large number of slum-dwellers are Afro-Brazilians. In Brazil, whites still

have more access to quality education than blacks and thus, most researchers are white.

Only by combating systemic racism will we be able to recognize and work toward the

elimination of “racialized inequalities that characterize Brazilian social relations” (Vargas,

2006, p. 52).

Different cultures have local wellbeing issues. Thus, it is important to collect data on the

perceptions of slum-dwellers about their wellbeing around the world, and compare the

cultural differences amongst slums to understand how to apply wellbeing concepts in

129

different cultural backgrounds in disempowered areas. In considering all of material,

relational and subjective wellbeing, and housing-focused policies should take into

consideration how slum-dwellers perceive their communities and encourage the

participation of slum community leaders in decision-making. Although poverty has not

been eliminated, policymakers can move in directions that improve wellbeing, such as

good living conditions, employment and a sense of belonging, when making important

decisions about oppressed groups, especially when approving urbanization projects.

 The employment of conservation measures also relies on government policies (federal,

state and municipal levels) and application of these policies is needed to ensure that

petrochemical industries do not pollute the area. Fishers should not lose their

livelihoods and be forced into becoming informal workers, further lowering their

material, relational and subjective wellbeing. Fishers will have their income-generating

capacity improved, and consequently, their wellbeing improved, by increasing the

quality and availability of the resource (fisheries).

There is significant knowledge and willingness on the part of Vila dos Pescadores

community members to create solutions to overcome the various social problems they

face in their everyday lives. In order to improve their lives, an initial level of support is

necessary. Credit, labour and construction materials are the most common barriers to

building proper housing in Brazilian slums (Assad, 2013). The design and renovation of

existing residences in the slums is a cheaper option than allowing people to build or

renovate their houses. The illegality of construction in slums makes it difficult for slum-

130

dwellers to obtain credit to properly build their houses. Construction companies and

banks, in partnership with the local government and the Community Association of Vila

dos Pescadores, could offer credit, low-cost materials and professional assistance for the

purchase of building materials by community members.

Wellbeing is related to environmental quality. In terms of environmental recovery,

resolving environmental contamination from industrial pollutants in the Santos Estuary

could benefit from more research on the use of phytoremediation – the use of plants to

“clean up soil and ground water from heavy metals and other toxic organic compounds”

(Paz-Alberto & Sigua, 2013, p. 71). It involves growing plants in a contaminated area to

detoxify or facilitate the degradation of pollutants (Paz-Alberto & Sigua, 2013, p. 71).

Paz-Alberto, Celestino & Sigua (2014) demonstrated the phytoremediation potential of

certain mangrove trees as pollutant eradicators of lead in sediments (p. 256). Thus,

mangrove conservation and reforestation projects benefit the breeding grounds of fish,

shellfish and other organisms in the estuary, and mangrove trees have the potential to

neutralize some of the effects of industrial pollution.

Fisheries co-management could be an option to improve the wellbeing of fishers and

community members. Co-management requires sharing responsibilities among

stakeholders. Co-management is a model of governance of fisheries resources (Njaya

and Donda, 2012, p. 652). Fisheries community co-management requires a certain

degree of decentralization, including negotiations among the community, fishers, port

authorities, and government at all levels and Cubatão industries. Decentralisation is

131

crucial to co-management implementation (Ballet, Koffi and Komena, 2009, p. 59), and

includes community leadership, civil society and local government (Charles, 2011, p. 10).

Co-management should emphasize community rights as a way of attaining fishing

tenure, and consequently, alleviating poverty as a way to keep fishing stocks in the

community.

In the case of Vila dos Pescadores, the São Paulo State Environment Secretariat, the

Cubatão Environment Secretariat, the Federal Ministry of Fisheries and Aquaculture

(Federal), the port authority, and the Commercial and Industrial Association of Cubatão,

and the Fisheries Institute (Instituto de Pesca) could partner with the Community

Association of Vila dos Pescadores and the Fishers’ Association (Capatazia) to work

together in fisheries co-management. It has said that a fishing community can elect

community board members representing stakeholders in the local fishery and the

broader community in general (Loucks, Charles and Butler, 1998, p. 34). Through

consultation among their representatives, the community can define its roles in the co-

management process (p. 34). The state government introduced legislation that will allow

the implementation of policies suggested by the committees (p. 34).

Agents of transformation have the potential to lead the process of community

strengthening and organization during a co-management plan (Seixas et al., 2011, p. 37).

The external agent might be from government, academia and/or NGOs (p. 37). Local

universities in the Santos Metropolitan area, together with the Vila dos Pescadores

Community Association leader, could cooperate in fisheries co-management as “external

132

agents” by gradually guiding the community into the co-management process.

Universities and NGOs could work together to provide workshops in conflict-resolution,

adult literacy education and diversified training courses to help fishers to expand their

education level, and consequently, be empowered enough to work in a co-management

process with powerful stakeholders such the petrochemical industries of Cubatão.

Since slums cannot be eradicated in the short-term, it is important to make them better

places to live. It is fundamental to change the society’s views that slums represent only

problems. Public and private investments in slums improve the economic conditions of

slum dwellers, but it is necessary that government and the private sector consider slums

as partners. The state's role is to conceive structures to strengthen these partnerships.

For this reason, a wellbeing analysis requires a holistic approach, including racism and

inequality. The inclusion of slum community leaders in policymaking is essential to

improve the wellbeing of slum-dwellers by giving these slum-dwellers a voice in a true

democratic society.

133

APPENDIX A: Proposed Interview Questions for Fishers

1. What is your educational level?

2. Do you have another job besides fishing?

3. How many family members live in your house?

4. What is your age group?

18-24 years old

25-34 years old

35-44 years old

45-54 years old

55-64 years old

65-74 years old

75 years or older

5. For how many years have you lived in this community?

6. Have you lived here since you were born?

7. When did you move to this community?

8. Did you grow up in a farm, or in the city?

9. Do you have another job besides fishing to complement your income? If yes,

what kind of work are you doing now?

10. Are you currently a fisher? Have you always been a fisher and how long?

11. What kind of gear do you use to fish and gather crabs?

12. How many trips to you make (annually) to fish?

13. What species of fish and crabs did you catch last year?

14. What pay arrangements do you have with the middlemen who buys your fish, or

do you sell the resource yourself? Who is your most important buyer – for

example, tourists, middlemen, and restaurant owners?

15. What have been the major changes you have seen in your community, in terms

of environmental changes, fisheries, and general wellbeing of the community

members, especially fishers?

16. Have you seen the implementation of government programs on your community

in the last five years aiming to improve the livelihoods of fishers?

134

17. How many times were you unable to fish last year due to the weather, floods, or

pollution?

18. How much competition is there among fishers to sell their product?

19. What are the main factors in determining the price you get for your fish? For

example, proximity to buyer, friendship with buyer.

20. Do you enjoy fishing? What things do you like the least about fishing?

21. Do you want your children to go into fishing?

22. What do you think of the ways in which the federal government is regulating

access to fisheries?

23. What should be done to improve the quality of fish and shellfish in the region?

For example, lower pollution levels in the area, etc.

24. Are there any changes you would like to see in the unemployment insurance

regulations?

25. How do you usually learn of new or changed policies and regulations concerning

fishing and crab gathering?

26. Are you a member of an organized fishers association? For example, coops,

community organizations, etc.

27. How many hours per day do you work as a fisher? Do you work for someone or

are you self-employed?

28. Did you notice any change in the quantity of fish and shellfish that have been

harvested in the past few years?

29. Do you return female crabs to the mangrove to preserve the species?

30. Did you or do you know people who lost their homes due to floods in the area?

31. How has garbage in the mangrove been affecting the fisheries?

32. What are the problems caused by excess garbage in the mangrove?

33. How has pollution from the industries and port in the mangrove been affecting

fishing in the area?

34. What are the problems caused by excess pollution in the mangrove?

35. Do you know the number of women who are active in fisheries in the

community?

36. Do you know the number of crab processing plants in artisanal scale in the

community?

37. What is your level of income? For example, between one and two monthly

minimal wages.

38. What is your household level of income? For example, between one and two

monthly minimal wages.

39. Do you receive any payments from government programs such as the cash

transfer program?

135

40. Do you receive unemployment insurance during the crab closure?

Proposed Interview Questions for Policymakers

1. What are the government policies regarding mangrove protection from intense

urbanization?

2. How can urban and industrial pollution data from the government environmental

agency “CETESB” enhance the livelihoods of fishers?

3. How are the unemployment insurance rules applied to non-registered fishers?

4. How is fishing tenure managed under a federal protected area (mangroves)?

5. Which are the land tenure laws in invaded mangrove areas?

6. How is fishing effectively enforced, and who is not eligible for this assistance?

7. Are you aware if fish and shellfish harvested in the mangrove areas of Cubatão

are safe for human consumption?

8. How can the government ensure fishers and their partners who informally help

them in their activity, have access to unemployment insurance?

Proposed Interview Questions for the Petrochemical, and other Industries in the City

of Cubatão

1. What is your vision of sustainable development?

2. Do you consider your company sustainable, i.e. it ensures the production of

goods and services and at the same time implements a new vision of economic

development considering environmental, social and economic dimensions?

3. Does your company have any community development projects aiming to

improve the lives of the people living in the mangrove areas of Cubatão?

4. Many people living in the mangrove areas suffer the consequences of climate

change due to flooding, droughts and other effects. Does your company have any

projects to recover the mangrove areas, or carbon sinks?

5. How does your company treat industrial waste before releasing it to the

mangrove areas of Cubatão? How has that industrial waste affected the

mangrove and fishers who live in mangrove areas?

6. Do you consider the effluents released by your company to comply with

international environmental standards?

7. Cubatão is an example of environmental recovery since the high pollution levels

in the 1980s and 1990s. How did the government, industry and civil society

agreed to ‘clean-up’ Cubatão? Could this effort to be made to help impoverished

mangrove communities with their problems with pollution?

136

APPENDIX B: Informed Consent Form – SMU REB File # 14-273

Research Title: Preservation or Survival? How Fishers Support their Livelihoods with
Coastal Stewardship and Conservation Initiatives in Mangrove Areas. A Case Study of a
Mangrove Communities in Southeastern Brazil, Vila dos Pescadores.

You are being asked to participate as a volunteer in a research that aims to contribute to
the conservation of fish and shellfish, and consequently, to increase knowledge about
the livelihood of fishers in the neighborhood of Vila dos Pescadores, city of Cubatão,
state of São Paulo, Brazil. This study may be instrumental in the development of
communities of fishers who survive through this activity of the reasons crabs have
declined in the region.

Benefits:
This project will be developed in response to local needs, and in order to better
understand the mangrove areas and the value of biodiversity and ecosystem
conservation; effectively address the environmental and coastal resource management
issues, assist in the development of coastal areas responsible manner, and to improve
the living conditions of the people living along the coast. There is no direct benefit to the
research participant.

If you accept being part of this research, you will respond to an interview, which may be
recorded and/or photographed, and you might be observed by me, in some of the
places you frequent. Through an interview will be lifted information that will help find
solutions to the decline of fish and shellfish in these mangroves, so that these animals
can still be caught by the communities, but in a sustainable way. Thus, if you want to
participate in focus groups and interviews, interviews will last one hour, and focus
groups, two hours.

There are no significant risks to this research. If you don’t feel comfortable in answering
any questions, you are able to withdraw from the research without any penalty.
Participants have the right to withdraw of data by December 31, 2014.

The data collected will be confidential and protected from any third party access
(unauthorized by the interviewee). Identifiable data will be shared only with my
supervisor, Dr. Anthony Charles. Data analysis will be communicated in my results, and
only in case the research partner authorizes his or her name, video or photos to be
disclosed, data (i.e., the content of the interviews) will be communicated in my research
results.

Your identity will be known to other focus group participants and the researchers cannot
guarantee that others in these groups will respect the confidentiality of the group. I will
cordially ask that you will keep all comments made during the focus group confidential
and not discuss what happened during the focus group outside the meeting.

Anonymous information provided by you will be kept in the strictest of confidence. The
data will be stored safely in the possession of the principal investigator in his office and
will not be shared with anyone else. Within 5 years of the initial interview, the data will
be destroyed in a manner ensuring privacy and confidentiality.

According to the Brazilian Research in Ethics Commission (CONEP), the IC form will be
delivered in two copies, one of which will be with the research partner; that the

137

research partner does not pay or receive to participate in the study; the confidentiality
of the subject will be maintained and the data will be used only for academic purposes.

Questions about the Study

You may contact the researcher, Cintia Francisca do Nascimento, cintia.gillam@smu.ca
or 001-902-491-6437 for any information and clarification about the study, before,
during and after your participation, feedback and to find out the results of the study.

This research has been reviewed and approved by the Research Ethics Committee of the
Pontifical Catholic University of Sao Paulo (CEP-PUC), and the Saint Mary’s University
Research Ethics Board. If you have any questions or concerns about ethical matters, you
may contact the chair of the Saint Mary’s University Research Board at ethics@smu.ca
or 001-902-420-5728. If you have any questions or concerns of ethical matters, you may
contact the Chair of the Saint Mary’s University Research Ethics Board at ethics@smu.ca,
or the PUC-SP at 11-3670-8466, e-mail:cometica@pucsp.

Principal Researcher: Cintia Francisca do Nascimento, International Development
Student, Saint Mary’s University, 923 Robie Street, Halifax, NS B3H 3C3, tel. 902-491-
8635. Cintia.Gillam@smu.ca

Supervisor: Dr. Tony Charles, Management Science and Environmental Science
Saint Mary’s University, 923 Robie Street, Halifax, NS B3H 3C3
Phone: (902) 420-5732; Fax: (902) 496-8101, tony.charles@smu.ca

Sponsor: The Robin Rigby Trust, c/o Development Office, Saint Mary’s University, 923
Robie Street,
Halifax, NS B3H 3C3 Canada, robinrigbytrust@smu.ca.

CONSENT

By having been advised (a) the contents of all here mentioned and understood the
nature and purpose of the cited study, I manifest my consent to participate, being fully
aware that there is no economic value, receivable or payable for my participation.
This study has been explained to me and any questions I had have been answered.
I know that I may leave the study at any time. I agree to take part in this study.

_______________________ ___________ ____________
Print Study Participant’s Name Signature Date

________________________ ____________ _____________
Print Name of Person Obtaining Consent Signature Date

I declare to be aware of the above and wish to participate in the research project.

I authorize my name, video or photos to be disclosed Yes () No ()

Cubatão ______ of _____________, 2014.

138

BIBLIOGRAPHY

Akram-Lodhi, H. (2011). The sustainable livelihoods approach. In H. Veltmeyer (Ed.), The
Critical Development Studies Handbook: Tools for Change (pp. 126-129). London and
New York: PlutoPress, Halifax and Winnipeg: Fernwood Publishing.

Altvater, E. (2007). The social and natural environment of fossil capitalism. Socialist
Register, 43, 1-21. Retrieved from
http://socialistregister.com/index.php/srv/article/view/5857#.VfbYyxFVhBc

Alves, H. P. F. (2012). Análise da desigualdade e vulnerabilidade socioambiental em
Cubatão-SP através da integração de dados sociodemográficos e ambientais em
escala intraurbana. XVIII Encontro Nacional de Estudos Populacionais, ABEP.
Retrieved from
http://www.abep.nepo.unicamp.br/xviii/anais/files/POSTER[618]ABEP2012.pdf

Alves, H. P. F. (2013). Análise da vulnerabilidade socioambiental em Cubatão-SP por

meio da integração de dados sociodemográficos e ambientais em escala
intraurbana. [Analysis of environmental vulnerability in Cubatão-SP through the
integration of socio-demographic and environmental data on intra-urban scale]. R.
bras. Est. Pop, 30(2), 349-366.
http://www.scielo.br/scielo.php?script=sci_arttextandpid=S0102-
30982013000200002

Amorim, C. (2015, May/June). Os “sem-peixe.” Jornal Martim-Pescador, nº 135- Ano XI.

Retrieved from http://www.pesca.sp.gov.br/noticia.php?id_not=16266

Arabindoo, P. (2011). Rhetoric of the 'slum': Rethinking urban poverty. City: Analysis of
Urban Trends, Culture, Theory, Policy, Action, 15, 636-646. DOI
10.1080/13604813.2011.609002.

Araújo, R.O. & Rosa, T. C. S. Socio-environmental vulnerability and disaster risk
reduction: the role of Espírito Santo state (Brazil). Ambiente and Sociedade, 17(4),
117-132 Retrieved from http://www.scielo.br/pdf/asoc/v17n4/a07v17n4.pdf

Assad, F. A. (2013, March 14). Estudo busca solução para moradia de favela em São
Paulo. In Talita Nascimento. Agência USP de Notícias, University of São Paulo.
Retrieved from http://www.usp.br/agen/?p=130843

Athayde, C. (2014, June 14). É preciso criar a zona franca das favelas. Brazil 247 online
newspaper. Retrieved from
https://www.brasil247.com/pt/247/favela247/143698/Athayde-%C3%89-preciso-
criar-a-Zona-Franca-das-Favelas.htm

http://socialistregister.com/index.php/srv/article/view/5857#.VfbYyxFVhBc
http://www.scielo.br/scielo.php?script=sci_arttextandpid=S0102-30982013000200002
http://www.scielo.br/scielo.php?script=sci_arttextandpid=S0102-30982013000200002
http://www.pesca.sp.gov.br/noticia.php?id_not=16266
http://www.scielo.br/pdf/asoc/v17n4/a07v17n4.pdf

139

A Tribuna (2015, June 3). Após incêndio na Ultracargo, pescadores recebem alimentos.
[After fire in Ultracargo, fishermen receive food]. A Tribuna. Retrieved from
http://pesca.cabedelo.net/s/apos-incendio-na-ultracargo-pescadores-recebem-
alimentos-a-tribuna/

Auyero, J. & Swistun, D. A. (2009). Flammable: Environmental suffering in an Argentine

shantytown. Oxford University Press. Print.

 Ballet, J., Koffi, K. J-M. & Komena, K. B. (2009). Co-Management of Natural Resources in

Developing Countries: The Importance of Context. Economie Internationale, 120, 53-
76.

Barkin, D. (2011). Sustainability in the social sciences: a critical development perspective.

The Critical Development Studies Handbook: Tools for Change (pp. 206-210).
London and New York: PlutoPress, Halifax and Winnipeg: Fernwood Publishing.

Begossi, A. (2010). Small-scale fisheries in Latin America: Management Models and

Challenges. Mast, 9(2), 7−31. Retrieved from
http://www.marecentre.nl/mast/documents/Mast2010_9.2_Begossi.pdf

Benjamin, A., Este, D., James, C., Lloyd, B., Bernard, W. T. and Turner, T. (2010). Race

and well-being: The lives, hopes and activism of African Canadians. 216 Pages. ISBN:
9781552663547. Retrieved from
https://fernwoodpublishing.ca/files/raceandwellbeing.pdf

Bennett, R., Chepngeno-Langat, G. Evandrou, M. & Falkingham, J. (2015). Resilience in

the face of post-election violence in Kenya: The mediating role of social networks on
wellbeing among older people in the Korogocho informal settlement, Nairobi. Social
Science and Medicine, 128, 159-167.

Berg, B. L. (2004). Qualitative research methods for the social sciences (5th ed.). Toronto,

ON: Pearson Education.

Bergman, M., & Coxon, A. (2005). The Quality in Qualitative Methods. Forum:

Qualitative Social Research, 6(2). Retrieved from http://www.qualitative-
research.net/index.php/fqs/article/view/457/974

Biswas-Diener, R. & Diener, E. (2001). Making the best of a bad situation: satisfaction in

the slums of Calcutta. Social Indicators Research, 55(3), 329-352. Retrieved from
http://link.springer.com/article/10.1023/A%3A1010905029386

Britton, E., & Coulthard, S. (2013). Assessing the social wellbeing of Northern Ireland's

fishing society using a three-dimensional approach. Marine Policy, 37, 28-36.

http://pesca.cabedelo.net/s/apos-incendio-na-ultracargo-pescadores-recebem-alimentos-a-tribuna/
http://pesca.cabedelo.net/s/apos-incendio-na-ultracargo-pescadores-recebem-alimentos-a-tribuna/
http://www.marecentre.nl/mast/documents/Mast2010_9.2_Begossi.pdf

140

Britton, E. (2012). Women as agents of wellbeing in Northern Ireland’s fishing
households. Matirime Studies, 11 (16), 1-22. Retrieved from
http://www.maritimestudiesjournal.com/content/11/1/16

Brown, H.S., & Vergragt, P.J. (2015). From consumerism to wellbeing: toward a cultural
transition? Journal of Cleaner Production, 1-10. Retrieved from
http://dx.doi.org/10.1016/j.jclepro.2015.04.107

Camfield, L., Choudhury, K. & Devine, J. (2009). Well-being, Happiness and Why
Relationships Matter: Evidence from Bangladesh. J. Happiness Stud., 10, 71-91. DOI
10.1007/s10902-007-9062-5

Camfield, L., Streuli, N. & Woodhead, M. (2009). What’s the use of ‘well-being’ in
contexts of child poverty? Approaches to research, monitoring and children’s
participation. International Journal of Children’s Rights, 17, 65-109.

Carrari, I. (2015). Jornal Martim-Pescador, May/June. Retrieved from
http://issuu.com/belacarrari/docs/martim_135

Carrari, I. (2015). Jornal Martim-Pescador, July/August. Retrieved from
http://issuu.com/belacarrari/docs/martim_136_site__2_

Cartier, R., Barcellos, C., Hübner, C. & Porto, M. F. (2009). Social vulnerability and
environmental risk: a methodological approach for evaluating environmental
injustice. Cad. Saúde Pública, 25(12), 2695-2704.

Centre for Economic and Social Studies, Hyderabad (2013). International Conference on
Small-Scale Fisheries Governance: Development for Wellbeing and Sustainability.
December 10-13, 2013. Retrieved from http://toobigtoignore.net/wp-
content/uploads/2013/06/TBTI-CESS-Conference-Announcement-final.pdf

Charles, A. (2001). Sustainable fishery systems. Fish and Aquatic Resources Series.
Blackwell Science. Print.

Charles, A. (2010). Good practices in the governance of small-scale fisheries with a focus
on rights-based approaches. Food and Agriculture Organisation of the United
Nations Regional Workshops on small-scale fisheries. Pp. 1-23. Retrieved from
http://smu-facweb.smu.ca/~charles/PDFS_2005/090.pdf

Charles, A. (2011). Governance of tenure in small-scale fisheries: Key considerations.
Saint’s Mary University. Food and Agriculture Organization (FAO). Retrieved from
http://smu-facweb.smu.ca/~charles/PDFS_2005/097.pdf

Charles, A. (2013). Governance of tenure in small-scale fisheries: key considerations.
Land Tenure Journal, 1, 9-37. Retrieved from http://www.fao.org/nr/tenure/land-
tenure-journal/index.php/LTJ/article/viewArticle/72

http://dx.doi.org/10.1016/j.jclepro.2015.04.107
http://issuu.com/belacarrari/docs/martim_135
http://toobigtoignore.net/wp-content/uploads/2013/06/TBTI-CESS-Conference-Announcement-final.pdf
http://toobigtoignore.net/wp-content/uploads/2013/06/TBTI-CESS-Conference-Announcement-final.pdf
http://smu-facweb.smu.ca/~charles/PDFS_2005/090.pdf
http://www.fao.org/nr/tenure/land-tenure-journal/index.php/LTJ/article/viewArticle/72
http://www.fao.org/nr/tenure/land-tenure-journal/index.php/LTJ/article/viewArticle/72

141

Charles, A., Allison, E., Chuenpagdee, R. & Mbatha, P. (2012). Well-Being and fishery
governance. International Institute of Fisheries Economics and Trade, Pp. 1-6.
Retrieved from http://core.ac.uk/download/pdf/10195046.pdf

Chuenpagdee, R., Johnson, D. & Charles, A. (2012). Broadening the scope in fishery
governance with a wellbeing lens. In: Charles, Anthony; Allison, Edward H.;
Chuenpagdee, Ratana and Philile Mbatha. Development for Wellbeing and
Sustainability. Well-Being and Fishery Governance. International Institute of
Fisheries Economics and Trade, Pp. 1-6. Retrieved from
http://core.ac.uk/download/pdf/10195046.pdf

Clarke, Matthew (2006). Assessing well-being using hierarchical needs. In:
Understanding Human Well-Being (eds M. McGillivray and M. Clarke). United
Nations University Press. New York, pp. 271-238.
https://www.econstor.eu/dspace/bitstream/10419/63238/1/500782598.pdf

Cleaver, F. (2005). The inequality of social capital and the reproduction of chronic
poverty. World Development, 33(6), 893–906. Retrieved from http://ac.els-
cdn.com/S0305750X05000409/1-s2.0-S0305750X05000409-
main.pdf?_tid=d3af0a12-99d5-11e5-84db-
00000aab0f27andacdnat=1449158116_f6da3604ac9d4a825a72342a9912a69b

Couto, M. C. (2005, August 26). A história econômica de Cubatão. Entre estatais e
transnacionais: O pólo industrial de Cubatão. Novo Milênio. Retrieved from
http://www.novomilenio.inf.br/Cubatão/ch100e.htm

Couto, D. O. (2009). A sociedade subjetivista e individualista brasileira atual: uma leitura
jurídica a partir de ‘Raízes do Brasil. The Brazilian subjectivist and individualist
society today: a law analysis from the book ‘Roots of Brazil’ (Raízes do Brasil).
Retrieved from
http://myrtus.uspnet.usp.br/pesqfdrp/portal/professores/marcio/teses/soc_sub.pd
f

Coulthard, S., Johnson, D. & Bene C. (2010). How small-scale fisheries demonstrates the

value of wellbeing for social-ecological governance. DSA conference, London, UK.

Coulthard, S., Johnson, D. & McGregor, A. (2011). Poverty, sustainability and human

wellbeing: A social wellbeing approach to the global fisheries crisis. Global
Environmental Change, 21, 453-463.

Daemon, C. (2015, April 19). Impactos ambientais do maior incêndio de SP, no terminal
da Ultracargo no Porto de Santos, podem durar 5 anos. Blog. Retrieved from
http://caroldaemon.blogspot.ca/2015/04/impactos-ambientais-do-maior-
incendio.html

http://core.ac.uk/download/pdf/10195046.pdf
http://core.ac.uk/download/pdf/10195046.pdf
https://www.econstor.eu/dspace/bitstream/10419/63238/1/500782598.pdf
http://myrtus.uspnet.usp.br/pesqfdrp/portal/professores/marcio/teses/soc_sub.pdf
http://myrtus.uspnet.usp.br/pesqfdrp/portal/professores/marcio/teses/soc_sub.pdf
http://caroldaemon.blogspot.ca/2015/04/impactos-ambientais-do-maior-incendio.html
http://caroldaemon.blogspot.ca/2015/04/impactos-ambientais-do-maior-incendio.html

142

Damiani, A. L. (2002). A crise da cidade: Os termos da urbanização.[The crisis of the city:
The terms of urbanization]. In: Damiani, A. L.; Carlos, A. F.; Seabra, O. C. de L. (Org.).
O Espaço no fim do século: A nova raridade. Revista Terra Livre, 15, 21-37. Print.

Deneulin, S. (2009). Advancing human development: Values, groups, power and conflict.

WeD Working Paper 09/49, University of Bath. Retrieved from
http://www.welldev.org.uk/wed-
new/workingpapers/workingpapers/WeDWP_09_49.pdf

Deneulin, S. & McGregor, J. A. (2009).The Capability Approach and the politics of a social

conception of wellbeing. WeD Working Paper 09/43. Retrieved from
http://www.welldev.org.uk/wed-
new/workingpapers/workingpapers/WeDWP_09_43.pdf

Desai, V. & Potter, R. B. (2006). Doing development research. London, UK, Sage

Publications Inc.

De Vogel, N. (2014, Feb. 26). The facts on Brazilian income inequality. ICCO Cooperation.

Retrieved from http://www.icco-international.com/int/news/blogs/nadine-de-
vogel/the-facts-on-brazilian-income-inequality/

Diário do Litoral (2015, June 19). Pescadores não tem indenizacão garantida com o

acidente da Ultracargo. Retrieved from
http://www.Diariodolitoral.com.br/conteudo/58884-pescadores-nao-tem-
indenizacao-garantida-com-o-acidente-da-ultracargo

Diário Oficial (2015, October 1). DO São Paulo State. Retrieved from

https://www.jusbrasil.com.br/Diários/DOSP/2015/10/01

Diener, E. & Seligman, M. (2002). Very happy people. Psychological Science, 13(1), 81-84.

Duarte, C. M., Losada, I., Hendriks, I. E., Mazarrasa, I. & Marba, N. (2013). The role of

coastal plant communities for climate change mitigation and adaptation. Nature
Climate Change, 3, 961-968. Retrieved from www.nature.com/natureclimatechange

Environmental Recovery Program for the Serra do Mar and Atlantic Forest Mosaics

System (2013). Retrieved from
http://www.ambiente.sp.gov.br/serradomar/files/2014/03/PORTUGU%C3%8AS_CA
RTILHA_Serra-do-Mar_Internet.pdf

Evangelista, J., in Rodrigues, M. C. S. (2011, September 7). Júlio Evangelista Santos Júnior

assumes Coordenadoria da Igualdade Racial [Júlio Evangelista Santos Júnior takes
Office of the Coordination of Racial Equality]. City of Cubatão. Retrieved from

http://www.welldev.org.uk/wed-new/workingpapers/workingpapers/WeDWP_09_49.pdf
http://www.welldev.org.uk/wed-new/workingpapers/workingpapers/WeDWP_09_49.pdf
http://www.welldev.org.uk/wed-new/workingpapers/workingpapers/WeDWP_09_43.pdf
http://www.welldev.org.uk/wed-new/workingpapers/workingpapers/WeDWP_09_43.pdf
https://www.jusbrasil.com.br/Diários/DOSP/2015/10/01
http://www.ambiente.sp.gov.br/serradomar/files/2014/03/PORTUGU%C3%8AS_CARTILHA_Serra-do-Mar_Internet.pdf
http://www.ambiente.sp.gov.br/serradomar/files/2014/03/PORTUGU%C3%8AS_CARTILHA_Serra-do-Mar_Internet.pdf

143

http://www.Cubatão.sp.gov.br/noticias/4339-julio-evangelista-santos-junior-
assume-coordenadoria-da-igualdade-racial/#.VHs9RLctA5s

Evans, S. & Prilleltensky, I. (2007). Youth and democracy: Participation for personal,

relational, and collective well-being. Journal of Community Psychology, 35(6), 681-
692 (2007). Retrieved from
http://onlinelibrary.wiley.com.ezproxy.library.dal.ca/doi/10.1002/jcop.20172/epdf

Fagundes, L. et al. (2012). Aspectos produtivos da pesca extrativa na Vila dos

Pescadores, Cubatão, Estado de São Paulo. [Productive aspects of extractive fishing
at Vila dos Pescadores, Cubatão, State of São Paulo]. Informações Econômicas,
42(6), 23-32.

Favero, D. (2011). IBGE: 6% da população brasileira mora em favelas. Terra. Retrieved

from http://noticias.terra.com.br/brasil/cidades/ibge-6-da-populacao-brasileira-
mora-em-favelas,4b0d55e5c56fa310VgnCLD200000bbcceb0aRCRD.html

Ferrari, M. (2005). Migração nordestina para São Paulo no segundo governo Vargas

(1951-1954) – seca e desigualdades regionais. [Northeastern Migration to São Paulo
in the second Vargas Government (1951-1954) − drought and regional inequalities]
(Master’s thesis). Universidade Federal de São Carlos, Brasil. Retrieved from
http://www.bdtd.ufscar.br/htdocs/tedeSimplificado//tde_busca/arquivo.php?codA
rquivo=642

Ferreira, M. G. C. & Christopoulos, T. P. (2012). A influência do programa Bolsa Família

sobre o comportamento de consumo da baixa renda [The influence of the Brazilian
Family Allowance Program on the low-income consumer behavior]. APGS, Viçosa,
4(2), 202-220. Retrieved from http://www.apgs.ufv.br/

Ferrol-Schulte, D., Wolff, M., Ferse, S. & Glaser, M. (2013). Sustainable Livelihoods

Approach in tropical coastal and marine social–ecological systems: A review. Marine
Policy, 42, 253-258.

Folha de São Paulo (2009, May 4). Conselho estadual aprova regularização de favela

sobre palafitas em Cubatão (SP). Retrieved from
http://www1.folha.uol.com.br/fsp/cotidian/ff0405200908.htm#_=_

Franca, D. S. N. (2007). Qual é o lugar da classe média negra? Raça, Classe e Espaço

Urbano em São Paulo, Universidade de São Paulo, pp. 1-10.

Franko, P. (2007). The puzzle of Latin American economic development. Lanham,

Maryland: The Rowman and Littlefield Publishing Group, Inc.

http://www.apgs.ufv.br/

144

Freire-Medeiros, B. (2010). Entre tapas e beijos: A favela turística na perspectiva de seus
moradores. Revista Sociedade e Estado, 25(1)33-51. Retrieved from
http://www.scielo.br/pdf/se/v25n1/03.pdf

Furtado, S. (2015). O Globo, G1 (photo). Retrieved from http://g1.globo.com/sp/santos-

regiao/noticia/2015/04/incendio-atinge-industria-no-bairro-alemoa-em-santos-
litoral-de-sp.html

Gandra, A. (2015, Feb.16). Moradores do asfalto têm visão preconceituosa de favelas,

mostra pesquisa. Agência Brasil. Retrieved from
http://agenciabrasil.ebc.com.br/geral/noticia/2015-02/moradores-do-asfalto-tem-
viSão-preconceituosa-em-relacao-favelas

Guariento, S. (2011). Associações de moradores de favelas no Rio de Janeiro das UPP’s.

Portal Anpoc., Pp. 1-5. Retrieved from
http://portal.anpocs.org/portal/index.php?option=com_docmanandtask=doc_view
andgid=8709andItemid=429

Glaser, M. (2003). Interrelations between mangrove ecosystem, local Economy and

social sustainability in Caete Estuary, North Brazil. Wetlands Ecology and
Management, 11, 265-272.

Globo Rural (2014, August 4). Armazém do Porto de Santos pega fogo e queima 15 mil

toneladas de açúcar. Retrieved from
http://revistagloborural.globo.com/Noticias/Agricultura/Cana/noticia/2014/08/arm
azem-do-porto-de-santos-pega-fogo-e-queima-15-mil-toneladas-de-acucar_fog-
.html

Gomes, V. P., Amaral, C., Gonçalves N. Júnior, L. C., Abessa, A. C. (2009). Mercury

contamination assessment in sediments of the estuary of Santos-SP, Brazil.
[Avaliação da contaminação por mercúrio nos sedimentos do estuário de Santos-SP,
Brasil]. Revista Ceciliana, 1(2), 29-33. Retrieved from
http://sites.unisanta.br/revistaceciliana/edicao_02/2-2009-29-33.pdf

Gough, I. & McGregor, A. (2010). Wellbeing in Developing Countries. From Theory to

Research. Cambridge University Press. Print.

Gough, I., McGregor, J. A. & Camfield, L. (2010). Theorizing wellbeing in international

development. In I. Gough, J. A. and McGegor (Eds), Wellbeing in Developing
Countries. From Theory to Research. Cambridge University Press. Print.

Government of Brazil, MDS (Ministry of Social Development, 2015). Bolsa Família.

Retrieved from http://www.mds.gov.br/bolsafamilia

http://www.scielo.br/pdf/se/v25n1/03.pdf
http://www.mds.gov.br/bolsafamilia

145

Graham, J., Charles, A. & Bull, A. (2006). Community fisheries management handbook.

Gorsebrook Research Institute, Saint Mary’s University. ISBN 0-9694095-6-7.
Retrieved from
http://www.coastalcura.ca/documents/CommunityFisheriesManagementHandbook
.pdf

Harrington, S. (2009). Dumping in Dixie: Race, Class, and Environmental Quality. 3rd

Edition. Westview Press. Retrieved from
http://www.researchgate.net/profile/James_Stewart11/publication/227582649_Du
mping_in_dixie_Race_class_and_environmental_quality/links/54c53a230cf256ed5a
9a671e.pdf

Harriss, J. (2011). The policy dynamics of the war on poverty. In H. Veltmeyer (Ed.); The

Critical Development Studies Handbook: Tools for Change (pp. 116-119). London and
New York: PlutoPress, Halifax and Winnipeg: Fernwood Publishing.

Herculano, S. & Pacheco, T. (2008). Building environmental justice in Brazil: A

preliminary discussion of environmental racism. International Clinical Sociology, pp.
244-265. Retrieved from
http://www.professores.uff.br/seleneherculano/images/Building_environmental_H
ERCULANO_AND_PACHECO_Final_version_25jan2011.pdf

Heringer, R. (2002). Racial inequalities in Brazil: a synthesis of social indicators and

challenges for public policies. Cad. Saúde Pública, 18, 57-65. Retrieved from
http://www.scielo.br/scielo.php?pid=S0102-
311X2002000700007andscript=sci_abstract

Hogan, D. J. (1988). Condições de vida e morte em Cubatão. [Conditions of life and death

in Cubatão]. In: VI Encontro Nacional de Estudos Populacionais. Olinda. Abep.

Retrieved from

http://www.abep.nepo.unicamp.br/docs/anais/pdf/1988/T88V02A10.pdf

Htun, M. (2004). From racial democracy to affirmative action: Changing state policy on

race in Brazil. Latin American Research Review, 39(1), 60-89. Retrieved from

http://lasa-4.univ.pitt.edu/LARR/prot/fulltext/vol39no1/Htun.pdf

Instituto Brasleiro de Geografia e Estatística, IBGE (2010). Aglomerados subnormais

informações territoriais. Retrieved from

http://www.ibge.gov.br/home/presidencia/noticias/imprensa/ppts/000000151648

11202013480105748802.pdf

http://www.coastalcura.ca/documents/CommunityFisheriesManagementHandbook.pdf
http://www.coastalcura.ca/documents/CommunityFisheriesManagementHandbook.pdf
http://www.researchgate.net/profile/James_Stewart11/publication/227582649_Dumping_in_dixie_Race_class_and_environmental_quality/links/54c53a230cf256ed5a9a671e.pdf
http://www.researchgate.net/profile/James_Stewart11/publication/227582649_Dumping_in_dixie_Race_class_and_environmental_quality/links/54c53a230cf256ed5a9a671e.pdf
http://www.researchgate.net/profile/James_Stewart11/publication/227582649_Dumping_in_dixie_Race_class_and_environmental_quality/links/54c53a230cf256ed5a9a671e.pdf
http://www.professores.uff.br/seleneherculano/images/Building_environmental_HERCULANO_AND_PACHECO_Final_version_25jan2011.pdf
http://www.professores.uff.br/seleneherculano/images/Building_environmental_HERCULANO_AND_PACHECO_Final_version_25jan2011.pdf
http://www.abep.nepo.unicamp.br/docs/anais/pdf/1988/T88V02A10.pdf
http://lasa-4.univ.pitt.edu/LARR/prot/fulltext/vol39no1/Htun.pdf

146

IBGE, 2010, in Cidadania e Justiça (2013). Estudo aponta distribuição da população por
cor ou raça. Retrieved from http://www.brasil.gov.br/cidadania-e-
justica/2013/11/estudo-aponta-distribuicao-da-populacao-por-cor-ou-raca

IBGE (1996). População jovem no Brasil: a dimensão demográfica. Retrieved from

http://www.ibge.gov.br/home/estatistica/populacao/populacao_jovem_brasil/com
entario1.pdf

Instituto de Pesca (2015, May). Ultracargo se reúne com pescadores.

Jornal Martim-Pescador - maio 2015 nº 135- Ano XI. Retrieved from
http://www.pesca.sp.gov.br/noticia.php?id_not=16267

Jentoft, S, Onyango, P. & Islam, M. (2010). Freedom and poverty in the fishery

commons. International Journal of the Commons, 4(1), 345-366. Retrieved from
URL:http://www.thecommonsjournal.org. URN:NBN:NL:UI:10-1-100215

Jha, S., Rao, V. & Woolcock, M. (2007). Governance in the Gullies: Democratic
responsiveness and leadership in Delhi’s Slums. The World Bank, USA. World
Development, 35(2), 230-246. Retrieved from
http://siteresources.worldbank.org/INTPOVRES/Resources/477227-
1142020443961/2311843-
1197996479165/MODULE3_Governance_inthe_Gullies_jharaowool.pdf

Johnsen, J. P. (2005). Co-management in small-scale fisheries – does it solve any
problems? [PowerPoint slides]. Norwegian College of Fishery, Science, University of
Tromsø. Retrieved from
https://www.imr.no/filarkiv/kopi_av_filarkiv/2007/11/Jahn_P_Johnsen-
Comanagement_in_small_scale_fisheries.pdf/en

Keller, Y. (2010). Inequality and Economic Growth in Brazil. Department of Economics at
the University of Zurich, Germany (Bachelor of Economics Thesis). Retrieved from
http://www.econ.uzh.ch/ipcdp/theses/BA_YvesKeller.pdf

Kithiia, J. (2015). Resourceless victims or resourceful collectives: Addressing the impacts

of climate change through social capital in fringing coastal communities. Ocean and
Coastal Management, 106, 110-117. Retrieved from
http://www.sciencedirect.com/science/article/pii/S0964569115000290

Kofinas, G. P. & Chapin, S. F. (2009). Sustaining livelihoods and human well-being during

social–ecological change. F.S. Chapin et al. (eds.), Principles of Ecosystem
Stewardship, Pp.55-75, Springer Science. DOI 10.1007/978-0-387-73033-2 3.
Retrieved from
https://www.placespeak.com/uploads/assets/Kofinas_and_Chapin_Chapter_3_Ste
wardshipBook.pdf

http://www.brasil.gov.br/cidadania-e-justica/2013/11/estudo-aponta-distribuicao-da-populacao-por-cor-ou-raca
http://www.brasil.gov.br/cidadania-e-justica/2013/11/estudo-aponta-distribuicao-da-populacao-por-cor-ou-raca
http://www.ibge.gov.br/home/estatistica/populacao/populacao_jovem_brasil/comentario1.pdf
http://www.ibge.gov.br/home/estatistica/populacao/populacao_jovem_brasil/comentario1.pdf
http://www.thecommonsjournal.org/
http://siteresources.worldbank.org/INTPOVRES/Resources/477227-1142020443961/2311843-1197996479165/MODULE3_Governance_inthe_Gullies_jharaowool.pdf
http://siteresources.worldbank.org/INTPOVRES/Resources/477227-1142020443961/2311843-1197996479165/MODULE3_Governance_inthe_Gullies_jharaowool.pdf
http://siteresources.worldbank.org/INTPOVRES/Resources/477227-1142020443961/2311843-1197996479165/MODULE3_Governance_inthe_Gullies_jharaowool.pdf
https://www.imr.no/filarkiv/kopi_av_filarkiv/2007/11/Jahn_P_Johnsen-Comanagement_in_small_scale_fisheries.pdf/en
https://www.imr.no/filarkiv/kopi_av_filarkiv/2007/11/Jahn_P_Johnsen-Comanagement_in_small_scale_fisheries.pdf/en
https://www.placespeak.com/uploads/assets/Kofinas_and_Chapin_Chapter_3_StewardshipBook.pdf
https://www.placespeak.com/uploads/assets/Kofinas_and_Chapin_Chapter_3_StewardshipBook.pdf

147

Koster, M. & Vries, P. (2012). Slum politics: Community leaders, everyday needs, and
utopian aspirations in Recife, Brazil. Journal of Global and Historical Anthropology.
62, 83-98. doi:10.3167/fcl.2012.620107. Retrieved from
http://abahlali.org/files/KosteranddeVries_Slum_politics_Brazil.pfd_.pdf

Koster, M. & van Dijk, E. (2013). Ethnographies of leadership: the convergence of
diverging values. In: Managing Social Issues: A public Values Perspective. Leisink, P.,
Boselie, P. van Bottenburg, M. and Hosking, D. M. Edward Elgar Publishing Limited.
UK. Retrieved from
http://www.researchgate.net/publication/237008440_Ethnographies_of_leadershi
p_the_convergence_of_diverging_values

Legislative assembly of the state of São Paulo (2014, December 29). Retrieved from
http://www.al.sp.gov.br/repositorio/legislacao/decreto/2014/decreto-61026-
29.12.2014.html

Litoral Sustentável (2012). Resumo executivo de Cubatão. Institute Polis. Retrieved from

http://litoralsustentavel.org.br/wp-content/uploads/2013/11/Resumo-Executivo-
de-Cubatão-Litoral-Sustentavel.pdf

Loucks, L., Charles, A., & Buttler, M. (1998). Managing our fisheries, managing ourselves.

Gorsebrook Research Institute for Atlantic Canada Studies, Saint Mary’s University,
Halifax, NS.

Lyne, M. (2015). Rethinking the political economy of Import Substitution

Industrialization in Brazil: A clientelist model of development policymaking. Latin
American Politics and Society, 57(1), 75-98.

Machado, L. Z. (2001). Famílias e individualismo: tendências contemporâneas no Brasil.

[Family and individualism: contemporary tendencies in Brazil]. Comunic, Saúde,
Educ, 4(8)11-26. Retrieved from
http://www.scielo.br/scielo.php?script=sci_arttextandpid=S1414-
32832001000100002

Magalhães, H.F., Costa Neto, E.M. & Schiavetti, A. (2011). Fishing knowledge related to

the catch of crabs (Decapoda: Brachyura) in the municipality of Conde, Bahia State.
Biota Neotrop, 11(2), 45-54. Retrieved from
http://www.scielo.br/pdf/bn/v11n2/05.pdf

Mansuri, G., & Rao, V. (2004). Community-based and driven development: A critical

review. The World Bank Research Observer, 19(1), 1-39. Oxford University Press.
Retrieved from http://www.jstor.gorg/stable/3986491

http://www.researchgate.net/publication/237008440_Ethnographies_of_leadership_the_convergence_of_diverging_values
http://www.researchgate.net/publication/237008440_Ethnographies_of_leadership_the_convergence_of_diverging_values
http://www.al.sp.gov.br/repositorio/legislacao/decreto/2014/decreto-61026-29.12.2014.html
http://www.al.sp.gov.br/repositorio/legislacao/decreto/2014/decreto-61026-29.12.2014.html
http://litoralsustentavel.org.br/wp-content/uploads/2013/11/Resumo-Executivo-de-Cubatão-Litoral-Sustentavel.pdf
http://litoralsustentavel.org.br/wp-content/uploads/2013/11/Resumo-Executivo-de-Cubatão-Litoral-Sustentavel.pdf

148

Maramar (2015, June 23). Estado repara danos socioambientais com cesta básica.
Retrieved from http://maramar.org.br/estado-repara-danos-com-cesta-basica/

Maricato, E. (2003). Metrópole, legislação e desigualdade, [Metropolis, law and

inequality]. Estudos Avançados, 48(17), 151-167. Retrieved from
http://www.scielo.br/scielo.php?script=sci_arttextandpid=S0103-
40142003000200013

Mathur, O. P. (2009). Slum-free cities. National urban poverty reduction strategy 2010-

2020 A.D. The National Institute of Public Finance and Policy (NIPFP). New Delhi,
India. Pp. 1-70. http://indiancities.berkeley.edu/2012/docs/Mathur-
Final_Poverty_Rep.pdf

Mbatha, P., Rohe, J. & Coulthard, S. (2012). Wellbeing in small-scale fishing communities

in South africa. In: Charles, Anthony; Allison, Edward H.; Chuenpagdee, Ratana and
Philile Mbatha. Development for Wellbeing and Sustainability, Well-Being and
Fishery Governance. International Institute of Fisheries Economics and Trade, Pp. 1-
6. Retrieved from http://core.ac.uk/download/pdf/10195046.pdf

McCubbin, L. D., McCubbin, H. I., Zhang, W. Kehl, L. & Strom, L. (2013). Relational well-

being: An indigenous perspective and measure. Family Relations, 62, 354-365.

McGregor, A. (2008). Well-being, poverty and conflict. Briefing Paper 1/08, ESRC.

Research Group on Well-being in developing countries, University of Bath, Bath, UK.
Retrieved from http://www.welldev.org.uk/research/bp/bp1-08.pdf

McGregor, A. & Sumner, A. (2010). Beyond business as usual: What might 3-D wellbeing

contribute to MDG Momentum? IDS Bulletin, 41(1), 104-112. Blackwell Publishing
Ltd. Retrieved from http://onlinelibrary.wiley.com/doi/10.1111/j.1759-
5436.2010.00111.x/pdf

McCubbin, L. D., McCubbin, H. I., Zhang, W., Kehl, L. & Strom, I. (2013). Relational well-

being: An indigenous perspective and measure. Family Relations, 62, 354-365. doi:
10.1111/fare.12007

Medeiros, C. A. (2003). Desenvolvimento econômico e estratégias de redução da
pobreza e das desigualdades no Brasil. [Economic development and strategies for
reducing poverty and inequality in Brazil]. Ensaios FEE, 24(2), 323-350. Retrieved
from http://revistas.fee.tche.br/index.php/ensaios/article/viewFile/657/903

Menezes, G. V. (1999). Recovery of mangroves: A case study in Santos, State of São
Paulo, Brazil. [Recuperacão de manguezais: Um estudo de caso na Baixada Santista,
Estado de São Paulo, Brasil] (Doctoral Dissertation), University of São Paulo, Brazil.
Retrieved from

http://maramar.org.br/estado-repara-danos-com-cesta-basica/
http://www.scielo.br/scielo.php?script=sci_arttextandpid=S0103-40142003000200013
http://www.scielo.br/scielo.php?script=sci_arttextandpid=S0103-40142003000200013
http://core.ac.uk/download/pdf/10195046.pdf
http://onlinelibrary.wiley.com/doi/10.1111/j.1759-5436.2010.00111.x/pdf
http://onlinelibrary.wiley.com/doi/10.1111/j.1759-5436.2010.00111.x/pdf

149

file:///C:/Users/s3235016/Downloads/DoutoradoGiselaMenezes%20(4).pdf

Menon, M., Pendakur, R. & Perali, F. (2015). All in the family: How do social capital and
material wellbeing affect relational wellbeing? Soc. Indic. Res. 1(24), 889-910. DOI
10.1007/s11205-014-0816-2

Merege, L. C. (2001). Análise de formações comunitárias em favelas: Metodologia,
perspectivas e resultados. O modelo da associação comunitária Monte Azul
(Acoma). Eaesp/Fgv/Npp, 23 (1-72). Retrieved from
http://bibliotecadigital.fgv.br/dspace/bitstream/handle/10438/2927/Rel%2023-
2001.pdf?sequence=1andisAllowed=y

Merriam, S. B. & Kee, Y. (2014). Promoting community wellbeing: The case for
lifelong learning for older adults. Adult Education Quarterly, 64(2), 128-144. DOI:
10.1177/0741713613513633

Meirelles, R. & Athayde, C. (2014). Um país chamado Favela. Ed. Gente. Retrieved from
https://books.google.ca/books/about/Um_pa%C3%ADs_chamado_Favela.html?id=
9_C5AwAAQBAJandredir_esc=y

Michael J. Kral, M. J., Idlout, l., Minore, B., Dyck, R. Kirmayer, L. J. (2011). Unikkaartuit:
meanings of well-being, unhappiness, health, and community change among inuit in
Nunavut, Canada. Am. J. Community Psychol., 48, 426-438 DOI 10.1007/s10464-011-
9431-4

Ministry of Fisheries and Aquaculture – MPA (2014). Plano Safra Pesca e Aquicultura –
2014/2015 - Cartilha de Crédito. Retrieved from
http://www.mpa.gov.br/files/docs/Planos_e_Politicas/CARTILHA_CREDITO_2014_2
015-1.pdf

Ministry of Fisheries and Aquaculture - MPA (2015). Novo sistema garante mais
agilidade e segurança na concessão do RGP. Retrieved from
http://www.mpa.gov.br/ultimas-noticias/2833-novo-sistema-garante-mais-
agilidade-e-seguranca-na-concesSão-do-rgp

Nellemann, C., Hain, S. & Alderm J. (2008). In: dead water: Merging of climate change
with pollution, over-harvest, and infestations in the world’s fishing grounds. United
Nations Environment Programme. GRID-Arendal, Norway. ISBN: 978-82-7701-048-9.
http://www.unep.org/pdf/InDeadWater_LR.pdf

Njaya, F. & Donda, S. (2012). Analysis of power in fisheries co-management: Experiences

from Malawi. Society and Natural Resources, 25, 652−666. DOI:
10.1080/08941920.2011.627912.

http://www.mpa.gov.br/files/docs/Planos_e_Politicas/CARTILHA_CREDITO_2014_2015-1.pdf
http://www.mpa.gov.br/files/docs/Planos_e_Politicas/CARTILHA_CREDITO_2014_2015-1.pdf
http://www.mpa.gov.br/ultimas-noticias/2833-novo-sistema-garante-mais-agilidade-e-seguranca-na-concesSão-do-rgp
http://www.mpa.gov.br/ultimas-noticias/2833-novo-sistema-garante-mais-agilidade-e-seguranca-na-concesSão-do-rgp
http://www.unep.org/pdf/InDeadWater_LR.pdf

150

Nóbrega, A. (2015, January 14). Terreno da Vila dos Pescadores é oficialmente repassado
ao município. [Neighborhood of Vila dos Pescadores is officially transferred to the
municipality]. Housing Secretariat, city of Cubatão website. Retrieved from
http://www.Cubatão.sp.gov.br/noticias/9543-terreno-da-vila-dos-pescadores-e-
oficialmente-repassado-ao-municipio/#.VcN0KflVhBc

O Globo (2013, October 23). Peixes estão morrendo por causa do excesso de açúcar no

mar, diz bióloga. Retrieved from http://g1.globo.com/sp/santos-
regiao/noticia/2013/10/peixes-estao-morrendo-por-causa-do-excesso-de-acucar-
no-mar-diz-biologa.html

O Globo (2015, Feb. 23). Boatos de toque de recolher assustam moradores em Cubatão,

SP. Retrieved from http://g1.globo.com/sp/santos-regiao/noticia/2015/02/boatos-
de-toque-de-recolher-assustam-moradores-em-Cubatão-sp.html

O Globo (2015, April 9). Fogo volta a ficar alto em tanque de combustível em Santos.

Retrieved from http://g1.globo.com/jornal-hoje/noticia/2015/04/fogo-volta-ficar-
alto-em-tanque-de-combustivel-em-santos.html

O Globo (2015, Feb. 26). Operação da PM apreende 13 mil porções de drogas em

Cubatão, SP. Retrieve from http://g1.globo.com/sp/santos-
regiao/noticia/2015/02/operacao-da-pm-apreende-13-mil-porcoes-de-drogas-em-
Cubatão-sp.html

Observatório das Metrópoles (2012, Agu. 2). Moradores de favelas e violência policial –

representação na RMRJ. Retrieve from
http://ObservatóriodasMetrópoles.net/index.php?option=com_k2andview=iteman
did=329:moradores-de-favelas-e-viol%C3%AAncia-policial-%E2%80%93-
representa%C3%A7%C3%A3o-na-rmrjandItemid=166andlang=pt

OECD (2013). Measuring wellbeing for development. OECD Global Forum on

Development. 4-5 April, 2013. Discussion Paper for Session 3.1. Retrieved from
http://www.oecd.org/site/oecdgfd/Session%203.1%20-
%20GFD%20Background%20Paper.pdf

O’Malley, A. H. (1998). The role of ‘community’ in development analysis.” International

Development Studies Program, Saint Mary’s University, Halifax, Nova Scotia.
Working Paper number 98.10.1.

O’Malley, A. H. (2011). Critical social analysis and development. In H. Veltmeyer (Ed.);

The Critical Development Studies Handbook: Tools for Change (pp. 138-146). London
and New York: Pluto Press, Halifax and Winnipeg: Fernwood Publishing.

http://www.cubatão.sp.gov.br/noticias/9543-terreno-da-vila-dos-pescadores-e-oficialmente-repassado-ao-municipio/#.VcN0KflVhBc
http://www.cubatão.sp.gov.br/noticias/9543-terreno-da-vila-dos-pescadores-e-oficialmente-repassado-ao-municipio/#.VcN0KflVhBc
http://g1.globo.com/sp/santos-regiao/noticia/2013/10/peixes-estao-morrendo-por-causa-do-excesso-de-acucar-no-mar-diz-biologa.html
http://g1.globo.com/sp/santos-regiao/noticia/2013/10/peixes-estao-morrendo-por-causa-do-excesso-de-acucar-no-mar-diz-biologa.html
http://g1.globo.com/sp/santos-regiao/noticia/2013/10/peixes-estao-morrendo-por-causa-do-excesso-de-acucar-no-mar-diz-biologa.html
http://g1.globo.com/sp/santos-regiao/noticia/2015/02/boatos-de-toque-de-recolher-assustam-moradores-em-Cubatão-sp.html
http://g1.globo.com/sp/santos-regiao/noticia/2015/02/boatos-de-toque-de-recolher-assustam-moradores-em-Cubatão-sp.html
http://www.oecd.org/site/oecdgfd/Session%203.1%20-%20GFD%20Background%20Paper.pdf
http://www.oecd.org/site/oecdgfd/Session%203.1%20-%20GFD%20Background%20Paper.pdf

151

O’Malley, A. H. & Clow, M. (2011). Political ecology: Environmentalism for a change. In
H. Veltmeyer (Ed.); The Critical Development Studies Handbook: Tools for Change
(pp. 138-146). London and New York: Pluto Press, Halifax and Winnipeg: Fernwood
Publishing.

Oommen, M.A. (2014). Growth, inequality and well-being: Revisiting fifty years of

Kerala’s development trajectory. Journal of South Asian Development, 9(2), 173-
205. Retrieved from http://sad.sagepub.com/content/9/2/173.full.pdf

Palmares Fundação Cultural, In Government of Brazil (2012, July 2). Censo 2010 mostra

as características da população brasileira. Retrieved from
http://www.brasil.gov.br/ed uçá cao/2012/07/censo-2010-mostra-as-diferencas-
entre-caracteristicas-gerais-da-populacao-brasileira

Pasquotto, V. F. & Lovois de Andrade, M. (2004). Pesca artesanal e enfoque sistêmico:

Uma atualização necessária. Anais do VI Encontro da Sociedade Brasileira de
Sistemas de Produção, SBSP, Aracaju, 12 pp.
 Retrieved from http://www.ufrgs.br/pgdr/arquivos/443.pdf

Paulo Jr., E., Amorim Xavier, J. H., Sassi, R. & Souza, R. (2012). Artisanal fisheries

management in Paraíba Coast, Brazil: an analytic hierarchy process approach.
Journal of Integrated Coastal Zone Management 12(4): 509−520. Retrieved from
http://www.aprh.pt/rgci/pdf/rgci-352_Paulo-Junior.pdf

Paz-Alberto, A. M. & Sigua, G. C. (2013). Phytoremediation: A green technology to

remove environmental pollutants. American Journal of Climate Change, 2, 71-86.
Retrieved from http://dx.doi.org/10.4236/ajcc.2013.21008

Paz-Alberto, A. M., Celestino, A. B. & Sigua, G. C. (2014). Phytoremediation of Pb in the

sediment of a mangrove ecosystem. J Soils Sediments, 14, 251-258. Retrieved from
http://link.springer.com/article/10.1007/s11368-013-0752-9

Perecman, E. & Curran, S. R. (2005). A handbook for social science field research: essays

and bibliographic sources on research design and methods. Thousand Oaks, CA,
Sage Publications Inc.

Pimentel, C. M. (2015, Jan. 12). SPU repassa a Cubatão a área da Vila dos Pescadores.

[SPU transfers the area of Vila dos Pescadores to Cubatão]. Prefeitura Municipal de
Cubatão. Retrieved from http://www.Cubatão.sp.gov.br/noticias/9541-spu-repassa-
a-Cubatão-a-area-da-vila-dos-pescadores/#.VjNtYrerSUk

Pinheiro, M. in Origuela, D. (2015, April 7). Zoólogo afirma que contaminação dos

manguezais vai piorar. Diário do Litoral. Retrieved from

http://www.aprh.pt/rgci/pdf/rgci-352_Paulo-Junior.pdf
http://dx.doi.org/10.4236/ajcc.2013.21008

152

http://www.Diáriodolitoral.com.br/conteudo/54346-zoologo-afirma-que-
contaminacao-do-manguezais-vai-piorar

Portal Brasil (2015, Feb. 2). Manguezais ganham plano de conservação. Ministry of the

Environment. Retrieved from http://www.brasil.gov.br/meio-
ambiente/2015/02/manguezais-ganham-plano-de-conservacao

Putnam, R. D. (2007). E pluribus unum: Diversity and community in the twenty-first

century. Scandinavian Political Studies, 30, 137-174.

Radio Guaiba (2015, April 15). Cetesb multa Ultracargo em R$ 22,5 milhões por danos

ambientais no Porto de Santos. Retrieved from
http://www.radioguaiba.com.br/noticia/cetesb-multa-ultracargo-em-r-225-milhoes-
por-danos-ambientais-no-porto-de-santos/

Ratton, C. (2015, Oct 4). Caranguejeiros da Região retomam o direito de trabalhar. Diário
do Litoral. Retrieved from http://www.Diariodolitoral.com.br/conteudo/65742-
caranguejeiros-da-regiao-retomam-o-direito-de-trabalhar

Reis, L. (2015, April 14). Sindicato indicou falhas na Ultracargo seven meses antes do
incêndio em Santos. [Union indicated faults in Ultracargo seven months before fire
in Santos]. Folha de São Paulo. Retrieved from
http://www1.folha.uol.com.br/cotidiano/2015/04/1616201-sindicato-indicou-
falhas-na-ultracargo-7-meses-antes-de-incendio-em-santos.shtml

Reygadas, Luis (2010). The construction of Latin America inequalities.” In Paul Gotenberg
and Luis Reygadas (eds.) Indelible Inequalities in Latin America: Insights from
History, Politics and Culture. Durham and London: Duke University Press. Print.

Ribeiro, T., Guimarães, M., Carvalho, D., Campina, N., Lobarinhas, M., Lopes, A., Cunha,

M., Wanderley, V., Invenção, A., Braga, T.; Martins, L.; Gomes, A., Pereira, L. and
Braga, A. (2009). Prevalence of blood diseases in the Estuary of Santos, Brazil.
Epidemiology, 20(6), 206-207. Retrieve from
http://journals.lww.com/epidem/Fulltext/2009/11001/Prevalence_of_Blood_Diseas
es_in_the_Estuary_of.616.aspx#

Romani, C. (2004). Comunidades caiçaras e expansão portuária em Santos - uma análise

histórica do conflito. UNIRIO. Retrieved from
https://www.academia.edu/1421123/Comunidades_cai%C3%A7aras_e_expans%C3
%A3o_portu%C3%A1ria_em_Santos_-
_uma_an%C3%A1lise_hist%C3%B3rica_do_conflito

Sachs, J. (2015). The age of sustainable development. New York, West Sussex: Columbia
University Press. Google Books version. Retrieved from

http://www.diáriodolitoral.com.br/conteudo/54346-zoologo-afirma-que-contaminacao-do-manguezais-vai-piorar
http://www.diáriodolitoral.com.br/conteudo/54346-zoologo-afirma-que-contaminacao-do-manguezais-vai-piorar
http://www.brasil.gov.br/meio-ambiente/2015/02/manguezais-ganham-plano-de-conservacao
http://www.brasil.gov.br/meio-ambiente/2015/02/manguezais-ganham-plano-de-conservacao
http://journals.lww.com/epidem/Fulltext/2009/11001/Prevalence_of_Blood_Diseases_in_the_Estuary_of.616.aspx
http://journals.lww.com/epidem/Fulltext/2009/11001/Prevalence_of_Blood_Diseases_in_the_Estuary_of.616.aspx
https://www.academia.edu/1421123/Comunidades_cai%C3%A7aras_e_expans%C3%A3o_portu%C3%A1ria_em_Santos_-_uma_an%C3%A1lise_hist%C3%B3rica_do_conflito
https://www.academia.edu/1421123/Comunidades_cai%C3%A7aras_e_expans%C3%A3o_portu%C3%A1ria_em_Santos_-_uma_an%C3%A1lise_hist%C3%B3rica_do_conflito
https://www.academia.edu/1421123/Comunidades_cai%C3%A7aras_e_expans%C3%A3o_portu%C3%A1ria_em_Santos_-_uma_an%C3%A1lise_hist%C3%B3rica_do_conflito

153

https://books.google.ca/books?id=3lAxBgAAQBAJandprintsec=frontcoverandsource
=gbs_ge_summary_randcad=0#v=onepageandqandf=false

Salvation Army (2015). Salvation Army Brazil webpage.
http://www.exercitodesalvacao.org.br/programas/sociais/item/146-centro-
comunitario-vila-dos-pescadores/146-centro-comunitario-vila-dos-pescadores

Santana, W. (2015, September 4). Acidente na Ultracargo já atinge a pesca em Cubatão-

SP. Retrieved from http://www.pescamadora.com.br/2015/04/acidente-na-
ultracargo-ja-atinge-a-pesca-em-Cubatão-sp/

Santos, J. A. F. (2006). Class effects on racial inequality in Brazil. Dados, 2, 1−35.

Retrieved from
http://socialsciences.scielo.org/scielo.php?script=sci_arttextandpid=S0011-
52582006000200007

Santos, A. L. G. & Furlan, S. A. (2010). Manguezais da Baixada Santista, São Paulo Brasil:

Uma bibliografia. VI Seminário Latino Americano de Geografia Física and II
Seminário Ibero Americano de Geografia Física, Universidade de Coimbra.
Retrieved from http://www.uc.pt/fluc/cegot/VISLAGF/actas/tema3/ana_lucia

Saglio-Yatzimirsky, M. & Landy, F. (2014). Megacity slums: social exclusion, space and

urban policies in Brazil and India. In Milbert, I. and Dowall, D. (Eds.), Urban
challenges. London, Imperial College Press.

São Paulo Government (2010, March 26). Estado entrega moradias da CDHU e estação

de tratamento de esgoto na Baixada Santista. State housing delivery ‘CDHU’ housing
and sewage treatment plant in Santos. Retrieved from
http://www.Sãopaulo.sp.gov.br/spnoticias/lenoticia.php?id=208791andc=5328andq
=estado-entrega-moradias-da-cdhu-e-estao-de-tratamento-de-esgoto-na-baixada-
santista

Schepis, W. (2015, April 5). The other side of the Ultracargo fire. Photo. EcoFaxina

Institute Website. Retrieved from http://www.institutoecofaxina.org.br/

Seixas et al. (2011). Gestão compartilhada do uso de recursos pesqueiros no Brasil:

Elementos para um programa nacional. [Management of the shared use of fisheries
resources in Brazil: Elements for a national program]. Ambiente and Sociedade,
14(1), 23-44.

Selwyn, B. (2011) Liberty limited? A sympathetic re‐engagement with Amartya Sen’s

Development as Freedom,” Economic and Political Weekly XLVI 37 (2011):

Sen, A. (1999). Development as freedom. New York: Anchor Books. Print.

http://www.exercitodesalvacao.org.br/programas/sociais/item/146-centro-comunitario-vila-dos-pescadores/146-centro-comunitario-vila-dos-pescadores
http://www.exercitodesalvacao.org.br/programas/sociais/item/146-centro-comunitario-vila-dos-pescadores/146-centro-comunitario-vila-dos-pescadores
http://www.pescamadora.com.br/2015/04/acidente-na-ultracargo-ja-atinge-a-pesca-em-Cubatão-sp/
http://www.pescamadora.com.br/2015/04/acidente-na-ultracargo-ja-atinge-a-pesca-em-Cubatão-sp/
http://www.uc.pt/fluc/cegot/VISLAGF/actas/tema3/ana_lucia
http://www.institutoecofaxina.org.br/

154

Sen, A. (2005). Human rights and capabilities. Journal of Human Development, 6(2), 151-

161. Retrieved from
http://www.unicef.org/socialpolicy/files/Human_Rights_and_Capabilities.pdf

Sengupta, M. (2010). A million dollar exit from the anarchic slum-world: Slumdog

Millionaire's hollow idioms of social justice. Third World Quarterly, 31(4), 599-616.
Retrieved from
http://www.researchgate.net/publication/45098842_A_Million_Dollar_Exit_from_t
he_Anarchic_Slum-world_Slumdog_Millionaire's_hollow_idioms_of_social_justice

Silva, M. (2015, Aug. 5). Rio Olympics: view from the favelas – 'We're not ready for

another mega event.' The Guardian. Retrieved from
http://www.theguardian.com/global-development/2015/aug/05/rio-olympic-
games-2016-favela-not-ready-for-another-mega-event

Silva, L. A. M. (1967). A política na favela. Cadernos Brasileiros. 699-716. Retrieved from

http://revistadil.dominiotemporario.com/doc/DILEMAS-4-4-Art6.pdf

Silva, V. A. (2006). A campesinidade presente na construção do espaço geográfico da

cidade de Cubatão. [The presence of the peasantry in the construction of the
geographical space of the city of Cubatão]. Universidade de São Paulo, Master’s
Thesis. Retrieved from http://www.teses.usp.br/teses/disponiveis/8/8136/tde-
21062007-144525/pt-br.php

Smith, C. & Clay, P. (2010). Measuring subjective and objective well-being: Analyses

from five marine commercial fisheries. Human Organization, 6(2), 158-168.
Retrieved from
http://sfaajournals.net/doi/abs/10.17730/humo.69.2.b83x6t44878u4782

Soares, L. T. R. (2001). Os custos sociais do ajuste neoliberal no Brasil.” [The social costs

of neoliberal adjustments in Brazil]. Consejo Latinoamericano de Ciencias Sociales,
(8), 170-185. Retrieved from
http://biblioteca.clacso.edu.ar/clacso/gt/20101003020857/9cap08.pdf

Sointu, E. 2005. ‘The rise of an ideal: tracing changing discourses of wellbeing.’ The

Sociological Review, 53(2), 255-274.

Soy, S. K. (1997). The case study as a research method. University of Texas at Austin.

Retrieved from https://www.ischool.utexas.edu/~ssoy/usesusers/l391d1b.htm

Stori, F. T., Nordi, N. & Abessa, D. M. S. (2012). Mecanismos socioecológicos e práticas

tradicionais de pesca na comunidade caiçara da Ilha Diana (Santos, Brasil) e suas

http://www.researchgate.net/publication/45098842_A_Million_Dollar_Exit_from_the_Anarchic_Slum-world_Slumdog_Millionaire's_hollow_idioms_of_social_justice
http://www.researchgate.net/publication/45098842_A_Million_Dollar_Exit_from_the_Anarchic_Slum-world_Slumdog_Millionaire's_hollow_idioms_of_social_justice
http://sfaajournals.net/doi/abs/10.17730/humo.69.2.b83x6t44878u4782

155

transformações. Revista de Gestão Costeira Integrada, 12(4), 521-533. Retrieved
from http://www.aprh.pt/rgci/pdf/rgci-355_Stori.pdf

Symes, D. & Phillipson, J. (2009). Whatever became of social objectives in fisheries

policy. Fisheries Research, 95, 1-5. Retrieved from
http://www.sciencedirect.com/science/article/pii/S0165783608002270

The Economist (Jan 28th 2012, Jan. 28). Affirming a divide.

http://www.economist.com/node/21543494

Tetrealt, D. V. (2011).Mainstream sustainable development. In H. Veltmeyer (Ed.); The

Critical Development Studies Handbook: Tools for Change (pp. 200-2006). London
and New York: PlutoPress, Halifax and Winnipeg: Fernwood Publishing.

Turchin, P. (2013, Feb. 8).The double helix of inequality and well-being.

http://aeon.co/magazine/society/peter-turchin-wealth-poverty/ https://evolution-
institute.org/blog/the-double-helix-of-inequality-and-well-being/

Vanoni, P. A., Silveira, G. M. & Vale, M. (2011). Eduçação ambiental em instituição

publica e privada. Revista Ceciliana, 3(2): 10-12, 2011. ISSN 2175-7224. Retrieved
from http://sites.unisanta.br/revistaceciliana/edicao_06/1-2012-10-12.pdf

Taylor, D. (2014). Toxic communities: Environmental racism, industrial pollution and

residential mobility. New York and London: New York University Press.

Tribuna (2013, Nov. 13). Empresa é multada em R$ 193 mil por poluição após incêndio

em porto. Retrieved from
http://www.tribunahoje.com/noticia/82967/brasil/2013/11/08/empresa-e-
multada-em-r-193-mil-por-poluico-apos-incendio-em-porto.html

UN Habitat (2015). Housing and slum upgrading. http://unhabitat.org/urban-

themes/housing-slum-upgrading/

Vargas, J. H. C. (2006). When a favela dares to become a gated condominium: The

politics of race and urban space in Rio de Janeiro.” Latin American Perspectives,
33(4), 49-81. http://lap.sagepub.com/content/33/4/49.abstract

Veltmeyer, H. (2011). Social capital and local development. In H. Veltmeyer (Ed.), The

Critical Development Studies Handbook: Tools for Change (pp. 122-126). London
and New York: PlutoPress, Halifax and Winnipeg: Fernwood Publishing.

Veenhoven, R. (2009). Well-Being in nations and well-being of nations.

http://sites.unisanta.br/revistaceciliana/edicao_06/1-2012-10-12.pdf
http://www.tribunahoje.com/noticia/82967/brasil/2013/11/08/empresa-e-multada-em-r-193-mil-por-poluico-apos-incendio-em-porto.html
http://www.tribunahoje.com/noticia/82967/brasil/2013/11/08/empresa-e-multada-em-r-193-mil-por-poluico-apos-incendio-em-porto.html
http://unhabitat.org/urban-themes/housing-slum-upgrading/
http://unhabitat.org/urban-themes/housing-slum-upgrading/

156

Is there a conflict between individual and society? Soc. Indic. Res., 91, 5-21. DOI
10.1007/s11205-008-9323-7

Vicentini, R. (2015, April 5). The other side of the Ultracargo’s Fire. EcoFaxina website.

Retrieved from http://www.institutoecofaxina.org.br/2015/04/o-outro-lado-do-
incendio-da-ultracargo.html

Virga, R. H. P. (2006). Análise quantitativa de metais pesados (Cd, Cr, Cu, Pb e Zn) em

siris azuis do gênero Callinectes sp (Crustacea, Portunidae) provenientes do rio
Cubatão, São Paulo, Brasil. Quantitative analysis of heavy metals (Cd, Cr, Cu, Pb e
Zn) in blue crabs genus Callinectes sp (Crustacea, Portunidae) from the Cubatão
(river Master’s Thesis). Universidade Catolica de Santos. Retrieved from
http://biblioteca.unisantos.br:8181/handle/tede/552

Waldron, I. (2015, October 26). Facing environmental racism and white privilege. In

Robert Devet. Halifax Media Co-op. Retrieved from
http://halifax.mediacoop.ca/story/facing-environmental-racism-and-white-
privilege/34048

 Weeratunge, N., Bene, C., Siriwardane, R., Charles, A., Johnson, D., Allison, E. H., Nayak,

P. & Badjeck, M. (2014). Small-scale fisheries through the wellbeing lens. Fish and
Fisheries, 15, 255-279. Retrieved from
http://www.zef.de/module/register/media/4259_Weeratunge%20et%20al.%20201
3_SSF%20through%20the%20wellbeing%20lens_%20FandF%20early%20view.pd

Venturelli, A.(2015, April 9). Accident affect fisheries in Cubatão. A Tribuna. Retrieved

from http://www.atribuna.com.br/noticias/noticias-detalhe/cidades/acidente-
prejudica-a-pesca-em-Cubatão/?cHash=64cd8078443a05bf526974e26d035b6b

White, S. C. (2009). Bringing wellbeing into development practice. WeD Working Paper

09/50, University of Bath. Pp. 1-31. Retrieved from
http://www.welldev.org.uk/wed-
new/workingpapers/workingpapers/WeDWP_09_50.pdf

White, S. C. (2010). Analysing wellbeing: a framework for development practice.

Development in Practice, 20(2), 158-172. Retrieved from
http://www.tandfonline.com/doi/abs/10.1080/09614520903564199

White, S. & Ellison, M. (2010). Wellbeing, livelihoods and resources in social practice. In

I. Gough and J. A. McGregor (Eds), Wellbeing in Developing Countries. From Theory
to Research (pp. 157-175). Cambridge University Press. Print.

http://www.institutoecofaxina.org.br/2015/04/o-outro-lado-do-incendio-da-ultracargo.html
http://www.institutoecofaxina.org.br/2015/04/o-outro-lado-do-incendio-da-ultracargo.html
http://halifax.mediacoop.ca/story/facing-environmental-racism-and-white-privilege/34048
http://halifax.mediacoop.ca/story/facing-environmental-racism-and-white-privilege/34048
http://www.zef.de/module/register/media/4259_Weeratunge%20et%20al.%202013_SSF%20through%20the%20wellbeing%20lens_%20FandF%20early%20view.pd
http://www.zef.de/module/register/media/4259_Weeratunge%20et%20al.%202013_SSF%20through%20the%20wellbeing%20lens_%20FandF%20early%20view.pd
http://www.atribuna.com.br/noticias/noticias-detalhe/cidades/acidente-prejudica-a-pesca-em-Cubatão/?cHash=64cd8078443a05bf526974e26d035b6b
http://www.atribuna.com.br/noticias/noticias-detalhe/cidades/acidente-prejudica-a-pesca-em-Cubatão/?cHash=64cd8078443a05bf526974e26d035b6b
http://www.welldev.org.uk/wed-new/workingpapers/workingpapers/WeDWP_09_50.pdf
http://www.welldev.org.uk/wed-new/workingpapers/workingpapers/WeDWP_09_50.pdf

157

Wiber, M., Murray A. Ruddb, M., Pinkertonc, E., Anthony T. Charles, A. & Bulle, A.
(2010). Coastal management challenges from a community perspective: The
problem of ‘stealth privatization’ in a Canadian fishery. Marine Policy, 34 (3), 598-
605. doi:10.1016/j.marpol.2009.11.010.

Winterton, R., Chambers, H., Farmer, J. & Munoz, S. (2014). Considering the implications

of place-based approaches for improving rural community wellbeing: The value of a
relational lens, Society, 23(3), 283-295.

Wilson, D. S. (2015, October 29). More evidence that income inequality sucks. Social

Evolution Forum. Retrieved from https://evolution-institute.org/blog/more-
evidence-that-income-inequality-sucks/

Wolf, Eric R. (2010). Europe and the People without History. Berkeley: University of

California Press. 2nd ed., 2010. Print.

Wood, G. (2010). Using security to indicate wellbeing. In I. Gough and J. A. McGregor

(Eds), Wellbeing in Developing Countries. From Theory to Research (pp. 109-132).
Cambridge University Press. Print.

World Bank (2015). Latin America and Caribbean (developing only). Retrieved from

http://data.worldbank.org/country/brazil

World Port Source (2015).

http://www.worldportsource.com/ports/commerce/BRA_Port_of_Santos_107.php

http://data.worldbank.org/country/brazil

