
 1

ESTADO DO TOCANTINS
PODER JUDICIÁRIO

COMARCA DE ALMAS

Ação Civil Pública com pedido de Liminar
Requerente: Defensoria Pública de Almas
Requerido: Município de Almas- To
Juíza: Luciana Costa Aglantzakis

DECISÃO

Cuida-se de Ação Civil Pública com pedido de

“liminar” nos autos da Ação Civil Pública, proposta pela
DEFENSORIA PÚBLICA DO ESTADO DO TOCANTINS, na cidade de
Almas, em face do MUNICÍPIO DE ALMAS visando o pagamento do
décimo terceiro atrasado do ano de 2011 e descontos indevidos nos
salários dos servidores e afastamento temporário do gestor ante ao
risco de comprometimento de sua permanência no cargo comprometer
a estabilidade financeira do município e risco a segurança dos
servidores municipais que temem retaliação política devido a essa
ação.

Requer, ainda, que o douto órgão ministerial seja

comunicado da presente ação para ingresso de ação de improbidade
administrativa e demais pedidos como requisições de informações dos
descontos indevidos e os valores efetivos do décimo terceiro não pago
aos servidores.

 2

Alega na inicial que o requerido não vem honrando
os contratos de trabalho celebrados com os empregados públicos
municipais, o que configura retenção dolosa e crime conforme
preceitua a carta magna no seu artigo 7º, X.

Relata, nesse sentido, que o gestor municipal age “ao

arrepio do ordenamento jurídico e sem nenhum apego à ética e
moralidade que se exige dos ocupantes de cargos públicos, vem
massacrando tais servidores através de uma política desumana de
arroxo salarial, perseguição política e descumprimento de direitos
laborais básicos previstos na CF” (inicial eproc).

Destaca ser uma nítida violação a dignidade da

pessoa humana e que a prefeitura não possui uma política salarial,
onde os vencimentos são vinculados ao salário mínimo nacional
independentemente do cargo ocupado e de formação técnica exigida.

O douto defensor informa nos autos que não existe

sequer estatuto jurídico dos servidores públicos municipais editado até
a presente data, apesar de requisitado a Câmara Legislativa e essa
certificado esse fato negativo.

Pede bloqueio das verbas municipais na ordem de

60%, necessários a cobertura dos valores decorrentes do 13 º salário dos
servidores estatutários do município de ALmas.

É o que importa relatar. Decido.

A presente Ação Civil Pública tem por objetivo o

pagamento do décimo terceiro dos servidores estatutários de Almas do
ano de 2011, bem como o ressarcimento de valores indevidamente
retidos nos salários dos servidores municipais.

A legitimidade processual da Defensoria está inserta

no artigo 5º, II da Lei 7.347/85

 3

Embora tenha sido requerida medida “liminar”, face
a disposição do parágrafo 7º, artigo 273, do Código de Processo Civil,
passo a analise do pedido, até porque ambas são irmãs do gênero
“urgência” no Código de Processo Civil.

A tutela antecipada é um instituto que trata da

prestação jurisdicional cognitiva, de natureza emergencial, executiva e
sumária. Por ela se busca desde logo os efeitos de uma futura sentença
de mérito. É tutela satisfativa, pois se obtém, desde logo, aquilo que
somente se conseguiria com o trânsito em julgado da sentença
definitiva, a qual deverá, ao final, ratificar a tutela antecipada.

A esse propósito, necessário delinear que, para a

concessão de tutela de urgência satisfativa na ação civil pública,
conforme dispõe o artigo 12 da Lei 7.347/85, hão de estar
ineludivelmente caracterizados os elementos que a autorizam, a rigor
traduzidos nos requisitos do fumus boni iuris e do periculum in
mora, sustentados, respectivamente, na relevância do fundamento
invocado e na possibilidade de ocorrência de prejuízo irreparável ao
erário público caso seja a ordem concedida somente ao final.

Com efeito, apesar da necessidade do contraditório,

há algumas situações de urgência não escolhem modo, hora, nem local
para aparecer, certo que precisam ser debeladas rapidamente. Assim,
para evitar que um provimento tardio torne inútil ou insustentável o
direito pleiteado, deve-se analisar o caso concreto para concessão da
tutela inaudita altera pars.

Como bem assinalei, trata-se de uma tutela urgente

em que a fumaça do bom direito é devida diante do fato do
recebimento aos salários ser um direito social expresso da Constituição
Federal, direito fundamental de terceira geração vinculado ao principio
da dignidade da pessoa humana e negar o salário ao trabalhador é
reduzi-lo a condição de ser renegado à miséria.

 Há nos autos testemunhos com registro de séria

desídia do gestor municipal, que brinca com o salário dos servidores,

 4

como se estes fossem seres desumanos que não merecem o mínimo de
respeito, e tanto não existe lei municipal que regulamente os direitos
dos servidores municipais estatutários. Exige destes o pagamento de
festa de confraternização, o que configura uma forma ilegal de
retenção de salário, quando é cediço que é necessário a anuência do
servidor de qualquer desconto no seu contracheque.

A fumaça do bom direito é tão evidente que o

aplicador do direito pode colacionar diversos artigos para uma
interpretação sistemática (artigos 39§ 3º da CF, artigos 7º e incisos
IV, VII, VIII, IX, XII, XIII, XV, XVI, XVIII, XX, XXII E XXX, e artigo 1º,
III, artigos 37 a 42, todas essas normas da Carta Magna, afora as
outras normas de eficácia municipal que é conhecimento expresso que
sempre tratam da relação jurídica de trabalho dos servidores com os
Municípios, obrigação essa conjunta de fazer e de dar, pois o trabalho
do ser humano é essencial para que o Estado opere e continuamente
preste serviços públicos em prol de todos, além de que o direito ao
recebimento dos salários é um fato notório presente não tão- somente
no Município de Almas, mas sim em todas leis orgânicas municipais
de quaisquer municípios brasileiros), que traduzem o DEVER de o
Estado FAZER o devido pagamento aos seus servidores e o periculum
in mora reside na natureza alimentar dos direitos trabalhistas que
não estão sendo pagos e, diante do evidente risco ao direito à vida, o
Estado deve propiciar uma resposta célere.

“O regime constitucional de impenhorabilidade de

bens públicos e da submissão dos gastos públicos decorrentes de
ordem judicial a previa indicação orçamentária deve ser conciliado
com os demais valores e princípios consagrados pela Constituição.
Estabelecendo-se, entre eles, conflito específico e insuperável, há de se
fazer um juízo de ponderação para determinar qual dos valores
conflitantes merece ser específica e concretamente prestigiado”1. E, no
caso em comento, o direito dos servidores ao recebimento dos seus
salários deve prevalecer, em prejuízo do interesse financeiro do
Estado.”

1 RESP no 901.289 – RS(2006/0244830-8)

 5

 Se não bastasse o argumento do princípio da
proporcionalidade quando há o conflito para que o Poder Judiciário
decida sobre dois bens jurídicos do mesmo patamar e qual dele deve
preponderar, entendo, ainda que o Prefeito não pode utilizar esse
argumento de impenhorabilidade, para o pagamento desses salários.
Primeiro, a mora do município, não tem razão de ser, pois o ordenador
de despesa do Poder Municipal de Almas além do dever de pagar em
dia o salário dos seus servidores, teve antes disso a obrigação
financeira prevista na Lei de Responsabilidade Fiscal de prever esses
pagamentos no orçamento anual2, sendo injustificável o seu
descumprimento, tal recusa pode ensejar inclusive crime previsto no
artigo 1º, XIV do Decreto- Lei 201/67.

A tabela acostada aos autos indica que o Município

recebeu praticamente em dobro o FPM e valorado substancialmente o
Fundeb no mês de dezembro de 2011, pois é um direito constitucional
a percepção do décimo terceiro salário (artigo 39 § 3º) , pois com este
dinheiro os servidores se confraternizam com seus amigos parentes e
familiares, momento indispensável para o bem estar social dos
integrantes de uma sociedade.

Os fatos narrados reforçam a concretude do direito à

cidadania que exige a presença de um gestor transparente e que
cumpra a Constituição:

“O exercício da cidadania pressupõe indivíduos que
participem da vida comum. Organizados para
alcançar o desenvolvimento do local onde vivem,
devem exigir comportamento ético dos poderes
constituídos e eficiência nos serviços públicos. Um
dos direitos mais importantes do cidadão é não ser
vítima de corrupção.

2 A Lei Complementar 101, de 4.5.2000, considera despesa total com pessoal o somatório de gastos com
ativos, inativos e pensionistas, de quaisquer espécies , inclusive os encargos sociais e contribuições recolhidas
pelo ente as entidades de previdência(artigo 18) e os valores de terceirização de mão-de-obra(artigo 18 § 1º).
A apuração desse total far-se-á somando-se a despesa realizada no mês em referencia com as despesas dos 11
meses imediatamente anteriores, adotando-se o regime de competência(art. 18 2º).

 6

De qualquer modo que se apresente, a corrupção é
um dos grandes males que afetam o podem publico,
principalmente o municipal “i

Ressalto que o repasse das verbas municipais é uma

prova de fácil admissão, pois está na constituição devido ao
federalismo cooperativo e não justifica de forma alguma o não
pagamento de décimo terceiro salário, segundo o depoente Roberico
Cardoso de Araújo, bem como outros termos de declarações acostados
aos autos, que não recebe o 13º salário por quatro anos e que, o prefeito
trata de forma indiscriminada os servidores municipais, pois somente
paga décimo terceiro segundo este depoente aos professores e agentes
de saúde, ao meu ver, pois há controle do TCU, por ser verba
conveniada federal.

Nesse sentido, vislumbro a possibilidade de

ocorrência de lesão irreparável ao direito dos servidores caso venha a
ser reconhecido somente na decisão de mérito, ante a possibilidade dos
recursos depositados em favor do Município serem destinados a
finalidades diversas do pagamento do funcionalismo municipal e a
população ter na sua gestão um prefeito que não cumpre direitos
mínimos de ordem social.

Decerto, o nosso ordenamento jurídico destina-se a

garantir e assegurar a proteção a determinados bens jurídicos, sem os
quais o ser humano não pode existir na condição de homem livre, tais
como a vida, a liberdade, a integridade física e mental, a saúde e a
honra.

A Constituição Cidadã de 1988, identifica com

clareza em seu artigo 1º, inciso II, a estipulação da dignidade da pessoa
humana como um preceito fundamental que deve contar com toda a
proteção, permitindo ainda sejam coibidas todas as ações que resultem
em seu descumprimento.

 7

Na verdade, a nossa Carta Magna insere tal
princípio como norte principal, para o qual deve convergir todos os
esforços de proteção pelo Estado, de modo a revelar o conteúdo
finalístico da atuação estatal.

A dignidade da pessoa a que alude o diploma

constitucional significa um estado, uma condição de todo ser humano,
que deve ser tutelada pelo ordenamento positivo e assegurada pela
ação efetiva do Estado e compreende outros direitos vitais que lhes são
decorrentes, dentre os quais a propriedade, a cidadania, o direito à
intimidade, o direito ao trabalho e a percepção de seus frutos.

Oportuno, nesse momento, transcrever as

considerações do advogado e professor universitário
HELDER MARTINEZ DAL COL ii, ao discorrer sobre o
princípio da dignidade da pessoa humana e o direito ao
trabalho:

“O trabalho, indiscutivelmente, figura
como um dos componentes da condição
de dignidade da pessoa. Quando se trata
do trabalho, no entanto, a garantia de
uma profissão ou atividade digna, para
sustento próprio do trabalhador e de
sua família, defronta-se com os
interesses do capital, o qual, todavia,
jamais pode sobrepujar-se à
importância do ser humano. É para o
bem-estar do ser humano que o trabalho
se direciona. É para garantir seu estado
de bem-viver, condignamente, com o
respaldo moral de poder assegurar a si e
a sua família o sustento, a saúde, o lazer
e o progresso material contínuo e
crescente, que deve voltar-se o
emprego.”

 8

Deveras, verifica-se que caberia ao Poder
Executivo, um dos alicerces do Estado Democrático de
Direito, valorizar o trabalho humano e não o contrário,
agredindo e menosprezando seus servidores, com o não
pagamento da remuneração condizente ao trabalho realizado.

Sem dúvida, a omissão do requerido em

efetivar o devido pagamento dos salários, além de ilegal, é
inteiramente injustificável, e causa, sem dúvida, inúmeros e
incomensuráveis transtornos não só aos servidores públicos
municipais, mas a toda a coletividade deste município cuja
renda gira, na sua maior parte, em torno dos salários
percebidos pelos servidores públicos.

Assim, pelo único objetivo de preservar um bem

maior - o direito a receber salários em harmonia com a Constituição,
direito esse propiciador de diversos outros direitos, inclusive o direito
à vida, diante do exposto, constatando a presença dos requisitos
necessários, consistentes no periculum in mora e fumus boni iuris,
entendo cabível o bloqueio de valores para pagamento dos salários dos
servidores municipais concursados.

Com efeito, a Defensoria denuncia, que houve o

desconto de uma festa de confraternização na ordem de R$ 20,00 (vinte
reais) para cada servidor, poderia até configurar algo normal e
costumeiro, pois festas de confraternização nos órgãos é algo comum,
mas de forma alguma pode ser desvinculada da anuência dos
servidores e estar vinculada ao Poder Público em contracheques, como
algo lícito, mas que me convence de ser uma ação ditatorial nem um
pouco condizente com o Estado Democrático de Direito. A regra é que
os descontos dessa natureza sejam oportunizados pelas Associações de
Servidores que se caracterizam pela união de pessoas que se
organizam para fins não econômicos (artigo 53, CC).

Em relação a este mesmo pedido, entendo que cabe a

devolução após prestação de contas do organizador da festa, para

 9

evitar enriquecimento ilícito dos servidores que participaram da festa e
prejuízo ao ente público, pois será este que terá que devolver os
valores, na medida em que foram descontados em folha de pagamento.
Após a prestação de contas e a inclusão de anuência de débito pelos
servidores interessados, assim é que será cabível a devolução aos
servidores que não anuírem no desconto, pois a festa foi privada e,
nesse caso, impor o dever ao erário constitui um risco idêntico ao
comprometimento da finança do município.

Verifico que foi realizado um terceiro pedido: de

afastamento do gestor municipal, em sede de ação civil pública, mas
não com natureza de ação de improbidade administrativa e que até a
presente data não há lei municipal que regulamente o estatuto do
servidor público, ilegalidade gritante que não o elide do cumprimento
de direitos sociais de efetividade plena, pela leitura clara dos dispostos
na Constituição Federal.

Ao presente caso, somente cabe analisar o pedido

sob a condição de poder geral de cautela do magistrado, em caráter
excepcionalíssimo, e em observância ao princípio da separação dos
poderes, com base no artigo 798 do CPC em combinação com o artigo
19 da LACP.

A regra é que cabe o afastamento cautelar em sede

de ação de improbidade, desde que premente a necessidade de
instrução do processo, regra essa que entendo que cabe aplicação por
analogia, diante da grave situação narrada nos autos, pois há o pedido
de intervenção ministerial para essa finalidade, que entendo que de
forma alguma será inerte e seguirá conexo aos autos, ajuizando ação de
improbidade com base no artigo 7º, X da CF/1988.

Considero que o afastamento deve ter um termo

razoável até que o Vice-Prefeito encaminhe documentos ao Judiciário,
com a relação de todos os servidores municipais e esclarecimentos
detalhados acerca dos pagamentos em consonância com a Constituição
Federal, no prazo máximo de 180 (cento e oitenta) dias, onde será
também necessária a sua posse para que não ocorra a legítima

 10

conferência de documentos de todos os servidores da prefeitura, com a
anuência do MP e diante da notícia de intimidação aos servidores
municipais, que com medo de perder o emprego assinem documentos
sem o recebimento de valores.

O afastamento do Prefeito é necessário e indico o

Poder Geral de Cautela do magistrado, pois essa magistrada tomou
conhecimento pela ação civil pública n° 2011.0012.4319-1/0, ação
proposta pela Prefeitura Municipal, representada pelo Prefeito
Municipal Leonardo Cintra, atual em face de Osmar Lima Cintra,
Secretário de Administração da Prefeitura de Almas e pai do atual
prefeito, em que a Prefeitura e Osmar Cintra, enquanto ex-gestor
municipal, foram condenados pelo TCU, para que devolvam aos cofres
do FNDE o valor de R$ 110.584,11(cento e dez mil quinhentos e oitenta
e quatro reais e onze centavos, na Tomada de Contas Especial Grupo I
Classe II- Primeira Câmara TC 033.262/2008-4 , Ministro Valmir
Campello.

Como é que pode um filho ajuizar ação de

improbidade em face do próprio pai e manter este pai no cargo de
Secretário de Administração?

Cabe salientar que foi determinada emenda na ação

2011.0012.4319-1/0, sem cumprimento, o que resultou em extinção do
feito, sem resolução do mérito.

O afastamento do prefeito Leonardo Cintra é

necessário para credibilizar a moralidade pública do Poder Executivo,
pois é impraticável e inconcebível que um Secretário de
Administração, condenado a devolver valores federais administre
valores municipais , o que é um risco sério ao comprometimento
econômico do Poder Executivo, em que vários servidores noticiam que
sequer recebem o básico, imagine no caso de situações que envolva
valores de maior relevância.

Recentemente em janeiro de 2012, o atual Secretário

de Administração, Osmar Cintra, fora condenado pela Justiça Federal

 11

por desvio de apropriação de verbas públicas oriundas de convênio
firmado em 1999, na época de sua gestão como prefeito municipal, com
a Fundação Nacional de Saúde(ação penal da 1ª Vara Federal, Juiz
Marcelo Velasco Nascimento Albernaz), cujo dispositivo passo a
transcrever do site do Tribunal Regional Federal da Primeira Região,
verbis:

(...)Ante o exposto: a) ABSOLVO os acusados
ADONILTON SOARES DA SILVA, ÁURIO ROSA
DE ALMEIDA e CLÉCIO ANDERSON
GONÇALVES MONTEIRO das imputações contidas
na denúncia; b) ABSOLVO os acusados OSMAR
LIMA CINTRA e CLÁUDIO ARAÚJO FILGUEIRA
da conduta descrita no art. 288 CP, ao passo em que;
c) CONDENO o denunciado OSMAR LIMA
CINTRA à pena de 04 (quatro) anos de reclusão e 35
(trinta e cinco) dias-multa à base de um salário
mínimo vigente ao tempo do fato e CLÁUDIO
ARAÚJO FILGUEIRA à pena de pena em 03 (três)
anos e 03 (três) meses de reclusão e 35 (trinta e cinco)
dias-multa à base de 1/6 (um sexto) do salário
mínimo vigente ao tempo do fato, com fundamento
no art. 312, caput, do CP. Em razão da quantidade
da pena aplicada, FIXO o regime inicial aberto para
o cumprimento da pena. SUBSTITUO a pena
privativa de liberdade por duas penas restritivas de
direitos, porquanto presentes os requisitos do art. 44,
incisos I, II e III e § 2º, do Código Penal. As penas
restritivas de direitos substitutivas devem ser as
seguintes: 1 - prestação pecuniária no valor de 3
(três) salários mínimos, para o réu OSMAR LIMA
CINTRA, e 1 (um) salário mínimo, para o réu
CLÁUDIO ARAÚJO FILGUEIRA, a ser paga em
favor do Conselho Central Imaculada Conceição de
Palmas, da Sociedade de São Vicente de Paulo, CNPJ
02.806.795/0001-55, devendo esse valor ser
depositado na conta corrente 2006-0, agência 1867-8,

 12

do Banco do Brasil S/A; 2 - prestação de serviços à
comunidade a ser definida em audiência
admonitória a ser realizada na fase de execução
(arts. 148 e 149, Lei n. 7.210/84). Eventual
parcelamento da prestação pecuniária poderá ser
deferido, mediante requerimento dos condenados,
na audiência admonitória a ser realizada no início da
fase de execução da pena (inteligência do art. 148 da
Lei n. 7.210/84). CONDENO os réus ao pagamento
das custas e demais despesas processuais. Os
condenados poderão recorrer em liberdade. FIXO
como mínimo para reparação dos danos o valor de
R$ 15.734,44 (quinze mil, setecentos e trinta e quatro
reais e quarenta e quatro centavos), sujeito a
correção monetária e juros legais a partir de junho de
2001 (mês da última atualização monetária do valor
apropriado, conforme o relatório de auditoria de fls.
391/400 do Processo Administrativo). DEIXO DE
APLICAR os efeitos da condenação previstos no
artigo 92 do Código Penal, porque ausentes
qualquer das circunstâncias nele elencadas.
SUSPENDO, nos termos do art. 15, III, da
Constituição Federal, os direitos políticos dos
condenados enquanto durarem os efeitos da
condenação.

Essa prática de moralidade pública está sendo um
exemplo de gestão transparente e ética, utilizada pela presidente Dilma
Roussef que exonera ocupantes de cargos de primeiro escalão com
denúncia de corrupção, quanto mais em caso de condenação e o
prefeito preserva seu pai no cargo de Secretário, sem qualquer ressalva
a população.

Cabe registrar, infelizmente, que é fato público e

notório, que existem dois prefeitos na cidade de Almas, o de “direito” e
o de “honra”, pois o prefeito de fato pouco participa da vida política da

 13

cidade, na medida em que é estudante de faculdade na cidade de
Gurupi, no curso de Agronomia na UFT. Em diversas ocasiões em que
se mostrava necessária a presença do Prefeito Leonardo Cintra em
audiências públicas e solenidades promovidas pelo Ministério Público
e Justiça e o prefeito “de direito” nunca compareceu, bem como
praticamente todos os problemas do município são direcionados ao
Secretário de Administração.

A situação é necessária para equalizar os poderes

federais do Estado Federativo de Direito, pois o Poder Executivo está
sendo omisso em diversas funções públicas e na violação aos
princípios da moralidade, legalidade e, principalmente, o da
impessoalidade, pois o cargo de prefeito é privativo e personalíssimo, e
devendo ser exercido de forma plena e transparente, com observância
aos direitos sociais e respeitando a dignidade dos servidores públicos
municipais, que no mínimo esperam do Poder uma gestão que resulte
no bem comum.

Vivo nessa cidade há quase três anos e é costumeira

a reclamação de vários servidores municipais de que nunca recebem
décimo terceiro salário ou férias, pessoas simples, que me perguntam
na rua, se isso é possível e, por questão de ética, imposta na Loman,
apenas indico que procurem um advogado em busca de respostas às
suas indagações.

Os servidores que prestaram testemunhos nos autos

declararam que há quatro anos não recebem décimo terceiro salário, o
que demonstra um grave comprometimento a estabilidade financeira
do município, que não honra com seus compromissos com os seus
servidores.

As obras públicas são praticamente escombros, pois

a creche pública nunca termina, nem a praça pública principal, apesar
de haver verba federal com destinação para o seu cumprimento, além
de que, apenas por informação notória, as pessoas vivem em ruas de
barro, sem iluminação alguma, como exemplo a Rua 15 e 10 do Setor
Norte de Almas-TO.

 14

Em explicação jurídica sobre o que seja o poder geral

de cautela e sua necessidade de utilização ao presente caso, trago à
baila a citação abaixo:

“O exercício poder geral de cautela ex officio
encontra amparo e sustentação legal na função
pública que domina o processo, como forma não só
de realização de direitos individuais, mas
principalmente como forma de preservação de
equilíbrio e ordem jurídica, social, econômica e
política, função esta que entendemos estar acima
daquela representada pela satisfação de direitos
individuais em conflito”.iii

E arremata:

“(...) Sua essência é eminentemente de natureza

pública. Ou seja, muito mais que servir aos interesses das partes em
conflito, o poder geral de cautela serve ao próprio Estado, eis que é
através desse mecanismo dentre outros- a exemplo do mandado de
segurança, da ação civil pública, das ações voltadas à defesa do
consumidor etc. – que esse mesmo Estado, através de seus Organismos
Jurisdicionais, conseguem evitar que situações irremediáveis ocorram
no âmbito dos direitos substanciais das partes, a tornar ineficazes e um
nada no mundo jurídico seus próprios atos jurisdicionais”iv

O poder geral de cautela é discricionário e se limita

ao afastamento razoável de 180 (cento e oitenta) dias, prorrogáveis,
para regularização da situação funcional dos servidores estatutários,
que não sabem como agir diante da inexistência de Lei Municipal,
sendo premente este prazo para que inclusive o vice-prefeito do Poder
Executivo encaminhe projeto de Lei ao Poder Legislativo e sane essa
grave inércia do poder executivo.

Como bem observou Galeno Lacerda:

 15

“no exercício desse imenso e indeterminado poder
de ordenar as medidas provisórias que julgar adequadas para evitar o
dano à parte, provocado ou ameaçado pelo adversário, a discrição do
Juiz assume proporções quase absolutas. Estamos em presença de
autêntica norma em branco, que confere ao magistrado, dentro do
Estado de Direito, um poder puro, idêntico ao do pretor romano,
quando, no exercício do imperium, decretava os interdicta”v

Ante ao exposto, DEFIRO, in parte, o pedido

liminar da Defensoria Pública, na forma de tutela antecipada parcial no
primeiro pedido, tutela antecipada parcial no segundo pedido, e de
poder geral de cautela no terceiro pedido, da seguinte forma:

a) Determino o bloqueio de bloqueio imediato dos

recursos referentes ao FPM, do FUNDEB e do FUS do Município de
Almas-TO, no percentual limite de 50% (cinquenta por cento) ao mês,
por dois meses, prazo razoável para que seja pago os servidores
municipais estatutários, devendo o vice-prefeito municipal juntar
planilha discriminada a esse juízo.

b) Determino a devolução dos valores

indevidamente retidos nos salários dos servidores de Almas, após
prestação de contas pelo gestor municipal, com a devida anuência dos
servidores interessados, fixando o prazo de 180 dias, prorrogáveis.

 c) Determino o afastamento do cargo do Prefeito

Municipal Leonardo Sette Cintra, por 180 (cento e oitenta) dias
prorrogáveis, devendo a Câmara Municipal de Almas dar posse ao
Vice-Prefeito, em 24 (vinte e quatro) horas, na pessoa do seu Presidente
ou no seu substituto legal, e em caso de recalcitrância do Poder
Legislativo, a posse pode ser feita pelos substitutos legais
subseqüentes.

O gerente do Banco do Brasil deverá ser advertido

do crime de desobediência e cumprir a ordem de bloqueio de valores
até o efetivo bloqueio dos valores devidos.

 16

Encaminhem-se cópia dos autos ao Procurador Geral

do MP(artigo 7º da LACP), mediante ofício, para fins de apuração de
crime de responsabilidade.

Por fim, cite-se o requerido Município de Almas,

na pessoa do Prefeito Municipal, gestor público, para, querendo
contestar a presente ação no prazo de 15 (quinze) dias, seguindo-se o
rito ordinário.

Intime-se o Vice-Prefeito do conteúdo dessa decisão.

Dê-se ciência da presente decisão ao Ministério

Público atuante na Comarca.

P. R.I. Cumpra-se.

Almas, 15 de fevereiro de 2012.

LUCIANA COSTA AGLANTZAKIS
 Juíza Titular Comarca Almas

i Trevisan, Antoninho Marmo e Chizzotti, Antonio e Ianhez, João Alberto e Verillo, Josmar, Ateliê Eleitoral,
página 13.
ii O pr i ncíp i o da d i gn i dade da pes soa h uma na, o d i re i t o ao t raba lho e a p r ev e nção da
i n fo r t un ís t i ca – S ínt e se Jo r na l – Jun ho/ 2 00 4 – A no 8 – nº 8 8 – p g. 1 5 /1 7

iii Sampaio, Marcus Vinicius. O poder Geral de Cautela do Juiz. Editora RT, 1993, Rio de Janeiro, fl. 158.
iv Idem, página 143.
v LACERDA, Galeno. Comentários ao Código de Processo Civil, V, VIII, T. I, Rio, Forense, 1980, pág 135.

		2012-02-15T16:13:46-0300
	LUCIANA COSTA AGLANTZAKIS:291050

