

28ª PROMOTORIA DE JUSTIÇA DA CAPITAL

CIDADANIA E PATRIMÔNIO PÚBLICO
COMARCA DE PALMAS-TO

Quadra 202 - Norte, Avenida LO-4, Conjunto 1, Lotes 5 e 6, Salas 125/126, Plano Diretor Norte

CEP 77.006-218 – Palmas - TO – Fone: (63) 3216-7552 – Fax (63) 3216-7668

1

EXMO. SENHOR DOUTOR JUIZ DE DIREITO DA ____ VARA DOS FEITOS DAS
FAZENDAS E REGISTROS PÚBLICOS DA COMARCA DE PALMAS - TO.

O MINISTÉRIO PÚBLICO – 28ª PROMOTORIA DE

JUSTIÇA DA CAPITAL, por seu Órgão de Execução com atribuição na cidadania e defesa do
patrimônio público, com fundamento nos artigos 127, caput e 129, III, da Constituição Federal,
artigos 273, 282 e seguintes do Código de Processo Civil, artigo 841 do Código Civil, Lei de
Improbidade Administrativa n.° 8.429/92, Lei das Licitações n.° 8.666/93, Lei da Ação Popular
n.° 4.717/65, vem à presença de Vossa Excelência propor a presente

AÇÃO CIVIL PÚBLICA POR ATO DE IMPROBIDADE

ADMINISTRATIVA COM PEDIDO LIMINAR

em desfavor de:

1. RAUL DE JESUS LUSTOSA FILHO, Prefeito de Palmas, portador do CPF
n.170.256.211-53, residente na Quadra 404 Sul, Al. 02, lote HM-3, Palmas-TO;

2. HÉRCULES RIBEIRO MARTINS, Procurador do Estado, brasileiro,
casado, advogado, portador da OAB-TO n. 765-B, CPF 283.222.231-53, residente e
domiciliado Quadra 204 SUL, ALAMEDA 01, lote 41, PLANO DIRETOR SUL, nesta
Urbe;

3. HAROLDO CARNEIRO RASTOLDO, brasileiro, Procurador do
Estado,encontradiço na sede da Procuradoria-Geral do Estado, Praça dos Girassóis, s/n,
nesta Urbe;

4. ALEANDRO LACERDA GONÇALVES, à época Secretário da Habitação e

Desenvolvimento Urbano, inscrito no CPF n. 586.142.571-04, residente e domiciliado na
Quadra 106 NORTE, ALAMEDA 12, CASA 21, CENTRO, Palmas-TO;

28ª PROMOTORIA DE JUSTIÇA DA CAPITAL

CIDADANIA E PATRIMÔNIO PÚBLICO
COMARCA DE PALMAS-TO

Quadra 202 - Norte, Avenida LO-4, Conjunto 1, Lotes 5 e 6, Salas 125/126, Plano Diretor Norte

CEP 77.006-218 – Palmas - TO – Fone: (63) 3216-7552 – Fax (63) 3216-7668

2

5. EUDORO GUILHERME ZACARIAS PEDROSA, Secretário da

Indústria e Comércio, inscrito no CPF n. 003.088.111-00, residente na Quadra 208 Sul,
Alameda 01, Centro, nesta Urbe;

6. SKIPTON S/A, pessoa jurídica de direito privado, com CNPJ n. 03405796/0001-
50, com sede na Av. 07 de setembro, 5402, conj. 1602, CEP 80.240.-000, Curitiba-PR.

7. INCORPORADORA DE SHOPPING CENTER CAPIM

DOURADO, pessoa jurídica de direito privado, inscrita no CNPJ sob o n.
09.086.013/0001-08, situada na quadra 501 Sul, Av. Teotônio Segurado, s/n, conj. 01,
lote 06, sala 401 ou Av. JK, QD 107 Norte, esquina com Av. NS-05, nesta Urbe.

8. CARLOS ENRIQUE FRANCO AMASHTA, brasileiro, casado,
empresário, portador do CPF n. 489.616.205-68, residente e domiciliado na QUADRA
204 SUL, HM 1, LT 22, AP. 205, PALMAS-TO;

9. GLOCERLEY AMASHTA, brasileira, divorciada, comerciante, inscrita no CPF
n. 404.807.479-20, residente e domiciliada R 2004 SUL, HM1, LOTE 22, AP. 205, nesta
Urbe.

OBJETO DA DEMANDA

A presente ação tem como propósito primordial a declaração de
nulidade do contrato de compra e venda, o qual tem como objeto a aquisição direta de área
inscrita sob a matrícula n. 96.310, situada na ACSUNO-13, com 98.340,95 m², firmado entre o
Governo do Estado e a empresa Skipton S.A. Tal medida torna-se necessária frente à
inobservância dos preceitos dispostos no Art. 1011 do CC e no Art. 172 da Lei n. 8.666/93, bem
como no PP n. 017/2012-28ªPJC demonstra inequívocas violações aos princípios da
Administração Pública, visto que se trata de alienação ilegal de aérea pública no que tange à
burla ao processo licitatório, não se convalescendo com o tempo. Assim sendo, torna-se
inelutável o controle jurisdicional para que seja declarada incidentalmente a
inconstitucionalidade da Lei Estadual n. 1.799/20073 e dos atos normativos subordinados,

1 “Art. 101 – Os bens públicos dominicais podem ser alienados, observadas as exigências da lei.”
2 “Ar. 17 – A alienação de bens da Administração Pública, subordinada à existência de interesse público devidamente
justificado, será precedida de avaliação e obedecerá às seguintes normas: I- quando imóveis, dependerá de autorização legislativa para
órgãos da administração direta e entidades autárquicas e fundacionais, e, para todos, inclusive as entidades paraestatais, dependerá de
avaliação prévia e de licitação na modalidade concorrência(...)”
3 ANEXO15.

28ª PROMOTORIA DE JUSTIÇA DA CAPITAL

CIDADANIA E PATRIMÔNIO PÚBLICO
COMARCA DE PALMAS-TO

Quadra 202 - Norte, Avenida LO-4, Conjunto 1, Lotes 5 e 6, Salas 125/126, Plano Diretor Norte

CEP 77.006-218 – Palmas - TO – Fone: (63) 3216-7552 – Fax (63) 3216-7668

3

devendo o presente bem retornar ao status quo ante, i. é., revertendo para o patrimônio Estadual e,
por conseguinte, restabelecendo, assim, a ordem jurídico-democrática.

OS FATOS

O Ministério Público Estadual diante das notícias ventiladas na
imprensa acerca de indícios de irregularidades na “doação” de área para construção do
empreendimento Capim Dourado Shopping4, diligenciou junto à Secretaria de Habitação do
Tocantins e em 24 de setembro do presente ano instaurou Procedimento Preparatório n.
017/2012-28ªPJC, com objetivo de apurar alienação ilegal de área pública.

Ao analisar o processo SEDUH 003146/2007 (PGE 2896/2010)

relativo à construção do shopping center Capim Dourado restou evidenciado que o objeto do
presente Procedimento Preparatório está atrelado ao do IC n. 001/2011-28ª PJC, cujo cerne
consiste na alienação ilegal de lotes pertencentes ao Estado do Tocantins, gerando prejuízos ao
erário e, sobretudo, aniquilando com os princípios informadores da Gestão Pública.

Nos autos do Processo consta que em 08 de março de 2007 o Grupo

SKIPTON S.A apresentou pedido de cessão de área para investimento em torno de R$
30.000.000,00 (trinta milhões) na construção do shopping center, endereçado ao Secretário de
Habitação e Desenvolvimento Urbano5.

Em 22 de julho de 2007, o Procurador do Estado, Dr. Haroldo

Rastoldo, manifesta-se favorável à alienação de área de uso comum para construção de shopping
center, com supedâneo na Lei Estadual n. 1.799, de 21 de junho de 20076.

Com relação ao valor da alienação, o Decreto n. 3.0867, de 16 de julho

de 2007, o qual alterou o Anexo Único do Decreto n. 3.0768, de 02 de julho de 2007, estipula o
valor de R$ 7,00/m² para construção e funcionamento da empresa em até 720 dias.

Nesse sentido, in casu, a alienação tratada pelos requeridos englobou a

área de 98.340,95 m², denominado ACSUNO-13, avaliada em R$ 688.386,65 (seiscentos e
oitenta e oito mil, trezentos e oitenta e seis reais e sessenta e cinco centavos), tal quantia foi
parcelada em 24 meses.

4 Vide página 5 do ANEXO3.
5 Vide pedido de cessão de área, pág. 12, ANEXO3 e Parecer n. 03/2007, pág. 01, ANEXO4.
6 Vide Parecer n. 255/07, pág. 7, ANEXO8.
7 ANEXO17.
8 ANEXO16.

28ª PROMOTORIA DE JUSTIÇA DA CAPITAL

CIDADANIA E PATRIMÔNIO PÚBLICO
COMARCA DE PALMAS-TO

Quadra 202 - Norte, Avenida LO-4, Conjunto 1, Lotes 5 e 6, Salas 125/126, Plano Diretor Norte

CEP 77.006-218 – Palmas - TO – Fone: (63) 3216-7552 – Fax (63) 3216-7668

4

Em termos financeiros tal avença configurou um verdadeiro
despautério, redundando em ato de improbidade administrativa que causou prejuízo ao erário
do Estado e do Município de Palmas, visto que se tal imóvel fosse alienado através de
procedimento licitatório, obteria um valor de pelo menos R$ 100,00 (cem reais) o metro
quadrado, ou seja, R$ 9.834.095,00 (nove milhões, oitocentos e trinta e quatro mil e
noventa e cinco reais), o que será oportunamente comprovado via avaliação judicial.

Uma simples conta aritmética constata que o Estado foi lesado na

alienação deste imóvel em mais de 9 milhões de reais. Isso sem falar no prejuízo também
causado ao erário municipal ante o recolhimento a menor do tributo ITBI, posto que calculado
sobre o valor de venda e não o valor real de mercado.

Além disso, a Administração Pública Estadual alienou estes imóveis a

particular desrespeitando os princípios da publicidade e da isonomia, haja vista que não foram
identificados editais anunciando a benesse governamental para todo aquele que tivesse interesse
em adquirir um lote junto ao Poder Público Estadual.

Outrossim, resta indubitável, também, a má-fé do grupo adquirente

deste imóvel público, uma vez que o valor pago por eles é bastante inferior ao preço de
mercado. Não há como alegar ignorância do fato, pois o valor ínfimo pago pelo imóvel público
é no mínimo de causar estranheza e suspeita acerca da legalidade da alienação, principalmente,
na condição de empresário com larga experiência.

É evidente o prejuízo moral e econômico causado ao erário quando

da alienação do bem público através do referido procedimento adotado pelo Estado do
Tocantins, sem qualquer critério de razoabilidade, impessoalidade ou legalidade, muito menos,
restará argumentos que justifiquem interesse público para tal teratologia gerencial.

É perfeitamente dedutível que referido lote foi alienado com

finalidade exclusiva de locupletar ilicitamente as pessoas que engendraram essas negociatas, seja
o servidor público que colaborou para concretização do ato administrativo ilegal de alienação do
bem público, seja o adquirente, pessoa jurídica que tinha conhecimento do valor ínfimo do
imóvel e influência perante o Poder Público.

Em 21 de dezembro de 2007, foi firmado o Contrato Particular De

Compromisso de Compra e Venda n. 088/20079.

Observa-se na Certidão de matrícula10, que a área adquirida para

construção do Capim Dourado Shopping foi alienada pela bagatela de R$ 688.386,65

9 Pág. 3, ANEXO9.
10 Págs. 13 e 14, ANEXO10.

28ª PROMOTORIA DE JUSTIÇA DA CAPITAL

CIDADANIA E PATRIMÔNIO PÚBLICO
COMARCA DE PALMAS-TO

Quadra 202 - Norte, Avenida LO-4, Conjunto 1, Lotes 5 e 6, Salas 125/126, Plano Diretor Norte

CEP 77.006-218 – Palmas - TO – Fone: (63) 3216-7552 – Fax (63) 3216-7668

5

(seiscentos e oitenta e oito mil, trezentos e oitenta seis reais e sessenta e cinco centavos)
dividido em 24 parcelas. Apesar de se revestir em legalidade oriunda da Lei n. 1799/2007, a qual
dispõe sobre a criação de Distritos Industriais e Áreas Empresariais no Estado do Tocantins, é
indubitável que o ato executivo que disciplinou esta alienação de área pública para atender a
finalidade prevista na lei supracitada está maculado pela ilegalidade do objeto, pois descumpriu
com os preceitos legais estabelecidos para alienação de bem público.

É fato que o Executivo extrapolou sua competência no que tange à

finalidade alcançada, tendo em vista a forma ilegal como procedeu a alienação do imóvel público
com base na lei de criação de Distrito Industriais e Áreas Empresarias, pois de maneira
transversa criou-se no ordenamento possibilidade de dispensa de licitação e de tratamento
desigual entre os possíveis interessados, pois é claro que tal oportunidade contemplou o
escolhido a dedo, sem que fosse oportunizado o procedimento que se auferisse a melhor
proposta e mais vantajosa para Administração e, sobretudo, para sociedade.

Uma simples leitura da Certidão de Matrícula percebe-se o quanto o

negócio jurídico avençado entre os requeridos foi permeado de “facilidades”, ou melhor, de
ilegalidades.

Consta na referida certidão acostada no procedimento administrativo

de autorização de construção do Capim Dourado Shopping 11, que seis dias depois do registro
da Escritura Pública de Compromisso de Compra e Venda da área em questão foi averbada
retificação excluindo a cláusula de inalienabilidade, mais uma manobra normativa para favorecer
interesses econômicos, até porque o referido Grupo não detinha a saudável viabilidade
econômica exigida em lei, ora apresentada em sua proposta, pois teve que mudar o quadro
societário para levantar dinheiro, sem ter feito prova dos trinta milhões prometidos na proposta.

Realmente, comprovar a aplicação de compromissos financeiros não é

o ponto forte do grupo Skipton e da Incorporadora de Shopping Center Capim Dourado Ltda.,
pois também não demonstrou a aplicação correta do empréstimo contraído junto ao BASA.
Consta da certidão de matrícula do imóvel atualizada duas hipotecas nos valores de R$
66.714.144,90 e R$ 9.910.868,19, totalizando R$ 76.625.013,09. Contudo, na averbação final da
obra, feita em 06/03/2012, consta que o valor total da obra do Capim Dourado Shopping foi de
apenas R$ 11.641.745,00, está faltando comprovar o gasto de R$ 64.983.268,09 referente ao
restante do empréstimo junto ao BASA12.

Ou a empresa responsável pela construção do Capim Dourado

Shopping se apropriou indevidamente de verba pública oriunda do empréstimo contraído junto

11 Págs. 13 e 14, ANEXO10.
12 ANEXO2.

28ª PROMOTORIA DE JUSTIÇA DA CAPITAL

CIDADANIA E PATRIMÔNIO PÚBLICO
COMARCA DE PALMAS-TO

Quadra 202 - Norte, Avenida LO-4, Conjunto 1, Lotes 5 e 6, Salas 125/126, Plano Diretor Norte

CEP 77.006-218 – Palmas - TO – Fone: (63) 3216-7552 – Fax (63) 3216-7668

6

ao Banco da Amazônia ou declarou valor a menor da conclusão da obra com fim único de
sonegar tributos.

Continuando a narrativa dos fatos, em 2009, com anuência da

Procuradoria do Estado, foi aprovada a transmissão por meio de cessão de direitos do contrato
de compromisso de compra e venda da área destinada à construção do shopping center, tendo o
Grupo Skipton cedido os referidos direitos à Incorporadora de Shopping Center Capim
Dourado LTDA.

É estarrecedora a forma como foi definido o parecer de tal

transferência emitido pela Procuradoria de Estado, documento simplista e temerário de lavra do
Procurador de Estado, Haroldo Rastoldo, sequer mencionou os requisitos habilitatórios legais,
os dispensando, esta conduta causa, no mínimo, estranheza, visto que se trata de transferência
de um complexo de negociações e presumíveis intenções reais das partes, as quais acordaram em
obrigações e direitos relativas à área pública. Contudo, essa avença se transformou sob a
chancela do Estado em um ato especulativo de evidente valor econômico.

Aliás, a aérea em tela nem ao menos tinha sido quitada, o que existia

era uma situação contratual de obrigações e direitos, da qual se obtinha o domínio da aérea para
se alcançar a finalidade pública. Ocorre que, houve cessão de posição contratual para se alcançar
interesse meramente particular, caracterizando a transmutação em cessão de posição contratual
para adimplir com o compromisso assumido, excluindo o Grupo Skipton da responsabilidade e
impondo ao Estado-Credor uma nova titularidade jurídica contratual, que aceitou perfeitamente,
sob qual justificativa, não se sabe, pois o Parecer é por demais evasivo.

Cabe salientar, que tal cessão tratou de transferência de direitos que o

Grupo não detinha plenamente e com aval da Procuradoria, sem uma caução fidejussória para
garantir o devido cumprimento dos encargos, tendo em vista o que foi apresentado foi a
viabilidade econômico-financeira do grupo Skipton, não do Capim Dourado, mais uma vez
demonstrou-se que a relação Estado-particular é mais pessoal do que contratual e se distancia
cada vez mais da finalidade pública.

Em sequência, acerca de um ano após a avença, verifica-se que foi

gravado ônus real no imóvel, tendo a área em tela sido dada em garantia em dois contratos de
crédito bancário junto ao Banco da Amazônia S.A no valor total de R$ 76.625.013,09, in thesis, o
bem deveria estar fora do comércio, mas o Poder Estadual favoreceu mais uma vez os negócios
do Grupo Skipton, dando-lhe conotação exclusivamente econômica, bem distante da finalidade
pública.

Daí, vislumbra-se que o Grupo Skipton nunca teve viabilidade

econômica para ser contemplado com a vasta área pública, pelo contrário onerou duplamente o

28ª PROMOTORIA DE JUSTIÇA DA CAPITAL

CIDADANIA E PATRIMÔNIO PÚBLICO
COMARCA DE PALMAS-TO

Quadra 202 - Norte, Avenida LO-4, Conjunto 1, Lotes 5 e 6, Salas 125/126, Plano Diretor Norte

CEP 77.006-218 – Palmas - TO – Fone: (63) 3216-7552 – Fax (63) 3216-7668

7

erário, inclusive, o Federal fazendo dinheiro dando a área pública discutida como garantia, pois
até então a área era pública frente às cláusulas resolutivas de quitação e construção.

Aplica-se um raciocínio lógico simples: alienação de área pública com

encargos, sendo um desses a do adquirente concluir em 720 dias o empreendimento prometido
para que seja considerado o valor de R$ 7,00 (SETE REAIS) o do m².

Ocorre que se for contar da data do contrato, teríamos o dia

10/12/2009 como data fatal para o cumprimento da cláusula resolutiva contratual, se considerar
que o alvará de construção fora expedido em abril/2008 (documento não constante no processo
de autorização de construção) teríamos como prazo final a data 05/04/2010, se dermos ainda
mais noventa dias, teríamos o dia 07/09/2010, como prazo máximo, ocorre que somente em 08
de novembro de 2011 deu-se a formalização da conclusão da obra do Capim Dourado Shopping
e, por conseguinte, do cumprimento do encargo para “justificar” o preço vil da presente
alienação de área pública, neste não houve sequer revisão do valor frente ao descumprimento do
contrato.

Ademais, não se pode deixar de mencionar que consta no registro na

Certidão de Matrícula, feito em 06 de março de 2012, o investimento no valor de R$
11.641.745,00 (onze milhões, seiscentos e quarenta e um mil e setecentos e quarenta e cinco
reais). Ora, Excelência, não corresponde nem ao valor da proposta e muito menos ao do
empréstimo que hipotecou a área pública.

Nota-se que as cifras declaradas e as registradas em Cartório não

geram um resultado lógico-aritmético, pois falta informação do porquê que o investimento
inicial previsto para R$ 30.000.000,00 passou para R$ 76.625.013,09, conforme hipotecas de
primeiro e segundo graus constantes da matrícula do imóvel. E, ainda, falta entender o porquê
que registrou na matrícula do imóvel o valor de apenas R$ 11.641.745,00 de conclusão da obra
do shopping center ante a clara contradição com o valor do empréstimo retirado junto ao Banco da
Amazônia S/A.13

O grupo Skipton ou mesmo a empresa Incorporadora Capim

Dourado em momento algum comprovaram o investimento de um real qualquer na construção
do shopping. Ressai a toda evidência que, todos os réus desta ação engendraram um forte
esquema para que a área pública fosse vendida a preço vil e que o grupo investidor construísse o
shopping center à custa de dinheiro público.

13 Vide ANEXO2,

28ª PROMOTORIA DE JUSTIÇA DA CAPITAL

CIDADANIA E PATRIMÔNIO PÚBLICO
COMARCA DE PALMAS-TO

Quadra 202 - Norte, Avenida LO-4, Conjunto 1, Lotes 5 e 6, Salas 125/126, Plano Diretor Norte

CEP 77.006-218 – Palmas - TO – Fone: (63) 3216-7552 – Fax (63) 3216-7668

8

Não há prova alguma que sequer o imóvel público fora pago com
dinheiro particular. Desta forma, é fácil demais ser empresário neste Estado, pois o Estado lhe
dá o dinheiro para você comprar o lote e lhe dá o dinheiro para você construir o shopping center.

Além destes fatos apontados, observa-se que não bastava só as

facilidades encontradas no processo em análise, restou configurada a condescendência dos
gestores públicos no que diz respeito aos atos de descumprimento perpetrados pelo Grupo
Skpiton no que consiste nas adoções de medidas necessárias para se evitar a degradação do
Córrego Brejo Comprido, conforme se vê no Relatório elaborado pelo Centro de Apoio
Operacional do Meio Ambiente – CAOMA14.

É evidente que ocorreram descumprimentos do pactuado, em especial

o fundamento legal disposto na cláusula décima terceira15 e nas Disposições Finais, como
também o contrato em tela está permeado de ilegalidades.

Com relação à apuração na Casa de Leis Municipais acerca da

instalação da CPI “com a finalidade de investigar supostas irregularidades na doação da área para
construção do Capim Dourado Shopping e concessão de licenças para a Execução da Obra e
alvará de Funcionamento, mesmo sem o cumprimento do acordo da construção do Parque
Borboleta Azul.”16 foi dado como fato irrelevante para vida do Município, tendo sido arquivado
o requerimento do Vereador Cavalcante e demais pares da Casa.

Cabe salientar que a análise jurídica supracitada conclui que o Grupo

Skipton “obedeceu os procedimentos legais”, que a construção do Parque Borboleta Azul não
foi condição estipulada pelo Poder Público para autorizar a construção do shopping center, bem
com que a participação do Município de Palmas foi tão somente no que se refere à desafetação
de uma área de 38.601,84 m² que lhe pertencia em troca de outra área de 91.176,50 m² que foi
doada pelo Estado.

Ocorre que tal parecer de visão míope, não se ateve ao devido

cumprimento contratual, nem ponderou sobre a localização da área doada pelo Estado com
intuito de “compensar” a desafetação de área verde para construção do Capim Dourado
Shopping.

Não se pode olvidar que, em razão da distância, a área doada jamais

beneficiará a comunidade local, esta suporta o duplo impacto: o de ter sido suprimido o direito à
qualidade de vida ambiental pela desafetação de área verde, atingindo tanto a coletividade
interna (vizinhança) quanto a externa e; de ter que suportar os incômodos inevitáveis causados

14 ANEXO11 – Relatório 056/11-CAOMA
15 ANEXO10- pág. 21.
16 ANEXO12- Parecer Jurídico n. 66/2012 – Advocacia Geral –CMP, pág. 39.

28ª PROMOTORIA DE JUSTIÇA DA CAPITAL

CIDADANIA E PATRIMÔNIO PÚBLICO
COMARCA DE PALMAS-TO

Quadra 202 - Norte, Avenida LO-4, Conjunto 1, Lotes 5 e 6, Salas 125/126, Plano Diretor Norte

CEP 77.006-218 – Palmas - TO – Fone: (63) 3216-7552 – Fax (63) 3216-7668

9

pelo empreendimento, que por mais que tentem vender a ideia de que houve vantagens, tal fato
seria menos danoso e mais vantajoso se o Estado tivesse fomentado o desenvolvimento
empresarial adequadamente, nos trâmites do ordenamento pátrio.

Decerto, a presente avença encontra-se eivada de vícios e foi

celebrada em detrimento do interesse público, prerrogativa sine qua non para sua validade.
Portanto, se faz necessário o controle jurisdicional em defesa do patrimônio público, a fim de
que seja declarada a nulidade de todo o procedimento administrativo que culminou com a
alienação de imóvel público, que o bem seja revertido à Capital do Tocantins, bem como, os
requeridos sejam condenados nas sanções previstas na LIA.

DO DIREITO

A Constituição Federal em seu art. 37, caput, e inciso XXI estabelece

que a Administração Pública obedecerá ao princípio da legalidade, da isonomia e da
impessoalidade, dentre outros; e, sobretudo, em regra, o gestor obrigatoriamente deve licitar
guiado pelo axioma do interesse público, mediante a garantia de competitividade entre os
interessados, a fim de obter a proposta mais vantajosa.

Em apertada análise, percebe que o procedimento administrativo que

ensejou a alienação generosa de vasta área pública, inclusive, parte dessa área destinada à área
verde e à área de equipamentos urbanos, beneficiou o Grupo Skipton com uma oportunidade da
“china”, por ser arraigado de permissivos normativos discricionários e subjetivos.

Observa-se que o Grupo Skipton se beneficiou sobremaneira da

aquisição da área pública em questão, ao tempo que o erário empobreceu, a coletividade perdeu
a oportunidade de manifestar em audiência pública sobre a alteração da destinação do uso do
solo, bem como a vizinhança teve que suportar os impactos decorrentes dessa alteração, tudo de
acordo com alvedrio de alguns.

Aliás, se o requerido tivesse concorrido em iguais condições com os

outros grupos empresariais, possivelmente, não haveria lesão aos cofres públicos, pelo contrário,
o procedimento licitatório garantiria que o vencedor fosse o que desse o maior lance e não o
preço mínimo constante no Decreto 3.076, de 02 de julho de 2007, fato este que demonstra
inquestionável prejuízo ao erário.

Apesar de aparente legalidade dos atos administrativos decorrente da

Lei n. 1.799/07, a qual dispõe sobre a criação de áreas empresarias, é indubitável que a
invalidade permeia os atos por ilegalidade do objeto, visto que tal possibilidade de desafetação e

28ª PROMOTORIA DE JUSTIÇA DA CAPITAL

CIDADANIA E PATRIMÔNIO PÚBLICO
COMARCA DE PALMAS-TO

Quadra 202 - Norte, Avenida LO-4, Conjunto 1, Lotes 5 e 6, Salas 125/126, Plano Diretor Norte

CEP 77.006-218 – Palmas - TO – Fone: (63) 3216-7552 – Fax (63) 3216-7668

10

alienação de bem público afronta os valores do Estado de Direito Democrático, dentre eles, os
já alhures mencionados.

Não obstante a essa gravosa mácula, a Lei que incentiva a criação de

distritos industriais e áreas empresarias, não trata de dispensa de licitação, nem permite que o
gestor público legisle acerca da descrição de nova espécie de dispensa.

Pelo contrário, o desenvolvimento urbano sustentável é desejado por

todos, porém, cabe esclarecer que se combate os atos administrativos que violam os axiomas da
administração proba e eficiente, visando apenas beneficiar interesses de grupos específicos e
certas pessoas, sem proporcionar igual chance aos demais do ramo, nem buscar a proposta mais
vantajosa por meio do maior lance, em evidente afronta aos princípios da isonomia, da
impessoalidade, da moralidade e, sobretudo, da eficiência.

As áreas de Equipamentos (AENO 13) e a área verde (AVNO13)

foram alteradas para Centro de Comércio e Serviços, para assim poderem ser desafetadas no
intuito de atender o interesse do Grupo Skipton, conforme Lei Complementar do Município de
Palmas Tocantins n. 146, de 06 de setembro de 200717.

Não obstante a elaboração da Lei supracitada, constata-se que tal

alteração é mais uma ilegalidade, uma vez que a opinião pública não foi consultada, muito
menos teve o direito de proteção ao meio ambiente garantido pelo Poder Público, pelo
contrário houve total descaso às normas ambientais e urbanísticas, conforme preceitua o Art.
182 da Lei Orgânica de Palmas18, o qual praticamente reproduz o dispositivo descrito no Art.
110 da Constituição Estadual.

DA ALIENAÇÃO DE ÁREA PÚBLICA

Os requisitos para a alienação constam do artigo 17 da Lei n.

8.666/93, a qual exige a demonstração de interesse público, autorização legislativa específica no
caso de venda de bens imóveis e, em regra, procedimento licitatório, podendo este último ser
dispensado em hipóteses excepcionalíssimas, conforme transcrito abaixo:

“Art. 17 A alienação de bens da Administração Pública, subordinada à
existência de interesse público devidamente justificado, será precedida de
avaliação e obedecerá às seguintes normas:

17 Pág. 38 do ANEXO10.
18 Art. 182 - Todos tem direito ao meio ambiente ecologicamente equilibrado, bem de uso comum do povo e essencial à sadia
qualidade de vida, impondo-se ao Poder Público municipal e à coletividade o dever de defendê-lo para as presentes e futuras gerações.

28ª PROMOTORIA DE JUSTIÇA DA CAPITAL

CIDADANIA E PATRIMÔNIO PÚBLICO
COMARCA DE PALMAS-TO

Quadra 202 - Norte, Avenida LO-4, Conjunto 1, Lotes 5 e 6, Salas 125/126, Plano Diretor Norte

CEP 77.006-218 – Palmas - TO – Fone: (63) 3216-7552 – Fax (63) 3216-7668

11

I - quando imóveis, dependerá de autorização legislativa para órgãos da
administração direta e entidades autárquicas e fundacionais, e, para todos,
inclusive as entidades paraestatais, dependerá de avaliação prévia e de
licitação na modalidade de concorrência, dispensada esta nos seguintes
casos:

a) dação em pagamento;

b) doação, permitida exclusivamente para outro órgão ou entidade da

administração pública, de qualquer esfera de governo, ressalvado o
disposto nas alíneas f, h e i;

c) permuta, por outro imóvel que atenda aos requisitos constantes do inciso

X do art. 24 desta Lei;

d) investidura;

e) venda a outro órgão ou entidade da administração pública, de qualquer
esfera de governo;

f) alienação gratuita ou onerosa, aforamento, concessão de direito real de

uso, locação ou permissão de uso de bens imóveis residenciais
construídos, destinados ou efetivamente utilizados no âmbito de
programas habitacionais ou de regularização fundiária de interesse social
desenvolvidos por órgãos ou entidades da administração pública;

g) procedimentos de legitimação de posse de que trata o art. 29 da Lei no

6.383, de 7 de dezembro de 1976, mediante iniciativa e deliberação dos
órgãos da Administração Pública em cuja competência legal inclua-se tal
atribuição;

h) alienação gratuita ou onerosa, aforamento, concessão de direito real de

uso, locação ou permissão de uso de bens imóveis de uso comercial de
âmbito local com área de até 250 m² (duzentos e cinquenta metros
quadrados) e inseridos no âmbito de programas de regularização
fundiária de interesse social desenvolvidos por órgãos ou entidades da
administração pública;

i) alienação e concessão de direito real de uso, gratuita ou onerosa, de

terras públicas rurais da União na Amazônia Legal onde incidam
ocupações até o limite de 15 (quinze) módulos fiscais ou 1.500ha (mil e

http://www.planalto.gov.br/ccivil_03/Leis/L6383.htm#art29
http://www.planalto.gov.br/ccivil_03/Leis/L6383.htm#art29

28ª PROMOTORIA DE JUSTIÇA DA CAPITAL

CIDADANIA E PATRIMÔNIO PÚBLICO
COMARCA DE PALMAS-TO

Quadra 202 - Norte, Avenida LO-4, Conjunto 1, Lotes 5 e 6, Salas 125/126, Plano Diretor Norte

CEP 77.006-218 – Palmas - TO – Fone: (63) 3216-7552 – Fax (63) 3216-7668

12

quinhentos hectares), para fins de regularização fundiária, atendidos os
requisitos legais”

Ocorre que, no caso em tela, o Estado do Tocantins promoveu a

alienação dos imóveis públicos sem autorização legislativa específica, sem licitação e sem
avaliação prévia.

Colaciona-se a ementa seguinte para demonstrar que a história é

cíclica e os gestores insistem em ferir de morte os princípios da Administração Pública e o dever
de licitar, confirmando o pensamento maquiaveliano de que os governos sempre se degeneram,
vejamos:

EMENTA: AÇÃO DIRETA DE INCONSTITUCIONALIDADE. LEI
N.º 147/90, DO ESTADO DO TOCANTINS. VENDA DE IMÓVEIS
PÚBLICOS SEM A REALIZAÇÃO DA NECESSÁRIA LICITAÇÃO.
CONTRARIEDADE AO INCISO XXI DO ART. 37 DA
CONSTITUIÇÃO FEDERAL. O ato normativo impugnado, ao
possibilitar a venda direta de lotes e moradias em áreas públicas no
perímetro urbano de Palmas-TO, viola a exigência de realização de
prévia licitação para a alienação de bens públicos, na forma do
mencionado dispositivo constitucional. Ação julgada procedente. (ADI
651, ILMAR GALVÃO, STF)

A venda ocorreu com base na Lei Estadual n. 1.79919, de 21 de junho

de 2007, não obstante o aparente motivo legítimo de fomentar as atividades industriais e
empresariais insta ressaltar que a frustração de procedimento licitatório aniquila os axiomas
normativos que balizam a Administração Pública proba e eficiente.

Ademais, esse diploma legislativo é totalmente vago, impreciso,

genérico, deixando ao alvedrio do Poder Executivo, via decreto, a regulamentação de toda a
matéria.

No caso sub examine, a escritura pública de compra e venda se pautou

na regulamentação trazida pelos seguintes atos do Poder Executivo: Decreto n. 3.076/2007 e
Decreto n. 3.086/200720.

Esses decretos do Poder Executivo Estadual, da forma como foram

redigidos, são verdadeiros simulacros de leis, pois inovam em seu bojo matéria não prevista no

19 ANEXO15.
20 ANEXO16, pág. 7 e ANEXO17, primeira página.

28ª PROMOTORIA DE JUSTIÇA DA CAPITAL

CIDADANIA E PATRIMÔNIO PÚBLICO
COMARCA DE PALMAS-TO

Quadra 202 - Norte, Avenida LO-4, Conjunto 1, Lotes 5 e 6, Salas 125/126, Plano Diretor Norte

CEP 77.006-218 – Palmas - TO – Fone: (63) 3216-7552 – Fax (63) 3216-7668

13

ato normativo primário (a Lei n. 1.799/07), o que é totalmente inconstitucional. Trata-se de
usurpação de competência privativa da Assembleia Legislativa, senão vejamos:

“Art. 19 É da competência privativa da Assembleia Legislativa:

(…)

XIX – aprovar, previamente, a alienação ou concessão de terras públicas ou
qualquer outra forma de disposição de bens públicos.”

Ainda que não houvesse esta exigência expressa na Constituição do

Estado do Tocantins, ela também não admite o uso do decreto autônomo por parte do Poder
Executivo, visto que somente traz as seguintes previsões:

“Art. 40. Compete privativamente ao Governador:

(...)

 II - sancionar, promulgar e fazer publicar as leis e, para sua fiel execução,
expedir decretos e regulamentos”

Portanto, não resta dúvida de que somente é possível a utilização do

decreto para dar fiel execução à lei, e não como foi feito, para substituir a lei sem sentido formal.

É de clareza solar a inconstitucionalidade da Lei n. 1.799/2007 e

consequentemente dos Decretos n. 3.076/2007 e 3.086/2007, no caso concreto, tanto diante do
texto da Constituição Estadual quanto indiretamente perante a Constituição Federal, devendo,
no presente caso, ser decretada a inconstitucionalidade desta Lei, bem como dos Decretos que a
regulamentaram, em caráter incidental.

No caso presente, somente uma Lei específica que trouxesse de forma

pormenorizada os critérios a serem adotados, poderia autorizar a alienação dos lotes públicos
para fins comerciais e industriais. E ainda assim, esta Lei teria que justificar o interesse público
de tais alienações de maneira que não fosse desrespeitada a moralidade administrativa, bem
como, os princípios da legalidade, impessoalidade e igualdade.

Ainda que o interesse público possa ser comprovado pela necessidade

de fomentar o desenvolvimento da atividade econômica no Estado, este não é suficiente para se
escusar de observar os princípios da legalidade, da impessoalidade e da moralidade.

28ª PROMOTORIA DE JUSTIÇA DA CAPITAL

CIDADANIA E PATRIMÔNIO PÚBLICO
COMARCA DE PALMAS-TO

Quadra 202 - Norte, Avenida LO-4, Conjunto 1, Lotes 5 e 6, Salas 125/126, Plano Diretor Norte

CEP 77.006-218 – Palmas - TO – Fone: (63) 3216-7552 – Fax (63) 3216-7668

14

A Administração Pública Estadual tentou desenvolver atividade de
fomento, ou seja, atividade administrativa de intervenção indireta no domínio econômico,
buscando influenciar o comportamento dos particulares mediante a oferta de benefícios e
estímulos, de modo a induzir o setor privado a desempenhar atividades econômicas necessárias
para atender ao interesse público.

Entretanto, esse tipo de subvenção econômica destinada a empresas

deve ser concedida com a observância do regime jurídico administrativo, dando oportunidade
para todos, respeitando, assim, o princípio da isonomia, o que não ocorreu no presente caso. A
atividade de fomento não pode ser exercida com o propósito de beneficiar amigos ou prejudicar
inimigos, devendo respeitar o princípio da impessoalidade que se exige na Administração
Pública.

E mais, sendo escassos os recursos estatais, é preciso que a medida de

fomento seja oferecida a todos os potenciais interessados, respeitando a isonomia, a
impessoalidade e a moralidade. Não constam informações que outros grupos do mesmo ramo
do Grupo Skipton não tenham tido interesse em investir na Capital deste novel Estado, nem
tampouco que tenha sido amplamente divulgada tal oferta de interesse público. Então, resta
patente, o favorecimento e o direcionamento das aquisições em detrimento de outros
interessados.

Os Governos da Capital e do Estado, por meio dos agentes públicos

arrolados como requeridos nessa ação, concorreram para alienação ilegal do lote citado, sem
qualquer critério racional, dando um tratamento diferenciado e privilegiado ao Grupo Skipton
S.A, sem que se saiba exatamente quais interesses foram atendidos.

Não se pode, como foi feito, escolher caprichosamente os particulares

que serão brindados por tamanho benefício econômico.

Além do que, o Interesse Público é indisponível e não pertence ao

administrador, de forma que este não pode ao seu alvedrio sair vendendo a preço insignificante
o patrimônio público.

A venda destes bens públicos da forma como se deu, sem a devida

avaliação prévia e sem passar pelo crivo do Poder Legislativo por meio de lei específica, causou
flagrante prejuízo aos cofres do Estado do Tocantins.

Noutro bordo, temos que atentar para o fato que, dessas alienações

ilegais não houve o correto recolhimento do Imposto de Transmissão de Bens Imóveis – ITBI
para o Município de Palmas, vez que este tributo não foi calculado com base no valor real dos
imóveis, caracterizando-se, também, crime contra a ordem tributária.

28ª PROMOTORIA DE JUSTIÇA DA CAPITAL

CIDADANIA E PATRIMÔNIO PÚBLICO
COMARCA DE PALMAS-TO

Quadra 202 - Norte, Avenida LO-4, Conjunto 1, Lotes 5 e 6, Salas 125/126, Plano Diretor Norte

CEP 77.006-218 – Palmas - TO – Fone: (63) 3216-7552 – Fax (63) 3216-7668

15

DO CONTRATO E DOS PROCEDIMENTOS LEGAIS

Em que se pese a inexistência jurídica da Lei n. 1.799/07 se for

declarada sua inconstitucionalidade, deve-se analisar que a presente avença restou entabulada à
margem da ordem jurídica, desrespeitando, inclusive, os encargos imposto pelo vergastado
diploma

Diante dessa análise, conclui-se que as flexibilizações contratuais, nada

mais foram do que patrocínios estatal e municipal para favorecer o grupo adquirente de área
pública, onde se vislumbra atos de ofícios permeados pela pessoalidade dos agentes públicos.

É indubitável que não há finalidade pública que justifique a revogação

de cláusula de inalienabilidade, nem fiscalização que permita o atraso na conclusão da obra, sem
computar nenhum ônus ao descumpridor, nem mesmo razão que faça com que a área em torno
de 38.601,84 m² seja desafetada, tendo sua destinação para área verde sido alterada,
simplesmente, para atender um estudo meramente mercadológico do grupo Skipton, ressalta-se,
que não se trata de Estudo de Impacto de Vizinhança.

Passemos a analisar a aplicação da Lei e seus atos subordinados no

caso concreto, senão vejamos:

Art. 2º É autorizado o Poder Executivo a alienar, com encargos, os
imóveis localizados nos Distritos Industriais e nas Áreas Empresariais,
regulamentando por ato próprio o procedimento de ocupação e
utilização. (Lei n. 1799/2007)

Depreende-se que de tal dispositivo supracitado da Lei n. 1799/2007,

os gestores, os pareceristas e os empresários deram, no mínimo, uma interpretação contra legem da
norma com intuito de beneficiar os grupos empresarias prediletos.

Numa simples leitura, apesar de a lei ter sido mal redigida, nota-se que

ao autorizar o Poder Executivo a alienar (com encargos) os imóveis localizados nos Distritos
Industriais e nas Áreas Empresariais, não se lê área verde, nem se menciona hipótese de
dispensa, nem possibilidade de revogação de encargos. Portanto, os atos subordinados que de
forma extensiva instituíram hipótese de dispensa, desafetaram área verde para atender o referido
diploma e revogaram encargos, trata-se de atos ilegais, sem prejuízos do reconhecimento
incidental de inconstitucionalidade.

Vejamos, o regulamento estipula que

28ª PROMOTORIA DE JUSTIÇA DA CAPITAL

CIDADANIA E PATRIMÔNIO PÚBLICO
COMARCA DE PALMAS-TO

Quadra 202 - Norte, Avenida LO-4, Conjunto 1, Lotes 5 e 6, Salas 125/126, Plano Diretor Norte

CEP 77.006-218 – Palmas - TO – Fone: (63) 3216-7552 – Fax (63) 3216-7668

16

Art. 1º A alienação, com encargos, ocupação e utilização dos imóveis de
propriedade do Estado do Tocantins, localizados em Distritos
Industriais e Áreas Empresariais, criados e implantados por meio de
Decreto, destinados à implantação de empresas industriais,
distribuidoras, atacadistas e prestadoras de serviços, obedecem ao
disposto neste regulamento.

E, ainda,

Art. 14. É vedada a alienação dos imóveis por 10 anos após a assinatura
do Contrato de Compromisso de Compra e Venda e qualquer transação
feita antes deste prazo deve atender as finalidades previstas neste
Regulamento.

Esse dispositivo foi alterado, pelo Decreto n. 3.24521, de 20 de

dezembro de 2007, e passou a vigorar com a seguinte redação:

“Art. 14. A alienação do imóvel pode ser feita depois de concluída a obra,
nos termos do projeto aprovado pelo município onde será implantado o
empreendimento, e emitida a Certidão de Conclusão e Funcionamento,
mediante parecer em processo administrativo próprio da Secretaria da
Indústria e Comércio, após análise da justificativa apresentada pela
empresa e atendidas as finalidades previstas neste regulamento”

Esse encargo legal deve, obrigatoriamente constar na escritura
pública22:

Art. 23. Na Escritura de Compra e Venda com encargos deve constar,
obrigatoriamente, o seguinte:

(...)

IV – observância e sujeição pela empresa à legislação ambiental e outras
exigências legais e regulamentos pertinentes;

V – a vedação para alienar imóvel pelo período de 10 anos contados a
partir da assinatura do Contrato de Compromisso de Compra e Venda;
(...)

21 Pág. 1 do ANEXO9.
22 Pág. 9 do ANEXO16.

28ª PROMOTORIA DE JUSTIÇA DA CAPITAL

CIDADANIA E PATRIMÔNIO PÚBLICO
COMARCA DE PALMAS-TO

Quadra 202 - Norte, Avenida LO-4, Conjunto 1, Lotes 5 e 6, Salas 125/126, Plano Diretor Norte

CEP 77.006-218 – Palmas - TO – Fone: (63) 3216-7552 – Fax (63) 3216-7668

17

VII – que, no período de 10 anos, o imóvel só pode ser locado, cedido ou
emprestado, mediante autorização da Secretaria de Indústria e
Comércio, em processo administrativo próprio, após análise da
justificativa;

Em 15/12/2008, com anuência da Procuradoria do Estado, conforme
parecer de lavra do Dr. Haroldo Carneiro Rastoldo23 foi realizada cessão de direitos do contrato
de compromisso de compra e venda da área destinada à construção do shopping center, tendo o
Grupo Skipton cedido os referidos direitos à Incorporadora de Shopping Center Capim
Dourado LTDA. É interessante enfatizar que ambas as empresas possuem como sócio comum
o réu Carlos Enrique Franco Amashta.

Para tal procedimento foi suficiente o parecer favorável, não tendo a

Incorporadora a obrigação de apresentar os requisitos habilitatórios, nem mesmo comprovar
sua viabilidade econômica.

O grupo Skipton, segundo Parecer do Conselho de Desenvolvimento

Econômico e Social24 apresentou condições físico-financeiras. Ocorre que, em torno de um ano
após teve este grupo que realizar a cessão de direitos para a Incorporadora Capim Dourado, tal
manobra teve como justificativa o cumprimento do requisito financeiro.

Ora, Excelência, é no mínimo questionáveis se os critérios

habilitatórios foram adotados, pois as circunstâncias apontam uma série de beneplácitos ao
Grupo Skipton, inclusive, que sua situação financeira não condizia com a declarada para a
legítima habilitação.

Em sequência, verifica-se que foi gravado ônus real no imóvel em tela,

tendo o imóvel sido dado em garantia em contrato de crédito bancário junto ao Banco da
Amazônia S.A no valor de R$ 76.625.013,09.

Não se pode olvidar que o imóvel era público, no momento do

gravame, pois não estava quitado; bem como o Grupo tinha apresentado uma proposta de
investimento de trinta milhões, os autos não dão conta de que houve a aplicação desse valor por
parte do proponente. Pelo contrário, consta que foi contraído empréstimo de mais de 76
milhões junto ao BASA para construção do shopping center.

Cabe lembrar que, conforme Parecer n. 001/2007 do Conselho de

Desenvolvimento Econômico e Social, o Grupo Skipton comprovou a “origem dos recursos

23 Págs. 4 e 5 do ANEXO10, Parecer 622/08.
24 Págs. 2 a 4 do ANEXO8, Parecer 001/2007.

28ª PROMOTORIA DE JUSTIÇA DA CAPITAL

CIDADANIA E PATRIMÔNIO PÚBLICO
COMARCA DE PALMAS-TO

Quadra 202 - Norte, Avenida LO-4, Conjunto 1, Lotes 5 e 6, Salas 125/126, Plano Diretor Norte

CEP 77.006-218 – Palmas - TO – Fone: (63) 3216-7552 – Fax (63) 3216-7668

18

necessários à fiel implantação, com cronograma físico-financeiro compatível. Consta nos autos
garantia nesse tocante.”25

Embora a Prefeitura de Palmas tenha expedido Habite-se n.

511/201026, em 24/08/2010, não consta neste documento que a obra foi concluída. Vale frisar
que somente em 08/11/2011, foi expedida certidão de conclusão de obra -Seduh (Processo n.
31519/2007)27, significa dizer que para os autos não foi obedecido o prazo de construção de 720
dias, i. é, descumprimento de cláusula resolutiva expressa.

Consta também na referida Certidão o registro de área construída de

23.283/39 m² no valor de R$ 11.641.745,00 (onze milhões, seiscentos e quarenta e um mil,
setecentos e quarenta e cinco reais), não se aproxima nem dos 30 milhões de investimentos
propostos, muito menos dos 76 milhões levantados nas duas hipotecas28 junto ao BASA,
mostrando que a Administração Pública serviu estritamente aos interesses econômicos do
referido Grupo.

No cenário atual, ventilou a notícia de que Amastha, por ter vencido

as eleições municipais para prefeito de Palmas-TO, venderia o shopping Capim Dourado para um
grupo Mundial, fato que demonstra total afronta aos encargos legais estipulados na Lei
1.799/0729.

Ademais, tanto os gestores públicos quanto o Grupo Skpiton

descumpriram os procedimentos legais, este com os deveres contratuais e consciente de que o
simples pedido não dispensa um procedimento licitatório, ainda, mais quando se trata de
alienação de área pública por preço evidentemente lesivo ao patrimônio estadual, frente à
desproporção do valor do m², um verdadeiro disparate sob a ótica econômica, obtendo, assim,
vantagens extremamente excessivas, pelas quais se presume o dolo de aproveitamento do Grupo
Requerido.

Com relação aos agentes público, os deveres de ofício foram

evidentemente descumpridos, no que consiste nas adoções de medidas necessárias para: se evitar
a lesão aos cofres públicos; na demonstração de interesse público que justificasse a desafetação
de área verde; a degradação do Córrego Brejo Comprido, quer seja na obediência as normas

25 Pág. 3 do ANEXO8.
26 Pág. 31 do ANEXO9.
27 Pág. 4 do ANEXO2, certidão de matrícula do imóvel: “AV10-96.310, feito em 06 de março de 2012 – CONSTRUÇÃO:
Instruído com Certidão de Conclusão de Obra, expedida pela Secretaria Municipal de Desenvolvimento Urbano e
Habitação – SEDUH, datada de 08/11/2011 – processo n° 31519/2007 (...)”
28 Pág. 3 do ANEXO2.
29 Notícia disponível em: http://www.jornaldotocantins.com.br/20121007123.146266#07out2012/politica-
146266/eleicoes_2012_-_amastha_anuncia_venda_do_capim_dourado_shopping

http://www.jornaldotocantins.com.br/20121007123.146266#07out2012/politica-146266/eleicoes_2012_-_amastha_anuncia_venda_do_capim_dourado_shopping
http://www.jornaldotocantins.com.br/20121007123.146266#07out2012/politica-146266/eleicoes_2012_-_amastha_anuncia_venda_do_capim_dourado_shopping

28ª PROMOTORIA DE JUSTIÇA DA CAPITAL

CIDADANIA E PATRIMÔNIO PÚBLICO
COMARCA DE PALMAS-TO

Quadra 202 - Norte, Avenida LO-4, Conjunto 1, Lotes 5 e 6, Salas 125/126, Plano Diretor Norte

CEP 77.006-218 – Palmas - TO – Fone: (63) 3216-7552 – Fax (63) 3216-7668

19

ambientais, quer seja na fiscalização em proteção ao meio ambiente, conforme se vê no
Relatório elaborado pelo Centro de Apoio Operacional do Meio Ambiente – CAOMA30.

Aliás, ab ovo, a presente relação está eivada de vícios, basta analisar o

procedimento de desafetação de área verde caracterizada pelas condições ecológicas, tendo
permissivo legal apenas para desenvolvimento de atividade compatíveis31. Tal poder-dever
impreterivelmente tinha que ser cumprido pelo Prefeito, que no uso de suas atribuições deveria
ter zelado pelo meio ambiente saudável e não ter desviado a finalidade principal da área de uso
comum ordinário para atender interesse meramente econômico.

É evidente que, no caso sub judice, ocorreram não apenas

inconstitucionalidade e ilegalidades, como também, os elementos probatórios encartados nos
autos dão conta do descumprimento contratuais, os quais implicam a perda da área, com
consequente revogação da “alienação” e perda das benfeitorias realizadas, aplicável também em
caso de desvirtuamento de sua finalidade, sem qualquer indenização, independente de
interpelação judicial ou extrajudicial.

Não é difícil entender que nesta transação imobiliária, apesar da

roupagem de fomento empresarial, as circunstâncias indicam que de fato ocorreu ingerência
política para favorecer pessoa certa, por isso, não se realizou certame, além de que tal negócio
serviu para levantar numerário para enriquecer o Grupo requerido, visto que foi registrado
gravame na área discutida e não há documento que comprove a aplicação do empréstimo.

Tal concretude circunstancial denuncia o favorecimento de interesse

particular em detrimento do público, pois as excepcionais/pessoais permissivas contratuais, no
mínimo, comprometem a gestão pública proba, isonômica e impessoal, dando conta de uma
prática administrativa materialmente viciada, bem como se evidencia que a empresa requerida
sequer implementou as condições legais exigidas nos referidos diplomas cuja validade,
provavelmente, será sustentada em tese de defesa.

DO PRINCÍPIO DA INTEGRATIVIDADE DO MICROSSISTEMA PROCESSUAL
COLETIVO

Analisando o ato administrativo que alienou os bens públicos, é

necessário afirmar que em matéria de processo coletivo, trabalha-se com a técnica dos sistemas
legislativos abertos, ou seja, impera o Princípio da Integratividade do Microssistema Processual
Coletivo, onde eles se integram e interpenetram mutuamente.

30 ANEXO11 – Relatório 056/11-CAOMA.
31 Vide Arts. 15, 68 e 69, Lei Municipal 386/93 – Uso do Solo, ANEXO18.

28ª PROMOTORIA DE JUSTIÇA DA CAPITAL

CIDADANIA E PATRIMÔNIO PÚBLICO
COMARCA DE PALMAS-TO

Quadra 202 - Norte, Avenida LO-4, Conjunto 1, Lotes 5 e 6, Salas 125/126, Plano Diretor Norte

CEP 77.006-218 – Palmas - TO – Fone: (63) 3216-7552 – Fax (63) 3216-7668

20

Portanto, em qualquer ação civil pública pode-se aplicar a Lei da Ação
Popular. Cuida-se de norma de reenvio, em que faltando uma norma de regência numa lei,
pode-se aplicar outro dispositivo de outra norma que tutele o direito defendido.

No caso em tela, deve ser aplicada a Lei da Ação Popular – Lei n.

4.717/67, que traz os requisitos de validade do ato administrativo, entre eles, forma, o motivo e
a finalidade.

A finalidade do ato administrativo que autorizou a alienação dos

imóveis não foi atender ao interesse público, ao contrário, apenas interesse privado, ficando
patente a caracterização do desvio de sua finalidade, e por consequência, verdadeira afronta aos
princípios constitucionais da legalidade e da impessoalidade, o que torna o ato eivado de
nulidade plena, desde sua origem.

O motivo é o pressuposto de fato e de direito que serve de

fundamento ao ato administrativo. No caso em comento, este requisito também foi
desrespeitado, pois o ato que culminou na venda dos referidos bens públicos imóveis está
completamente dissociado da realidade social, do bem comum e das práticas do mercado
imobiliário local.

Resta evidente então, a total ausência de motivo justificante de fato e

de direito a configurar validade ao ato ora atacado.

Saliente-se que não foi respeitado o princípio da supremacia do

interesse público sobre o privado e a indisponibilidade do interesse público, situações que
redundam na medida imperiosa da decretação da nulidade ab initio.

Vejamos a redação do dispositivo da Lei da Ação Popular:

“Art. 2º São nulos os atos lesivos ao patrimônio das entidades mencionadas
no artigo anterior, nos casos de:

a) incompetência;

b) vício de forma;

c) ilegalidade do objeto;

d) inexistência dos motivos;

e) desvio de finalidade.

28ª PROMOTORIA DE JUSTIÇA DA CAPITAL

CIDADANIA E PATRIMÔNIO PÚBLICO
COMARCA DE PALMAS-TO

Quadra 202 - Norte, Avenida LO-4, Conjunto 1, Lotes 5 e 6, Salas 125/126, Plano Diretor Norte

CEP 77.006-218 – Palmas - TO – Fone: (63) 3216-7552 – Fax (63) 3216-7668

21

Parágrafo único. Para a conceituação dos casos de nulidade observar-se-ão
as seguintes normas:

a) a incompetência fica caracterizada quando o ato não se incluir nas
atribuições legais do agente que o praticou;

b) o vício de forma consiste na omissão ou na observância incompleta ou
irregular de formalidades indispensáveis à existência ou seriedade do ato;

c) a ilegalidade do objeto ocorre quando o resultado do ato importa em
violação de lei, regulamento ou outro ato normativo;

d) a inexistência dos motivos se verifica quando a matéria de fato ou de
direito, em que se fundamenta o ato, é materialmente inexistente ou
juridicamente inadequada ao resultado obtido;

e) o desvio de finalidade se verifica quando o agente pratica o ato visando a
fim diverso daquele previsto, explícita ou implicitamente, na regra de
competência.”

Em complemento ao dispositivo legal retromencionado, transcrevo o

caput do artigo 214 da Lei de Registros Públicos:

“Art. 214. As nulidades de pleno direito do registro, uma vez provadas,
invalidam-no, independentemente de ação direta.”

Faz-se imprescindível reconhecer as nulidades apontadas,

desconstituindo-se as alienações, com efeitos ex tunc, pois não são passíveis de convalidação,
mesmo que os imóveis atualmente tenham sido alienados a terceiros de boa-fé. A estes últimos
resta o direito de exigir a devolução de seu dinheiro a quem lhe vendeu o imóvel.

A necessidade de se anular o ato administrativo é patente, decorrente

das razões de sua ilegalidade já extensamente aqui apontadas, pois flagrantemente lesivo ao
patrimônio do Estado do Tocantins.

DA IMPROBIDADE ADMINISTRATIVA

No que tange à improbidade administrativa, é certo afirmar que o

agente público deve observar os princípios orientadores de seu ofício estabelecidos na

28ª PROMOTORIA DE JUSTIÇA DA CAPITAL

CIDADANIA E PATRIMÔNIO PÚBLICO
COMARCA DE PALMAS-TO

Quadra 202 - Norte, Avenida LO-4, Conjunto 1, Lotes 5 e 6, Salas 125/126, Plano Diretor Norte

CEP 77.006-218 – Palmas - TO – Fone: (63) 3216-7552 – Fax (63) 3216-7668

22

Constituição da República, mormente os princípios insculpidos em seu artigo 37, caput:
legalidade, impessoalidade, moralidade, publicidade e eficiência.

Os atos praticados pelos agentes públicos que beneficiaram particular,

que por sua vez obteve vantagem pecuniária na aquisição de imóvel público com preço inferior
ao valor de mercado, são totalmente contrários aos princípios regentes da administração pública,
verdadeiro atentado contra a moral pública.

Ademais, o malbaratamento do patrimônio público consubstancia o

ato antijurídico perpetrado deliberadamente pelos agentes públicos engajados a alienar área
pública por preço inferior ao de mercado, tal prática se enquadra ao disposto no Art. 10, IV c/c
Art. 11, caput, II da LIA, vejamos:

“Configura ato de improbidade administrativa, previsto no art. 11, caput e
II, da Lei nº 8.429/92, que atenta contra os princípios da administração
pública qualquer ação ou omissão que viole os deveres de honestidade,
imparcialidade, legalidade, e lealdade às instituições, e notadamente
retardar ou deixar de praticar, indevidamente, ato de ofício. Configura ato
de improbidade que causou prejuízo ao erário, previsto no art. 10, IV, da Lei
nº 8.429/92, permitir ou facilitar a alienação, permuta ou locação de bem
integrante do patrimônio de qualquer das entidades referidas no art. 1º desta
lei, ou ainda a prestação de serviço por parte delas, por preço inferior ao de
mercado.”.32

Outrossim, a falta de zelo pela coisa pública é forte indicativo da

ausência de caráter e desonestidade dos agentes públicos, requeridos nesta ação.

Os desvios de conduta dos agentes requeridos no exercício de suas

funções públicas proporcionaram, por parte da empresa ré, a obtenção de benefícios pecuniários
ilícitos em detrimento do patrimônio público.

Sobre o tema, trago à baila o escólio do eminente Professor Waldo

Fazzio Júnior:

“Os atos de improbidade administrativa agridem, moral e materialmente,
princípios e parâmetros constitucionais, quer dizer, a ordem jurídica
estabelecida. Não são só episódicos incidentes de repartições e gabinetes,
ilegalidades e infrações suscetíveis de apreciação disciplinar.

32 AC 200833050013186, TRF1, e-DJF1 DATA:16/03/2012 PAGINA:503

28ª PROMOTORIA DE JUSTIÇA DA CAPITAL

CIDADANIA E PATRIMÔNIO PÚBLICO
COMARCA DE PALMAS-TO

Quadra 202 - Norte, Avenida LO-4, Conjunto 1, Lotes 5 e 6, Salas 125/126, Plano Diretor Norte

CEP 77.006-218 – Palmas - TO – Fone: (63) 3216-7552 – Fax (63) 3216-7668

23

De mais a mais, sem ir ao ponto de considerar uma improbidade
administrativa sistêmica, é impossível não enxergar uma tendência
epidêmica na recorrência de atos que investem contra os princípios e regras
constitucionais, projetando no meio social a desconfiança generalizada em
relação àqueles que se justificam pelos serviços que prestam.

Desse posicionamento resulta a inconveniência de conceber os atos de
improbidade administrativa, apenas, como ilícito civil-administrativo. Trata-
se de reducionismo que sonega seu papel mais perverso, precisamente
aquele consistente em negar validade ao sistema constitucional e, por
conseguinte, aos direitos republicanos.” 33

Neste contexto, é necessário responsabilizar e punir por ato de

improbidade administrativa os agentes públicos que autorizaram a alienação do imóvel de forma
ilícita., até porque de acordo com Art. 4º da Lei n. 1.799/2007:

Art. 4º. Cabe à Secretaria de Habitação e Desenvolvimento Urbano e à
Procuradoria-Geral do Estado emitir a escritura pública de compra e venda
do imóvel, após a conclusão dos procedimentos administrativos previstos
em regulamento. .

Dessa feita, o artigo supracitado definiu os agentes que detinham o

domínio funcional do fato sobre a formalização da alienação de área pública sem licitação e a
preço vil.

a) Da lesão ao erário

Em consonância com os ditames legais do Direito administrativo

sancionado, é hipótese legal de ato de improbidade administrativa que causa lesão ao erário:

Art. 10. Constitui ato de improbidade administrativa que causa lesão ao
erário qualquer ação ou omissão, dolosa ou culposa, que enseje perda
patrimonial, desvio, apropriação, malbaratamento ou dilapidação dos bens
ou haveres das entidades referidas no art. 1º desta lei, e notadamente:
I – facilitar ou concorrer por qualquer forma para a incorporação ao
patrimônio particular, de pessoa física ou jurídica, de bens, rendas, verbas
ou valores integrantes do acervo patrimonial das entidades mencionadas no
art. 1° desta Lei;
(...)

33 In Atos de Improbidade Administrativa, Editora Atlas, 2ª ed., p. 70.

28ª PROMOTORIA DE JUSTIÇA DA CAPITAL

CIDADANIA E PATRIMÔNIO PÚBLICO
COMARCA DE PALMAS-TO

Quadra 202 - Norte, Avenida LO-4, Conjunto 1, Lotes 5 e 6, Salas 125/126, Plano Diretor Norte

CEP 77.006-218 – Palmas - TO – Fone: (63) 3216-7552 – Fax (63) 3216-7668

24

IV – permitir ou facilitar a alienação, permuta ou locação de bem integrante
do patrimônio de qualquer das entidades referidas no art. 1° desta Lei...
(...)
VIII – frustra a licitude de processo licitatório ou dispensá-lo
indevidamente;
(...)

Demonstrou-se que tanto a Procuradoria de Estado, pelas mãos do

Procurador Haroldo Rastoldo, quanto do gestor-mor, Hércules Ribeiro, dispensaram
indevidamente processo licitatório; este, não só por aprovar parecer, mas também ao praticar ato
de ofício, juntamente com os Secretários Aleandro e Deodoro, ao firmar Contrato Particular de
Compromisso de Compra e Venda34; aquele, quando se manifestou em parecer vinculativo
favorável a alienação direta de área pública35, sendo que tal documento tem previsão legal na Lei
n. 8.666/93 e, por conseguinte, é de caráter vinculativo.

Agrava-se mais ainda a conduta dos referidos procuradores, tendo em

vista a função crucial de proceder o controle prévio de legalidade e de lesividade dos atos da
Administração Pública, ora não exercidos pelos requeridos.

Ao tempo que o Prefeito de Palmas ao sancionar e aprovar a Lei

Complementar n. 146/200736, alterando a destinação do uso do solo de área verde para área
comercial com o fito de servir os propósitos empresarias do Grupo Skipton, concorreu para o
malbaratamento, dilapidação de bem público e sobretudo atingiu a qualidade de vida decorrente
da área verde cujo valor afeta o interesse das gerações presentes e futuras.

Observa-se que o Prefeito ao agir dessa maneira suprimiu o axioma

ideológico contido na destinação original da área alterada, pois a referida autoridade detinha
poder decisivo para obstar o patente desvio de finalidade pública, comportamento este já tido
como reprovável em decisões da Corte Superior, senão vejamos:

“(...)11. O exercício do ius variandi, para flexibilizar restrições
urbanístico-ambientais contratuais, haverá de respeitar o ato jurídico
perfeito e o licenciamento do empreendimento, pressuposto geral
que, no Direito Urbanístico, como no Direito Ambiental, é
decorrência da crescente escassez de espaços verdes e dilapidação da
qualidade de vida nas cidades. Por isso mesmo, submete-se ao
princípio da não-regressão (ou, por outra terminologia, princípio da

34Págs. 15 a 21 do ANEXO9.
35 Págs. 7 a 20 e 58 a 64 do ANEXO8, Parecer n. 255/07 de lavra do réu Haroldo Carneiro Rastoldo, minuta do contrato particular de
compromisso de compra e venda e Parecer n. 412/07.
36 Pág. 38 do ANEXO10.

28ª PROMOTORIA DE JUSTIÇA DA CAPITAL

CIDADANIA E PATRIMÔNIO PÚBLICO
COMARCA DE PALMAS-TO

Quadra 202 - Norte, Avenida LO-4, Conjunto 1, Lotes 5 e 6, Salas 125/126, Plano Diretor Norte

CEP 77.006-218 – Palmas - TO – Fone: (63) 3216-7552 – Fax (63) 3216-7668

25

proibição de retrocesso), garantia de que os avanços urbanístico-
ambientais conquistados no passado não serão diluídos, destruídos
ou negados pela geração atual ou pelas seguintes. (...)”.(RESP
200100140947, HERMAN BENJAMIN - SEGUNDA TURMA, DJE
DATA:01/12/2010.)

Nesse diapasão depreende-se que a destinação da área verde no

memorial descritivo não é matéria que o gestor municipal possa dispor livremente para
desconstruir o plano urbanístico original, principalmente, para atender interesses meramente
especulativo de um grupo, sob o subterfúgio de desenvolvimento industrial, mas que na verdade
a finalidade precípua foi de agraciar alguns empresários.

É salutar considerar que a construção de um shopping center em área

apropriada, observando os preceitos da administração proba, sem benesses para alguns, nem
prejuízos ambientais para coletividade, certamente, alcançaria a finalidade pública de fomentar o
desenvolvimento urbano sustentável, sem macular a gestão pública.

b) Da violação dos deveres funcionais:

Também, com base nos fatos narrados, tem-se que todos os

requeridos que desempenharam atividade pública realizaram diversos comportamentos ilícitos,
atentando, assim, contra os princípios da administração pública, violando os deveres de
honestidade, moralidade, legalidade, imparcialidade e lealdade às instituições, ferindo, por
conseguinte, as disposições contidas no artigo 11, caput, e inciso I, da Lei n. 8.429/92.

"Art. 11. Constitui ato de improbidade administrativa que atenta
contra os princípios da administração pública qualquer ação ou
omissão que viole os deveres de honestidade, imparcialidade,
legalidade e lealdade às instituições, e notadamente:

I – praticar ato visando fim proibido em lei ou regulamento ou
diverso daquele previsto, na regra de competência;

O princípio da legalidade, como um dos alicerces do Estado

Democrático de Direito, impõe aos agentes públicos a completa submissão às leis. Infere-se,
portanto, que administrar um ente público é nada mais nada menos do que realizar atos que
atendam o interesse público assim caracterizado em lei, fazendo-o na conformidade dos meios e
formas estabelecidos na legislação, ou particularizados segundo suas disposições. Houve absurda
ofensa aos ditames da Lei do Parcelamento do Solo (Lei n. 6.766/79), da Lei de Licitações (Lei
n. 8.666/93), da Constituição Federal, do Código Civil, dentre outros dispositivos legais retro
mencionados.

28ª PROMOTORIA DE JUSTIÇA DA CAPITAL

CIDADANIA E PATRIMÔNIO PÚBLICO
COMARCA DE PALMAS-TO

Quadra 202 - Norte, Avenida LO-4, Conjunto 1, Lotes 5 e 6, Salas 125/126, Plano Diretor Norte

CEP 77.006-218 – Palmas - TO – Fone: (63) 3216-7552 – Fax (63) 3216-7668

26

Corolário disso é a afronta ao princípio constitucional da moralidade,

que obriga os gestores do interesse público e demais agentes públicos a somente praticar atos
que possuam o indispensável elemento moral e segundo a ordem ética harmonizada com o
interesse público e social e, obviamente com a Lei (já que tudo que é ilegal é imoral).

Outro princípio frontalmente violado pelos requeridos é o da

finalidade pública, ou da supremacia do interesse público, que estabelece que os interesses
públicos têm prevalência sobre os individuais. Ou seja, os agentes públicos não têm
disponibilidade sobre os interesses públicos confiados à sua guarda e realização.

A inversão de tal supremacia, ou ao menos a sua equiparação ao

interesse particular não autorizada por lei, implica em ilegalidade, por desvio de poder ou desvio
de finalidade, tal como se constata com destinação de bem público como se privado o fosse.

O Administrador ou quem está encarregado de gerir dinheiro

público não pode deixar de atender a finalidade legal pretendida pela lei. Não tem ele a
disponibilidade sobre os interesses públicos confiados à sua guarda.

Todavia, a maior violação é sem dúvida ao princípio basilar da

Constituição Federal, também erigido à Administração Pública e a sustentação finalística de todo
o processo licitatório: o princípio da igualdade. É primário o conhecimento de que todo trato da
Administração Pública com particulares é orientado pelo sentido de paridade em relação àqueles,
considerados entre si, sob pena de personificar-se a atuação do Estado.

O privilégio concedido ao Grupo Skipton em detrimento de todos os

demais cidadãos, consubstanciado na ausência de prévio procedimento administrativo sob a
modalidade licitação, demonstra, ainda mais, a ofensa ao princípio da igualdade.

Ante tais expedientes, constata-se que os requeridos, além de terem

dado causa a danos ao erário municipal, violaram os princípios da legalidade, moralidade,
impessoalidade, da igualdade, da supremacia do interesse público, da competitividade, da
eficiência, e da probidade administrativa.

Imperativo, dessarte, que o Poder Judiciário, última barreira capaz de

conter a sangria dos cofres públicos executada por atos ilegais do administrador e legisladores,
atue com rigorosidade, identificando os abusos e responsabilizando os defraudadores do
patrimônio da coletividade ou aqueles indevidamente favorecidos por tais atos ilegais e
ilegítimos, principalmente para servir de exemplo.

28ª PROMOTORIA DE JUSTIÇA DA CAPITAL

CIDADANIA E PATRIMÔNIO PÚBLICO
COMARCA DE PALMAS-TO

Quadra 202 - Norte, Avenida LO-4, Conjunto 1, Lotes 5 e 6, Salas 125/126, Plano Diretor Norte

CEP 77.006-218 – Palmas - TO – Fone: (63) 3216-7552 – Fax (63) 3216-7668

27

É oportuno trazer o desfecho do julgado alhures mencionado para
firmar a importância da tutela jurisdicional diante dos favorecimentos em detrimento do
patrimônio público material e moral:

O Judiciário não desenha, constrói ou administra cidades, o que não quer
dizer que nada possa fazer em seu favor. Nenhum juiz, por maior que seja
seu interesse, conhecimento ou habilidade nas artes do planejamento
urbano, da arquitetura e do paisagismo, reservará para si algo além do que o
simples papel de engenheiro do discurso jurídico. E, sabemos, cidades não
se erguem, nem evoluem, à custa de palavras. Mas palavras ditas por juízes
podem, sim, estimular a destruição ou legitimar a conservação, referendar a
especulação ou garantir a qualidade urbanístico-ambiental, consolidar erros
do passado, repeti-los no presente, ou viabilizar um futuro sustentável.37

Finalmente, é de atentar-se para a circunstância relevante de que a
obrigação de ressarcir o dano, integralmente, dar-se-á sempre, seja este causado por ação ou
omissão, dolosa ou culposa, pouco importa e, sobretudo, o caráter pedagógico de uma
reprovabilidade exemplar para os especuladores da res pública.

Constata-se que o dano não se restringe ao material, valor da área,

mas também a expectativa de direito gerada à comunidade, uma vez que por lei esperava-se que
o poder municipal zelasse pelo ordenamento urbano. Ocorre que nos deparamos com o livre
arbítrio dos gestores em desconstruir o Plano Diretor Urbanístico de Palmas para servir o
interesse dos grupos empresarias.

Compulsando-se os autos verifica-se que a alienação de área pública,

cuja destinação dessa área estava expressamente anunciada na Legislação Urbanística, tendo a
municipalidade dado destinação diversa, com base em norma municipal, afronta gravemente
preceitos constitucionais, ferindo de morte o princípio da isonomia e da moralidade
administrativa e impessoalidade, por conseguinte o da finalidade pública.

DOS ATOS DE OFÍCIO E O DOMÍNIO DOS FATOS

Os fatos ora discutidos revelam uma crise de conceitos e valores, a

qual corrompe a Administração Pública Tocantinense. Inobstante a contumácia dos gestores em
lidar com o referido assunto, entendendo o desregramento como prática corriqueira, este Parquet
vem combatendo vorazmente a alienação ilegal de área pública. Nesse sentido passa-se a
individualizar a conduta desviante de cada requerido:

37 RESP 200100140947, HERMAN BENJAMIN - SEGUNDA TURMA, DJE DATA:01/12/2010.

28ª PROMOTORIA DE JUSTIÇA DA CAPITAL

CIDADANIA E PATRIMÔNIO PÚBLICO
COMARCA DE PALMAS-TO

Quadra 202 - Norte, Avenida LO-4, Conjunto 1, Lotes 5 e 6, Salas 125/126, Plano Diretor Norte

CEP 77.006-218 – Palmas - TO – Fone: (63) 3216-7552 – Fax (63) 3216-7668

28

DESAFETAÇÃO ILEGAL DE BEM DE USO COMUM DO
POVO

O réu Raul de Jesus Lustosa Filho, atual prefeito desta Capital, por

meio da sanção à Lei Complementar 146/2007, desafetou área pública de uso comum do povo
para que então fosse dada em permuta com o Estado do Tocantins.

Então, a área desafetada foi alienada pelo Estado ao grupo Skipton

para a construção do shopping center.

A citada Lei desafetou duas áreas públicas: a primeira uma área verde

de 38.601,84 m2, situada na AV NO 13 e, a segunda área de equipamentos comunitários AE NO
13, para satisfazer o interesse privado do grupo Skipton em construir seu empreendimento.

Frente à situação fática, é cristalino que a desafetação e alienação do

imóvel público deste Município desvirtua-se da finalidade pública para atender interesses
espúrios de entidade privada, pois as áreas tinham como destinação originária as de
equipamentos comunitários e área verde, para servir a coletividade.

Não houve audiência pública para saber se a comunidade local

concordaria com a desafetação, ausente avaliação prévia e justa e não há interesse público que
justificasse tal desafetação.

Para ordenar plenamente o desenvolvimento urbano a Lei Orgânica

Municipal estabelece que:

Art. 103 - A alienação de bens municipais, subordinada à existência de interesse público
devidamente justificado, será sempre precedida de avaliação e obedecerá às seguintes
normas:
I - quando imóveis, dependerá de autorização legislativa e concorrência, dispensada esta,
nos seguintes casos:
a) dação em pagamento;
b) doação, constando da lei e da escritura pública os encargos do donatário, o prazo de
seu cumprimento e a cláusula de retrocessão sob pena de nulidade do ato;
c) permuta;
d) investidura;
II - quando móveis, dependerá de avaliação prévia e licitação,
dispensada esta, nos seguintes casos:
a) doação, que será permitida, exclusivamente, para fins de interesse social;
b) permuta;

28ª PROMOTORIA DE JUSTIÇA DA CAPITAL

CIDADANIA E PATRIMÔNIO PÚBLICO
COMARCA DE PALMAS-TO

Quadra 202 - Norte, Avenida LO-4, Conjunto 1, Lotes 5 e 6, Salas 125/126, Plano Diretor Norte

CEP 77.006-218 – Palmas - TO – Fone: (63) 3216-7552 – Fax (63) 3216-7668

29

c) venda de ações, que será, obrigatoriamente, negociada em bolsa, na forma da
legislação pertinente.
§ 1º - O Município preferentemente à venda ou doação de seus bens imóveis, outorgará
concessão de direito real de uso, mediante prévia autorização legislativa e
concorrência. A concorrência poderá ser dispensada, quando o uso se destinar à
concessionária de serviço público, a entidades assistenciais, ou quando houver relevante
interesse público, devidamente justificado.

Dessarte, frente à originária destinação legal das áreas públicas para

equipamentos comunitários e área verde, nula são suas desafetações com o fim único de uso a
particular, eis que abarca restrição ou limitação à sua utilização, porquanto desvirtuada a
finalidade pública, rompido, demais disso, o princípio da legalidade, ante o descumprimento dos
comandos federais aplicáveis.

Faz-se mister a análise dos artigos 4º, inciso I, 17 e 22, a Lei Federal nº

6.766/79 (Lei de Parcelamento do Solo Urbano)38, os quais estabelecem a obrigatoriedade de
áreas mínimas destinadas a espaços verdes e equipamentos comunitários, como requisitos de
existência do loteamento, cujas áreas devem ser incorporadas em sua finalidade vinculativa ao
patrimônio público do Município, mas também a impossibilidade de dispor, tanto o loteador
como a municipalidade daqueles bens de uso comum do povo, já que a população tem direito à
sua fruição, inviável a retirada de pressuposto de existência do loteamento, com regra mínima de
convivência na região urbana. Aliás, titular dos direitos de uso do bem público de uso comum
do povo é a comunidade, cabendo ao Poder Público Municipal apenas sua guarda,
administração e fiscalização, vedada a sua restrição ou desvirtuamento da finalidade.

Desta feita, incidiu o Alcaide nos seguintes artigos da Lei de

Improbidade Administrativa:

Seção II - Dos Atos de Improbidade Administrativa que Causam Prejuízo ao Erário

Art. 10. Constitui ato de improbidade administrativa que causa lesão ao erário qualquer ação ou
omissão, dolosa ou culposa, que enseje perda patrimonial, desvio, apropriação, malbaratamento
ou dilapidação dos bens ou haveres das entidades referidas no art. 1º desta Lei, e notadamente:

38 Art. 4º - Os loteamentos deverão atender, pelo menos, aos seguintes requisitos:

I – as áreas destinadas a sistemas de circulação, a implantação de equipamento urbano e comunitário, bem como a espaços livres de
uso público (...);
Art. 17- Os espaços livres de uso comum, as vias e as praças, as áreas destinadas a edifícios públicos e outros equipamentos urbanos,
constantes do projeto e do memorial descritivo, não poderão ter sua destinação alterada pelo loteador, desde a aprovação do
loteamento, salvo as hipóteses de caducidade da licença ou desistência do loteador, sendo, neste caso, observadas as exigências do art.
23 desta Lei;
Art. 22 - Desde a data do registro do loteamento, passam a integrar o domínio do Município as vias e praças, espaços livres e as áreas
destinadas a edifícios públicos e outros equipamentos urbanos, constantes do projeto e do memorial descritivo.

28ª PROMOTORIA DE JUSTIÇA DA CAPITAL

CIDADANIA E PATRIMÔNIO PÚBLICO
COMARCA DE PALMAS-TO

Quadra 202 - Norte, Avenida LO-4, Conjunto 1, Lotes 5 e 6, Salas 125/126, Plano Diretor Norte

CEP 77.006-218 – Palmas - TO – Fone: (63) 3216-7552 – Fax (63) 3216-7668

30

I - facilitar ou concorrer por qualquer forma para a incorporação ao patrimônio particular, de
pessoa física ou jurídica, de bens, rendas, verbas ou valores integrantes do acervo patrimonial das
entidades mencionadas no art. 1º desta Lei;
(...)
IV - permitir ou facilitar a alienação, permuta ou locação de bem integrante do patrimônio de
qualquer das entidades referidas no art. 1º desta Lei, ou ainda a prestação de serviço por parte
delas, por preço inferior ao de mercado;

Portanto, a conduta do Prefeito subsume-se nitidamente ao tipo acima

descrito, pois permitiu a alienação de bem público de uso comum do povo, alterando destinação
original para atender interesse privado, não há qualquer fato que justificasse a desafetação das
áreas citadas, porquanto é consabido que esta novel Capital há diversas áreas que poderiam ser
disponibilizada para tal empreendimento.

O ato administrativo que desafetou os imóveis, formalizado através da

Lei Complementar n. 146/2007 por mera exigência legal, pois se trata de lei de efeito concreto,
está revestido de inconteste inconstitucionalidade e ilegalidade, vício esse insanável e que deve
ser anulado pelo Poder Judiciário.

DOS RÉUS AGENTES PÚBLICOS GESTORES E

PARECERISTAS

No tocante à responsabilidade dos Procuradores, quando se tratar de

parecer acerca da dispensa de licitação aplica-se o previsto no Art. 38, § 1º da Lei 8666/93,
vejamos:

Art. 38 O procedimento da licitação será iniciado com a abertura de
processo administrativo, devidamente autuado, protocolado e numerado,
contendo a autorização respectiva, a indicação sucinta de seu objeto e do
recurso próprio para a despesa, e ao qual serão juntados oportunamente:
[…]
Parágrafo único. As minutas de editais de licitação, bem como as dos
contratos, acordos, convênios ou ajustes devem ser previamente examinadas
e aprovadas por assessoria jurídica da Administração.

E, ainda

Art. 49 A autoridade competente para a aprovação do procedimento
somente poderá revogar a licitação por razões de interesse público
decorrente de fato superveniente devidamente comprovado, pertinente e
suficiente para justificar tal conduta, devendo anulá-la por ilegalidade, de

28ª PROMOTORIA DE JUSTIÇA DA CAPITAL

CIDADANIA E PATRIMÔNIO PÚBLICO
COMARCA DE PALMAS-TO

Quadra 202 - Norte, Avenida LO-4, Conjunto 1, Lotes 5 e 6, Salas 125/126, Plano Diretor Norte

CEP 77.006-218 – Palmas - TO – Fone: (63) 3216-7552 – Fax (63) 3216-7668

31

ofício ou por provocação de terceiros, mediante parecer escrito e
devidamente fundamentado.
(...)
§ 4º O disposto neste artigo e seus parágrafos aplica-se aos atos do
procedimento de dispensa e de inexigibilidade de licitação.
4

O

Depreende-se, assim, que os pareceres decisivos foram os de n.

255/0739, 412/0740 e 622/0841, de lavra do Procurador Haroldo Rastoldo, e aprovado pelo Dr.
Hércules, constante no processo de autorização de construção Capim Dourado Shopping.

Os referidos pareceres tratam genuinamente de dispensa de licitação e

alteração da posição contratual, tendo assim natureza vinculativa, e não apenas opinativa, haja
vista a previsão legal descrita no Art. 38 da Lei de Licitações, bem como o previsto no Art. 49
do mesmo diploma que atribuiu ao parecer o condão legal de provocar a anulação do ato
administrativo eivado de ilegalidade, como é caso em tela.

Ademais, traz-se à baila excerto do Informativo n. 475/2007-STF (MS

24631/DF, rel. Min. Joaquim Barbosa, 9.8.2007.), no que tange à natureza do parecer jurídico e
a responsabilização, distinguindo as três hipóteses de consulta:

I. Repercussões da natureza jurídico administrativa do parecer jurídico:

(i) quando a consulta é facultativa, a autoridade não se vincula ao
parecer proferido, sendo que seu poder de decisão não se altera pela
manifestação do órgão consultivo; (ii) quando a consulta é
obrigatória, a autoridade administrativa se vincula a emitir o ato tal
como submetido à consultoria, com parecer favorável ou contrário, e
se pretender deverá submetê-lo a novo parecer; (iii) quando a lei
estabelece a obrigação de decidir à luz de parecer vinculante, essa
manifestação de teor jurídica deixa de ser meramente opinativa e o
administrador não poderá decidir senão nos termos da conclusão do
parecer ou, então, não decidir.

Logo se denota a natureza vinculativa dos pareceres em questão e, por

conseguinte, a responsabilidade dos subscritores, inclusive, na qualidade de administradores,
como se vê na ressalva dos insignes Ministros. Carlos Brito e Marco Aurélio: “o parecerista, na
hipótese da consulta vinculante, pode vir a ser considerado administrador”

39 Pág. 7 a 13 do ANEXO8.
40 Pág. 58 a 64 do ANEXO8.
41 Pág. 4 a 5 do ANEXO10.

http://www.stf.jus.br/processos/processo.asp?PROCESSO=24631&CLASSE=MS&ORIGEM=AP&RECURSO=0&TIP_JULGAMENTO=M
http://www.stf.jus.br/processos/processo.asp?PROCESSO=24631&CLASSE=MS&ORIGEM=AP&RECURSO=0&TIP_JULGAMENTO=M

28ª PROMOTORIA DE JUSTIÇA DA CAPITAL

CIDADANIA E PATRIMÔNIO PÚBLICO
COMARCA DE PALMAS-TO

Quadra 202 - Norte, Avenida LO-4, Conjunto 1, Lotes 5 e 6, Salas 125/126, Plano Diretor Norte

CEP 77.006-218 – Palmas - TO – Fone: (63) 3216-7552 – Fax (63) 3216-7668

32

Os réus Hércules Ribeiro, Aleandro Lacerda e Eudoro Pedroza
praticaram ato de improbidade administrativa na medida em que subscreveram o contrato
particular de compra e venda do imóvel público que fora destinado à construção do shopping
center.42 Além, ainda, de todos os atos posteriores praticados com o fim exclusivo de beneficiar
empresa privada em detrimento do patrimônio público do Estado do Tocantins.

Portanto, os Procuradores e os Secretários incidiram na hipótese legal

descrita nos Art. 10, I, IV e VIII e Art. 11, I da Lei de Improbidade Administrativa, visto que
acolheram os processos de dispensas sem observar os requisitos do ato administrativo
(competência, forma, motivos e finalidade).

Art. 10. Constitui ato de improbidade administrativa que causa lesão ao
erário qualquer ação ou omissão, dolosa ou culposa, que enseje perda
patrimonial, desvio, apropriação, malbaratamento ou dilapidação dos bens
ou haveres das entidades referidas no art. 1º desta lei, e notadamente:
I – facilitar ou concorrer por qualquer forma para a incorporação ao
patrimônio particular, de pessoa física ou jurídica, de bens, rendas, verbas
ou valores integrantes do acervo patrimonial das entidades mencionadas no
art. 1° desta Lei;
(...)
IV – permitir ou facilitar a alienação, permuta ou locação de bem integrante
do patrimônio de qualquer das entidades referidas no art. 1° desta Lei...
(...)
VIII – frustra a licitude de processo licitatório ou dispensá-lo
indevidamente;
(...)

E, também,

“Art. 11. Constitui ato de improbidade administrativa que atenta contra os
princípios da administração pública qualquer ação ou omissão que viole os
deveres de honestidade, imparcialidade, legalidade e lealdade às
instituições, e notadamente:

I - praticar ato visando fim proibido em lei ou regulamento ou diverso
daquele previsto na regra de competência;
(...)”

42 Pág. 15 a 21 do ANEXO9.

28ª PROMOTORIA DE JUSTIÇA DA CAPITAL

CIDADANIA E PATRIMÔNIO PÚBLICO
COMARCA DE PALMAS-TO

Quadra 202 - Norte, Avenida LO-4, Conjunto 1, Lotes 5 e 6, Salas 125/126, Plano Diretor Norte

CEP 77.006-218 – Palmas - TO – Fone: (63) 3216-7552 – Fax (63) 3216-7668

33

Desta forma, o negócio jurídico entabulado entre o Estado do
Tocantins e o Grupo Skipton S.A configura nítido ato de improbidade administrativa que
causou considerável prejuízo ao erário, passível de anulação pela via eleita, vez que tem por base
instrumentos normativos totalmente inconstitucionais, por violarem o princípio do devido
processo legislativo, da impessoalidade, da moralidade e da publicidade.

É de se afirmar ainda que o ato de alienação dos bem públicos não

atende ao critério de impessoalidade, pois a alienação dos imóvel público não foi por meio de
licitação, foi efetuada por compra e venda direta.

É evidente que a Administração Pública não pode atuar para

beneficiar certos indivíduos em detrimento dos demais administrados, como dito alhures. A
motivação espúria, focada no atendimento ao interesse particular, viola o interesse público e, por
conseguinte, fere fatalmente o ato administrativo ora fustigado. Então, o ato se tornou
moralmente degradado, não tem como subsistir, devendo ser invalidado, posto que isto é o
cerne desta ação civil pública por ato de improbidade.

In casu, todos os requeridos incidiram na modalidade de ato de

improbidade que atenta contra os princípios da Administração Pública à luz do artigo 11, inciso
I, da Lei n. 8.429/92. Nela incide quem "pratica ato visando fim proibido em lei ou regulamento
ou diverso daquele previsto na regra de competência".

Também, requer-se a punição das empresas e de seus representantes,

réus nesta ação, pois do ato ilícito, beneficiou-se diretamente.43

Com a punição prevista no seguinte artigo:

“Art. 12. Independentemente das sanções penais, civis e administrativas
previstas na legislação específica, está o responsável pelo ato de
improbidade sujeito às seguintes cominações, que podem ser aplicadas
isolada ou cumulativamente, de acordo com a gravidade do fato:

(...)

II - na hipótese do art. 10, ressarcimento integral do dano, perda dos bens
ou valores acrescidos ilicitamente ao patrimônio, se concorrer esta
circunstância, perda da função pública, suspensão dos direitos políticos de 5
(cinco) a 8 (oito) anos, pagamento de multa civil de até 2 (duas) vezes o

43 Lei n. 8.429/92 - Art. 3º As disposições desta Lei são aplicáveis, no que couber, àquele que, mesmo não sendo agente público,

induza ou concorra para a prática do ato de improbidade ou dele se beneficie sob qualquer forma direta ou indireta.

28ª PROMOTORIA DE JUSTIÇA DA CAPITAL

CIDADANIA E PATRIMÔNIO PÚBLICO
COMARCA DE PALMAS-TO

Quadra 202 - Norte, Avenida LO-4, Conjunto 1, Lotes 5 e 6, Salas 125/126, Plano Diretor Norte

CEP 77.006-218 – Palmas - TO – Fone: (63) 3216-7552 – Fax (63) 3216-7668

34

valor do dano e proibição de contratar com o Poder Público ou receber
benefícios ou incentivos fiscais ou creditícios, direta ou indiretamente,
ainda que por intermédio de pessoa jurídica da qual seja sócio majoritário,
pelo prazo de 5 (cinco) anos;

III - na hipótese do art. 11, ressarcimento integral do dano, se houver, perda
da função pública, suspensão dos direitos políticos de três a cinco anos,
pagamento de multa civil de até cem vezes o valor da remuneração
percebida pelo agente e proibição de contratar com o Poder Público ou
receber benefícios ou incentivos fiscais ou creditícios, direta ou
indiretamente, ainda que por intermédio de pessoa jurídica da qual seja
sócio majoritário, pelo prazo de três anos.”

Dessa forma, pretende-se preservar o interesse público com a

necessária e exemplar repressão à desonestidade e falta de lealdade com a Administração
Pública. Os requeridos, agentes públicos estaduais e o Prefeito de Palmas, colaboraram para
malbaratamento e dilapidação de bem público, acarretando perda patrimonial, tanto ao Estado
quanto ao Município. Portanto, as condutas do Prefeito, do Secretário e dos Procuradores do
Município subsumem-se nitidamente ao tipo alhures descrito.

Objetivando resguardar a utilidade de execução futura, com escopo

de assegurar a eficácia de provimento condenatório patrimonial necessário para recomposição
dos cofres públicos lesados, imprescindível, urgente e necessário que seja decretada
liminarmente a indisponibilidade dos bens dos demandados em valor suficiente a garantir a
segurança do Juízo e utilidade do provimento final, adotadas todas as diligências específicas e
necessárias para lograr a localização dos bens móveis e imóveis.

Diante desse quadro, resta bastante claro que está configurada a

necessidade de se determinar a imediata e urgente indisponibilidade dos bens dos requeridos por
todos os meios necessários à efetivação da responsabilidade patrimonial dos requeridos.

CONTROLE DIFUSO DE CONSTITUCIONALIDADE

Analisando a Lei Municipal Complementar 146/2007, a Lei Estadual

n.° 1.799/200744, bem como os Decretos estaduais nº 3.076/07, 3.086/07, e interpretando-os à
luz dos princípios e regras vigentes no ordenamento jurídico, verifica-se que os mesmos não
estão em conformidade com o texto da Constituição do Estado do Tocantins.

44 ANEXO VI , 68 PDF

28ª PROMOTORIA DE JUSTIÇA DA CAPITAL

CIDADANIA E PATRIMÔNIO PÚBLICO
COMARCA DE PALMAS-TO

Quadra 202 - Norte, Avenida LO-4, Conjunto 1, Lotes 5 e 6, Salas 125/126, Plano Diretor Norte

CEP 77.006-218 – Palmas - TO – Fone: (63) 3216-7552 – Fax (63) 3216-7668

35

No caso concreto, a solução da presente demanda passa
necessariamente pelo controle difuso de constitucionalidade, mesmo porque, é antecedente
lógico para o deslinde da pretensão principal deduzida nesta ação civil pública.

LEI COMPLEMENTAR 146/2007

A Lei Municipal Complementar 146/2007 padece de vício insanável,

uma vez que desafetou imóvel público sem qualquer justificativa plausível. As áreas eram
destinados a áreas de equipamentos públicos e área verde, bem de uso comum do povo. Suas
desafetações não foram precedidas de qualquer consulta pública, tampouco, a transferência da
propriedade das referidas áreas ao Estado do Tocantins não houveram por bem serem
devidamente avaliadas.

Vejamos a lição de SÉRGIO A. FRAZÃO DO COUTO acerca da

destinação de áreas públicas para atender as necessidades da comunidade local:

"Assim como se exige do empresário o destaque de parte de sua gleba para a implantação de
equipamentos urbanos, impõe a Lei, no mesmo dispositivo, a separação de áreas destinadas a
equipamentos comunitários, entendidas essas como áreas reservadas a estabelecimentos
educacionais, culturais, de saúde, de lazer e similares, cujas considerações mais detalhadas
faremos adiante, esclarecendo desde já, no entanto, que mencionados equipamentos
desempenharão papel de grande importância para o equilíbrio sócio-político-cultural-psicológico
da população e como fator de escape das tensões geradas pela vida em comunidade"
(...)
"Esses equipamentos, como a própria expressão dá a entender, servirão à comunidade que
habitará os lotes criados pelo parcelamento urbano e, por isso mesmo, deverão ser proporcionais
à densidade de ocupação prevista para a gleba, tendo por fim satisfazer às necessidades
assistenciais e hedonísticas da coletividade."
(...)
"Equipamentos comunitários vêm a ser, portanto, os aprestos do sistema social da comunidade
previstos para atender a suas necessidades de educação, cultura, saúde e lazer"

Noutra parte, a desafetação de área verde é prejudicial para a

comunidade local, uma vez que sua destinação como bem de uso comum do povo tem a
finalidade de trazer o bem estar social, com área verde contínua onde abre a possibilidade de
construção de obras em tamanhos reduzidos para que a população posso usufruir dum contato
direto com a natureza.

Interessante é a colocação do Advogado Maurício Fernandes da Silva

advogado, pós-graduado em Direito Ambiental:

28ª PROMOTORIA DE JUSTIÇA DA CAPITAL

CIDADANIA E PATRIMÔNIO PÚBLICO
COMARCA DE PALMAS-TO

Quadra 202 - Norte, Avenida LO-4, Conjunto 1, Lotes 5 e 6, Salas 125/126, Plano Diretor Norte

CEP 77.006-218 – Palmas - TO – Fone: (63) 3216-7552 – Fax (63) 3216-7668

36

José Afonso da Silva sustenta que a preocupação do direito urbanístico com a
criação e preservação das áreas verdes faz-se necessária, em virtude de que tais
áreas tornaram-se elementos urbanísticos vitais. Assim, completa, elas vão
adquirindo regime jurídico especial, que as distingue dos demais espaços livres e
de outras áreas "non edificandi", até porque se admite certos tipos de construção
nelas, em proporção reduzidíssima, porquanto o que caracteriza as áreas verdes é
a existência de vegetação contínua, amplamente livre de edificações, ainda que
recortada de caminhos, vielas, brinquedos infantis e outros meios de passeios e
divertimentos leves, quando tais áreas se destinem ao uso público. (Direito
Urbanístico Brasileiro. 3º ed.. São Paulo: Malheiros. 2000. p. 265.)

A exigência legal de destinação ao ente público de espaços livres de uso público,
em especial de praças e parques, proporcionam à população condições aceitáveis
de qualidade de vida, mesmo com o crescimento imobiliário dos centros urbanos.
Não se está considerando, em absoluto, que as cidades não devem alcançar a
maturidade imobiliária, mas esta deve ocorrer de forma sustentável, com espaços
de lazer que conferem à sociedade um ambiente mais saudável possível.45

Cabe salientar que a prescrição normativa que abarca em seu seio a

concessão de direito real de uso a determinada entidade religiosa, modificando a livre fruição de
bem de uso comum do povo para benefício específico e particular, guarda comando de efeito
concreto, sendo verdadeiro ato administrativo com fim definido, de natureza material,
afigurando-se perfeitamente admissível o controle judicial, porquanto norma legal desprovida de
caráter abstrato, sem o manto da generalidade. Senão vejamos:

Não podem a lei, o decreto, os atos regimentais ou instruções normativas, e muito menos acordo
firmado entre partes, superpor-se a preceito constitucional, instituindo privilégios para uns em
detrimento de outros, posto que além de odiosos e iníquos, atentam contra os princípios éticos e
morais que precipuamente devem reger os atos relacionados com a Administração Pública. O
artigo 37, inciso XXI, da Constituição Federal, de conteúdo conceptual extensível
primacialmente aos procedimentos licitatórios, insculpiu o princípio da isonomia assecuratória da
igualdade de tratamento entre todos os concorrentes, em sintonia com o seu caput— obediência
aos critérios da legalidade, impessoalidade e moralidade — e ao de que todos são iguais perante a
lei, sem distinção de qualquer natureza. (MS 22.493, Rel. Min. Marco Aurélio, 25/09/1996, DJ
11-12-1996 PP-49765 EMENT VOL-01854-02 PP-00357 RTJ VOL-00165-01 PP-00188).

O Nobre Colega, Dr. Adrio Nobre Leite, em defesa ao patrimônio

público paraibano, faz alusão aos ensinamentos de Hely Lopes Meirelles acerca dos atos
administrativos inseridos em lei de efeitos concretos e direcionados, passíveis de controle pelo
Judiciário, vejamos:

Por leis e decretos de efeitos concretos entendem-se aqueles que trazem em si mesmos
o resultado específico pretendido, tais como as leis que fixam limites territoriais, as leis

45 Texto extraído do link http://www.mp.ba.gov.br/atuacao/ceama/material/doutrinas/arborizacao/a_desafetacao_de_areas_verdes
_advindas_de_aprovacao.pdf

http://www.stf.gov.br/jurisprudencia/IT/frame.asp?PROCESSO=22509&CLASSE=MS&cod_classe=376&ORIGEM=IT&RECURSO=0&TIP_JULGAMENTO=M
http://www.mp.ba.gov.br/atuacao/ceama/material/doutrinas/arborizacao/a_desafetacao_de_areas_verdes

28ª PROMOTORIA DE JUSTIÇA DA CAPITAL

CIDADANIA E PATRIMÔNIO PÚBLICO
COMARCA DE PALMAS-TO

Quadra 202 - Norte, Avenida LO-4, Conjunto 1, Lotes 5 e 6, Salas 125/126, Plano Diretor Norte

CEP 77.006-218 – Palmas - TO – Fone: (63) 3216-7552 – Fax (63) 3216-7668

37

que aprovam planos de urbanização, as que criam municípios ou desmembram
distritos, as que concedem isenções fiscais, os decretos que desapropriam bens, os que
fixam tarifas, os que fazem nomeação e outros dessa espécie. Tais leis ou decretos nada
têm de normativo, são atos de efeitos concretos, revestindo a forma imprópria de lei ou
decreto, por exigências administrativas. Não contém mandamentos genéricos, nem
apresentam qualquer regra abstrata de conduta; atuam concreta e imediatamente como
qualquer ato administrativo de efeitos individuais e específicos, razão pela qual se expõe
ao ataque pelo mandado de segurança. (grifo nosso)

Nesse sentido, tanto a Lei Complementar quanto os decretos

decorrentes da referida normativa devem ser objeto de controle incidental de
inconstitucionalidade.

LEI ESTADUAL 1.799/07 E DECRETOS 3.076/07 E 3.086/07

Ao editar lei que não contém a necessária normatização da forma
como se dará a alienação dos bens públicos, relegando tal assunto a decretos, fere-se a
Constituição Estadual no que concerne a atribuição exclusiva da Assembleia Legislativa — vide
artigo 19 da referida Carta.

Como já esplanada acima, a Lei Estadual 1.799/07 é vaga e

imprestável à finalidade para a qual foi editada. Daí, o Administrador Público, evidentemente
sem qualquer apreço aos princípios constitucionais da impessoalidade, moralidade e legalidade,
editou decretos que são verdadeiros substitutos da referida Lei, verdadeiros decretos
autônomos.

Agindo o Administrador Público dessa forma, contraria o disposto

no artigo 40, inciso II, da Constituição Estadual, pois os decretos e regulamentos que competem
privativamente ao Governador só pode ser expedidos para a fiel execução da Lei, e não como se
lei fosse.

Em decorrência destes atos eivados de inconstitucionalidade, os

imóveis públicos em questão, objeto desta demanda, foram alienados ilegalmente, causando
considerável prejuízo ao erário do Estado do Tocantins e incomensurável dano à moral pública.

Como forma de remediar o dano causado ao Estado e recompor seu

erário, urge-se a declaração incidental de inconstitucionalidade da Lei e atos normativos
supracitados e, de consequência, a anulação do ato administrativo que alienou ilegalmente os
bens públicos.

28ª PROMOTORIA DE JUSTIÇA DA CAPITAL

CIDADANIA E PATRIMÔNIO PÚBLICO
COMARCA DE PALMAS-TO

Quadra 202 - Norte, Avenida LO-4, Conjunto 1, Lotes 5 e 6, Salas 125/126, Plano Diretor Norte

CEP 77.006-218 – Palmas - TO – Fone: (63) 3216-7552 – Fax (63) 3216-7668

38

Assevera-se, ainda, que não há impedimento de controle
constitucional repressivo/jurisdicional nas normas em discussão, pois a via de exceção do
sistema difuso permite a todos os juízes exercer o controle jurisdicional da constitucionalidade -
“o controle jurisdicional da constitucionalidade, no regime da constituição vigente, pode ser
exercitado via de defesa (difuso), incidentur tantum, por todos os juízes, com efeitos ‘inter partes'”
(STJ - 1ª T. - ROMS nº 746/RJ - Rel. Milton Luiz Pereira ..."

DOS PEDIDOS

Requer o Ministério Público:

1. LIMINARMENTE, a expedição de mandado à Serventia de

Registro de Imóveis desta Capital, ordenando o bloqueio da matrículas 96.310, conforme §3º,
art. 214, da Lei n. 6.015/73;

2. LIMINARMENTE, o bloqueio dos bens imóveis que estejam em

nome dos requeridos, até duas vezes o valor do dano causado ao erário (artigos 7º e 12, II, da
Lei n. 8.429/92 – LIA c/c Art. 12 da Lei n. 7347/85) calculado preliminarmente em
R$19.668.190,00 (dezenove milhões, seiscentos e sessenta e oito mil e cento e noventa reais),
pois se calcula o preço de mercado em torno de 100 m², decretando sua indisponibilidade,
como legítima tutela de evidência;

3. LIMINARMENTE, a expedição de mandado ao DETRAN para o

bloqueio de transferência de quaisquer veículos automotores pertencentes aos requeridos, por
medida de tutela evidência;

4. A autuação da presente ação com as devidas notificações dos

requeridos para oferecerem manifestação por escrito, nos termos do artigo 17, § 7°, da Lei n.
8.429/92;

5. As citações dos requeridos para responderem aos termos da

presente ação sob pena de revelia;

6. As notificações do Estado do Tocantins, por seu Procurador-Geral

do Estado, e do Município de Palmas-TO, por seu Procurador-Geral do Município, para
conhecimento da presente demanda nos termos do artigo 17, § 3º, da Lei n. 8.429/92; o
primeiro podendo ser encontrado no Prédio da Procuradoria-Geral de Estado, na Praça dos

28ª PROMOTORIA DE JUSTIÇA DA CAPITAL

CIDADANIA E PATRIMÔNIO PÚBLICO
COMARCA DE PALMAS-TO

Quadra 202 - Norte, Avenida LO-4, Conjunto 1, Lotes 5 e 6, Salas 125/126, Plano Diretor Norte

CEP 77.006-218 – Palmas - TO – Fone: (63) 3216-7552 – Fax (63) 3216-7668

39

Girassóis, s/n°; o segundo podendo ser encontrado no Paço Municipal, na Quadra 502-Sul,
s/n°, ambos nesta Urbe;

7. Seja oficiado à Procurador-Geral do Estado para que encaminhe a

declaração dos bens e valores que compõem o patrimônio privado dos réus Hércules Ribeiro
Martins e Haroldo Carneiro Rastoldo, compreendendo imóveis, móveis, semoventes, dinheiro,
títulos, ações, e qualquer outra espécie de bens e valores patrimoniais, localizados no País ou no
exterior, inclusive os bens e valores patrimoniais do cônjuge ou companheiro, dos filhos e de
outras pessoas que vivam sob a sua dependência econômica, nos termos do art. 13 da Lei n.
8.429/92; e para que informe seus vencimentos como forma de se calcular a multa civil
proveniente de condenação;

8. A expedição de ofício à Secretaria de Administração do Estado para

que informe os vencimentos dos secretários de habitação e indústria e comércio para calcular a
multa civil proveniente de condenação; e informe se os réus Aleandro Lacerda Gonçalves e
Eudoro G. Zacarias Pedroza se ainda são servidores públicos;

9. Seja decretada a quebra do sigilo fiscal e bancário dos requeridos,

oficiando-se à Receita Federal e ao Banco Central, para que apresentem, respectivamente, as
cinco últimas declarações de renda, bem como os números e valores de suas contas bancárias
com vistas a prevenir eventual dilapidação de bens a terceiros;

10. A avaliação judicial do imóvel de matrícula 96.310, a ser

determinada por Vossa Excelência a pessoa física ou empresa habilitada;

E, por fim,

12. Requeiro a total procedência da presente ação para decretar a

NULIDADE do ato administrativo que desafetou ilegalmente as áreas públicas do Município de
Palmas, e do ato administrativo que alienou o imóvel público de matrícula 96.310, requerendo,
ainda, a reversão do bem em favor da pessoa jurídica de direito público prejudicada pelo ilícito;

13. Caso entenda Vossa Excelência ser impossível a reversão do

imóvel ao ente público lesado, requeiro a modulação da condenação no sentido de que se
determine avaliação judicial do imóvel e impute o valor aos réus para ressarcirem o erário do
Estado do Tocantins;

13. A declaração incidentalmente de inconstitucionalidade da Lei

Municipal Complementar n. 146/2007, Lei Estadual n. 1.799/2007, bem como, dos Decretos n.
3.076/2007 e 3.086/2007, e consequentemente declarar NULA a desafetação das áreas públicas

28ª PROMOTORIA DE JUSTIÇA DA CAPITAL

CIDADANIA E PATRIMÔNIO PÚBLICO
COMARCA DE PALMAS-TO

Quadra 202 - Norte, Avenida LO-4, Conjunto 1, Lotes 5 e 6, Salas 125/126, Plano Diretor Norte

CEP 77.006-218 – Palmas - TO – Fone: (63) 3216-7552 – Fax (63) 3216-7668

40

e nulo o ato administrativo que alienou o imóvel de matrícula 96.310, requerendo, ainda, a
reversão do bem em favor da pessoa jurídica de direito público prejudicada pelo ilícito;

14. A condenação dos requeridos nas hipóteses da Lei de

Improbidade Administrativa em seu artigo 10, I, IV a e VIII, ao ressarcimento integral do dano,
perda dos bens ou valores acrescidos ilicitamente ao patrimônio, se concorrer esta circunstância,
perda da função pública, suspensão dos direitos políticos de 8 (oito) anos, pagamento de multa
civil de 2 (duas) vezes o valor do dano e proibição de contratar com o Poder Público ou receber
benefícios ou incentivos fiscais ou creditícios, direta ou indiretamente, ainda que por intermédio
de pessoa jurídica da qual seja sócio majoritário, pelo prazo de 5 (cinco) anos; e artigo 11, I, ao
ressarcimento integral do dano, perda da função pública, suspensão dos direitos políticos de 5
(cinco) anos, pagamento de multa civil de 100 (cem) vezes o valor da remuneração percebida
pelo agente e proibição de contratar com o Poder Público ou receber benefícios ou incentivos
fiscais ou creditícios, direta ou indiretamente, ainda que por intermédio de pessoa jurídica da
qual seja sócio majoritário, pelo prazo de 3 (três) anos.

15. Na forma do artigo 5º, LXXVIII, da Constituição Federal,

determine Vossa Excelência que seja reconhecida e anotada na capa dos autos máxima
prioridade de tramitação à presente ação civil pública, sob o argumento de que, à luz da melhor
hermenêutica, sob a perspectiva de um juízo de proporcionalidade, o interesse social subjacente
à tutela coletiva de proteção ao patrimônio público deve prevalecer frente aos outros interesses
individuais levados à apreciação e conhecimento deste Juízo, forte no princípio da máxima
prioridade tutela jurisdicional coletiva;

16. A observância do artigo 18 da Lei n. 7.347/85 e do artigo 27 do

Código de Processo Civil quanto aos atos processuais requeridos pelo Ministério Público;

17. A intimação pessoal do Ministério Público para acompanhar todos

os atos integrantes da demanda coletiva ora instaurada.

Protesta pela produção de provas por todos os meios admitidos em

Direito, especialmente prova documental, pericial e testemunhal, bem como depoimentos
pessoais do requeridos.

Dá-se a causa, provisoriamente, o valor de R$ 9.834.095,00.

Aguarda deferimento.

Palmas - TO, 18 de dezembro de 2012.

28ª PROMOTORIA DE JUSTIÇA DA CAPITAL

CIDADANIA E PATRIMÔNIO PÚBLICO
COMARCA DE PALMAS-TO

Quadra 202 - Norte, Avenida LO-4, Conjunto 1, Lotes 5 e 6, Salas 125/126, Plano Diretor Norte

CEP 77.006-218 – Palmas - TO – Fone: (63) 3216-7552 – Fax (63) 3216-7668

41

