
10ª Vara Criminal (Juiz 2) – Transformada em 6ª Vara dos Crimes
Punidos com Reclusão da Comarca de Goiânia

AUTOS N. 2019.0042.8266

REQUERENTE: EMERSON THADEU VITA FERREIRA

DECISÃO/OFÍCIO

EMERSON THADEU VITA FERREIRA, devidamente

qualificado nos autos em epígrafe, deduziu, por meio de advogados

constituídos, pedido de revogação da prisão temporária, sustentando, em

síntese, que sua segregação provisória não se faz mais necessária, uma vez

que já foi interrogado e colaborou com as investigações policiais.

Sustentou, ainda, que se submeteu recentemente a cirurgia para

retirada de cálculo renal e se encontra com a saúde debilitada.

É o relatório. Decido.

Perlustrando os autos da representação formulada pelas

autoridades policiais, vejo que foi decretada a prisão temporária de

EMERSON THADEU VITA FERREIRA e CARLOS EDUARDO

MORAES NUNES, por ser medida necessária à obtenção de elementos

indiciários quanto à autoria e materialidade dos supostos delitos de

corrupção ativa e passiva, organização criminosa e lavagem de capitais.

Segundo descreveram as autoridades representantes, no curso

das investigações levadas a efeito no Inquérito Policial nº 007/2018

GEGS

10ª Vara Criminal (Juiz 2) – Transformada em 6ª Vara dos Crimes
Punidos com Reclusão da Comarca de Goiânia

(Operação Espectro), emergiram indícios de que EMERSON THADEU

VITA FERREIRA integrava a organização criminosa Comando Vermelho,

porquanto conversou por mais de 100 (cem) vezes com ANDRÉ LUIZ DE

OLIVEIRA LIMA em um breve período de tempo, sendo que, em quase

todas as conversas, o advogado chamava referido investigado de “papai”, o

que demonstrava seu vínculo com a organização criminosa e sua

subordinação ao líder da facção neste estado.

Pormenorizando os fatos, descreveram, ainda, que, ao analisar

o conteúdo do celular de EMERSON THADEU VITA FERREIRA,

apreendido durante o cumprimento do mandado de busca e apreensão

expedido por ocasião da deflagração da Operação Espectro (autos nº

201800855944), perceberam a existência de “prints” de conversas do

aplicativo Telegram entre o referido advogado e o interlocutor “TJGO

FÓRUM”, o qual foi posteriormente identificado como o servidor

comissionado CARLOS EDUARDO MORAES NUNES.

Detalharam que, da análise dos aludidos diálogos, constataram

que CARLOS EDUARDO MORAES NUNES supostamente repassava a

EMERSON THADEU VITA FERREIRA informações sigilosas,

mediante promessa de vantagem econômica, de processos e investigações

contra os líderes da facção criminosa Comando Vermelho, razão pela qual

foi instaurado o Inquérito Policial nº 017/2018.

Detalharam, também, que, ao ser ouvido na Delegacia de

GEGS

10ª Vara Criminal (Juiz 2) – Transformada em 6ª Vara dos Crimes
Punidos com Reclusão da Comarca de Goiânia

Polícia, EMERSON THADEU VITA FERREIRA afirmou que

CARLOS EDUARDO MORAES NUNES, servidor comissionado do

Tribunal de Justiça do Estado de Goiás, o procurou e solicitou vantagem

pecuniária em troca de decisões favoráveis aos líderes do Comando

Vermelho neste estado, ANDRÉ LUIZ DE OLIVEIRA LIMA e

STEPHAN VIEIRA DE SOUZA, uma vez que atua como assessor do

Juiz de Direito da 3ª Vara Criminal desta comarca, local em que tramitam

importantes ações penais contra eles. Afirmou, ainda, que nunca realizou

referidas negociatas, aduzindo que apenas armazenou as conversas para

sua segurança.

Asseveraram, no entanto que, em análise dos diálogos

encontrados no celular de EMERSON THADEU VITA FERREIRA,

verificaram que existe intimidade entre os investigados e que a negociação

de vantagens entre eles era constante, tanto que em algumas passagens da

conversa eles se desentenderam, ficando claro que não se tratava da

primeira tratativa havida entre os dois.

Ainda segundo discorreram as autoridades policiais, a medida

cautelar de quebra de sigilo telefônico decretada por este juízo não

produziu informações relevantes, ao passo que a quebra dos sigilos

bancário e fiscal ainda se encontra em fase de operacionalização.

Discorreram, ademais, que, no dia 29 de fevereiro de 2019,

receberam expediente oriundo do Grupo de Atuação Especial de Combate

GEGS

10ª Vara Criminal (Juiz 2) – Transformada em 6ª Vara dos Crimes
Punidos com Reclusão da Comarca de Goiânia

ao Crime Organizado do Ministério Público (GAECO), o qual encaminhou

o Procedimento de Investigação Criminal nº 24/2017, inicialmente

instaurado para apurar o extravio dos autos judiciais de nº 201490615458

por parte de EMERSON THADEU VITA FERREIRA.

Destacaram que o procedimento supramencionado apurou, em

síntese, que, no dia 15/12/2015, EMERSON THADEU VITA

FERREIRA fez carga dos autos nº 201490615458 e não devolveu o

processo no Tribunal de Justiça do Estado de Goiás.

Destacaram, ainda, que, instado a devolver os autos, o

advogado suprarreferido encaminhou à Primeira Câmara Criminal, por e-

mail, um recibo de devolução dos autos, datado de 02/02/2016, com a

aposição da assinatura da estagiária ALINNE SILVA BARBOSA, cuja

falsidade ficou posteriormente demonstrada por meio de exame

grafotécnico (laudo acostado às fls. 299/306 do PIC nº 24/2017-GAECO).

Destacaram, ademais, que, em reforço ao resultado do exame

pericial, a testemunha ALINNE SILVA BARBOSA declarou que não se

recordava da aposição da assinatura em caneta de cor vermelha no

documento apresentado por EMERSON THADEU VITA FERREIRA,

afirmando que não é comum o recibo em documento que não seja o

eletrônico expedido pelo próprio sistema do Tribunal de Justiça do Estado

de Goiás e tampouco em caneta de cor vermelha.

Relataram que os réus do mencionado processo eram os

GEGS

10ª Vara Criminal (Juiz 2) – Transformada em 6ª Vara dos Crimes
Punidos com Reclusão da Comarca de Goiânia

traficantes e líderes do Comando Vermelho, ANDRÉ LUIZ DE

OLIVEIRA LIMA e STEPHAN DE SOUZA VIEIRA, clientes de

EMERSON THADEU VITA FERREIRA, os quais respondiam, em

concurso com outros indivíduos, pela suposta prática de tráfico de drogas,

associação para o tráfico, receptação, posse e porte ilegal de arma de fogo,

lavagem de capitais e organização criminosa, o que justificaria a

necessidade de sumiço dos autos para protelar o feito, no que lograram

êxito.

Relataram, ainda, que os autos originários da apelação nº

201490615458, extraviada pelo investigado EMERSON THADEU VITA

FERREIRA, tramitaram perante a 3ª Vara Criminal de Goiânia, local em

que CARLOS EDUARDO MORAES NUNES exerce suas atividades

como assessor de Juiz de Direito.

Relataram, além disso, que, corroborando os elementos até

então amealhados no Inquérito Policial nº 017/2018, segundo constou na

denúncia apócrifa recebida no GAECO, a qual subsidiou a abertura do

Procedimento de Investigação Criminal nº 24/2017, os braços da

organização criminosa no Fórum de Goiânia contavam com a participação

do advogado EMERSON THADEU VITA FERREIRA e um servidor do

próprio Tribunal de Justiça do Estado de Goiás, do sexo masculino.

Asseveraram, contudo, que, até o presente momento, não há

nenhum indício do conhecimento do magistrado com atribuições perante

GEGS

10ª Vara Criminal (Juiz 2) – Transformada em 6ª Vara dos Crimes
Punidos com Reclusão da Comarca de Goiânia

aquela unidade judiciária nos crimes supostamente praticados pelos

investigados ou da participação de ambos na organização criminosa

Comando Vermelho.

Verberaram, que, em consulta realizada pelo Grupo de Atuação

Especial de Combate ao Crime Organizado nos sistemas do Tribunal de

Justiça do Estado de Goiás, foram encontrados outros dois processos

possivelmente desaparecidos (201500696298 e 200701174816), nos quais

EMERSON THADEU VITA FERREIRA também figura como

advogado de faccionados do Comando Vermelho, todos com relação direta

ao chefe da organização criminosa neste estado, ANDRÉ LUIZ DE

OLIVEIRA LIMA.

Verberaram, também, que há suspeitas de que EMERSON

THADEU VITA FERREIRA prestou auxílio na fuga de STEPHAN DE

SOUZA VIEIRA (vulgo BH), outro líder do Comando Vermelho, do

regime semiaberto, em Aparecida de Goiânia, porquanto o veículo

utilizado durante a empreitada delituosa, um Mercedes-Benz, fora

transferido do pai de STEPHAN para o citado advogado, poucos dias

depois da fuga.

Noticiaram que, no dia 07/11/2017, indivíduo não identificado,

por meio de ligação telefônica, teria relatado à autoridade policial da

Delegacia Estadual de Repressão às Ações Criminosas Organizadas a fuga

de STEPHAN DE SOUZA VIEIRA, narrando que o veículo Mercedes

GEGS

10ª Vara Criminal (Juiz 2) – Transformada em 6ª Vara dos Crimes
Punidos com Reclusão da Comarca de Goiânia

Benz utilizado na empreitada delituosa estava em posse de EMERSON

THADEU VITA FERREIRA e que este teria entregue R$ 20.000,00

(vinte mil reais) para que um servidor do sistema prisional auxiliasse BH

na fuga.

Noticiaram, ainda, que DENIS AFONSO RODRIGUES,

motorista de EMERSON THADEU VITA FERREIRA, teria conduzido

o veículo durante a fuga, e que, após a evasão, o advogado supostamente

manteve contato constantemente com STEPHAN DE SOUZA VIEIRA

para orientá-lo sobre como agir para se esconder e se esquivar da polícia.

Ponderaram que, em análise do celular de STEPHAN DE

SOUZA VIEIRA, apreendido por ocasião de sua recaptura, constataram

que, no dia 20/11/2017, um agente prisional não identificado teria

reclamado, por meio do Whatsapp, que EMERSON THADEU VITA

FERREIRA supostamente solicitou alguns favores para facilitação da fuga

de “BH”, mas não cumpriu o combinado, apenas pegou o dinheiro e

executou a fuga.

Ponderaram, outrossim, que o agente prisional JOÃO

CLÁUDIO VIEIRA NUNES foi ouvido na Delegacia de Polícia, no dia

11/01/2018, oportunidade em que disse ter avistado o advogado de

STEPHAN DE SOUZA VIEIRA, DIEGO RODRIGUES DA SILVA,

conversando com outro agente no dia da fuga.

Explanaram que, ao ser ouvido pela autoridade policial,

GEGS

10ª Vara Criminal (Juiz 2) – Transformada em 6ª Vara dos Crimes
Punidos com Reclusão da Comarca de Goiânia

DIEGO RODRIGUES DA SILVA aduziu que esteve no estabelecimento

prisional no dia da fuga para visitar seu irmão, e não para falar com

STEPHAN DE SOUZA VIEIRA, no entanto, em sentido contrário,

EMERSON THADEU VITA FERREIRA teria afirmado, em declarações

prestadas na Delegacia de Polícia, que referido advogado esteve no

complexo prisional naquela data, necessariamente, para acompanhar a

transferência de “BH”.

Registraram que foi instaurado o Inquérito Policial nº 01/2018

para investigar a fuga de STEPHAN DE SOUZA VIEIRA (cujas medidas

cautelares foram autorizadas pelo juízo da 1ª Vara Criminal da Comarca de

Aparecida de Goiânia), sendo que, ao ser ouvido na Delegacia de Polícia

sobre os fatos em referência, EMERSON THADEU VITA FERREIRA

afirmou que, no mês de julho de 2017, teria apenas pegado o veículo de

STEPHAN DE SOUZA VIEIRA emprestado, porquanto estava sendo

ameaçado de morte e precisava de um carro blindado.

Registraram, de igual forma, que, ao ser questionado sobre o

fato de continuar na posse do automóvel em novembro de 2017, ou seja,

meses depois de ser ameaçado, EMERSON THADEU VITA

FERREIRA aduziu que o recebeu como parte do pagamento de honorários

de serviços prestados para STEPHAN DE SOUZA VIEIRA.

Alegaram que EMERSON THADEU VITA FERREIRA

negou veementemente o envolvimento com a fuga de STEPHAN DE

GEGS

10ª Vara Criminal (Juiz 2) – Transformada em 6ª Vara dos Crimes
Punidos com Reclusão da Comarca de Goiânia

SOUZA VIEIRA, aduzindo que se submeteu a um procedimento cirúrgico

naquela data, oportunidade em que seu veículo foi levado até o escritório

para um segurança, que entregou a chave para seu motorista DENIS

AFONSO RODRIGUES.

Afirmou, ainda, que entrou na clínica por volta das 08h30min e

saiu às 11 horas, e que tomou Profopol e Dormonid, tendo dormido até

tarde e tomado conhecimento da evasão e que o carro tinha sido utilizado

na empreitada somente no dia seguinte, ocasião em que perguntou sobre o

fato para seu motorista, o qual aduziu que THIAGO RODRIGUES DE

SIQUEIRA (THIAGO BOQUETE) havia pegado o automóvel no horário

de almoço e entregue apenas no final do dia.

Alegaram, entretanto, que o médico FERNÃO CURY, ouvido

sobre os fatos, declarou que o procedimento se iniciou às 8 horas e

terminou às 08h40min, sendo liberado às 9 horas, com plenas condições de

andar e falar. Declarou, ainda, que para realização do procedimento foi

usada sedação venosa com Fentanil e Profopol, e que a recuperação desse

tipo de sedação para alta hospitalar ocorre imediatamente após o

procedimento, não tendo sido ministrado ou prescrito Dormonid ao

paciente, apenas remédio para proteção do estômago.

Salientaram, assim, que EMERSON THADEU VITA

FERREIRA tentou informar um álibi para se eximir do possível auxílio na

fuga de STEPHAN DE SOUZA VIEIRA, todavia, as divergências

GEGS

10ª Vara Criminal (Juiz 2) – Transformada em 6ª Vara dos Crimes
Punidos com Reclusão da Comarca de Goiânia

existentes entre suas declarações e as informações prestadas pelo médico

do investigado demonstram totalmente o contrário.

Narraram que MAURÍLIO GONÇALVES VIEIRA, pai de

STEPHAN DE SOUZA VIEIRA, também foi ouvido e declarou que, no

final de 2017, recebeu uma ligação de um motoboy que o orientou a ir até

o cartório para realizar a transferência do veículo, a pedido de seu filho,

mas não sabia para quem o automóvel seria transferido.

Contudo, as autoridades representantes narraram que, ao

contrário do alegado por EMERSON THADEU VITA FERREIRA, os

áudios constantes do celular de STEPHAN DE SOUZA VIEIRA,

apreendido por ocasião de sua recaptura, demonstram que o veículo foi

transferido ao advogado devido às constantes reclamações de seu pai para

que houvesse a transferência do carro que estava em seu nome depois da

fuga.

Narraram, também, que a forma de tratamento entre

EMERSON THADEU VITA FERREIRA e STEPHAN DE SOUZA

VIEIRA nas conversas estabelecidas entre estes é um indicativo de que a

relação de ambos é de parceiros do crime, integrantes da mesma facção

criminosa, indo muito além de cliente e advogado.

Ressaltaram que outro suposto integrante do Comando

Vermelho representado por EMERSON THADEU VITA FERREIRA era

THIAGO RODRIGUES DE SIQUEIRA, o qual faleceu em confronto com

GEGS

10ª Vara Criminal (Juiz 2) – Transformada em 6ª Vara dos Crimes
Punidos com Reclusão da Comarca de Goiânia

a polícia, no dia 06/01/2018, e, segundo informando pelo próprio

investigado na Delegacia de Polícia, teria sido quem levou o veículo

Mercedes Benz emprestado por STEPHAN DE SOUZA VIEIRA até seu

escritório.

Afirmaram que, ao realizarem pesquisa sobre a atuação de

EMERSON THADEU VITA FERREIRA junto ao Poder Judiciário

Goiano, concluíram que o aludido advogado atuou em centenas de

processos judiciais envolvendo apenas os líderes da facção Comando

Vermelho.

Afirmaram, ainda, que, aliado aos referidos elementos de

convicção, KLÉBER MARQUES CORREA (denunciado nos autos da

ação penal nº 201801297554 – Operação Espectro), foi preso no mês de

junho de 2017 pelo transporte de 660 kg de pasta base de cocaína em um

bimotor Piper Aircraft, oportunidade em que sua defesa também foi

patrocinada por EMERSON THADEU VITA FERREIRA.

Ressaltaram, também, que, conforme exaustivamente

explanado no bojo do Inquérito Policial nº 007/2018 (Operação Espectro),

EMERSON THADEU VITA FERREIRA, em tese, constava como

pagador de boletos bancários que tinham como beneficiário o advogado

JÚLIO ROSA, que patrocina a defesa de ANDRÉ LUIZ OLIVEIRA

LIMA nos processos em trâmite na comarca de Santa Catarina, os quais

estariam sendo utilizados como forma de remessa de dinheiro de origem

GEGS

10ª Vara Criminal (Juiz 2) – Transformada em 6ª Vara dos Crimes
Punidos com Reclusão da Comarca de Goiânia

criminosa para integrantes do Comando Vermelho, inclusive para a esposa

de ANDRÉ LUIZ, havendo, portanto, indícios de sua participação na

lavagem de dinheiro para a organização criminosa.

Obtemperaram que, acostados aos autos de Inquérito Policial o

Relatório do Conselho de Atividades Financeiras, verificou-se uma

movimentação de recursos incompatível com o patrimônio e a atividade

profissional exercida por EMERSON THADEU VITA FERREIRA.

Obtemperaram, ainda, que DENIS AFONSO RODRIGUES

(motorista do advogado investigado), realizou dois depósitos na conta de

EMERSON THADEU VITA FERREIRA, nos valores de R$ 600.000,00

(seiscentos mil reais) e R$ 400.000,00 (quatrocentos mil reais), nos dias 02

e 15 de maio de 2017, com cédulas mofadas, sujas e malcheirosas, o que é

comum para integrantes de organizações criminosas, uma vez que

costumam esconder quantias enterradas ou em locais que possam molhar

ou mofar a cédula até sua utilização.

Salientaram que, indagado sobre as transações suprarreferidas,

EMERSON THADEU VITA FERREIRA aduziu que o valor seria

proveniente de honorários advocatícios de serviços prestados a

MARCELO GOMES DE OLIVEIRA (ZÓI VERDE), no entanto, os

depósitos foram realizados dias após a morte do referido indivíduo,

considerado um dos maiores traficantes do estado de Goiás.

Salientaram, além disso, que, ao ser ouvida na Delegacia de

GEGS

10ª Vara Criminal (Juiz 2) – Transformada em 6ª Vara dos Crimes
Punidos com Reclusão da Comarca de Goiânia

Polícia, GRAZIELLE APARECIDA DE SOUZA OLIVEIRA, esposa de

MARCELO “ZÓI VERDE”, negou o pagamento de honorários a

EMERSON THADEU VITA FERREIRA.

Explicaram que os Relatórios de Inteligência Financeira

apresentaram operações financeiras relacionadas a alvos de investigações

para apurar a prática de organização criminosa para EMERSON

THADEU VITA FERREIRA, apresentando as seguintes ocorrências

fiscais: realização de depósito em espécie com cédulas úmidas,

malcheirosas, mofadas ou com aspecto de que foram armazenadas em local

impróprio, ou, ainda, que apresentem marcas, símbolos ou selos

desconhecidos, empacotadas em maços desorganizados e não uniformes;

realização de depósitos, saques, pedidos de provisionamento para saque ou

qualquer outro instrumento de transferência de recursos em espécie, que

apresentem atipicidade em relação à atividade econômica do cliente ou

incompatibilidade com sua capacidade econômico-financeira; e

movimentação de recursos incompatíveis com o patrimônio ou atividade

profissional e a capacidade financeira do cliente.

Lado outro, relataram que, no dia 22/04/2016, foi instaurado

Inquérito Policial (46/2016) para apuração do tráfico de drogas e outros

crimes, possivelmente praticados por ILDES JOSÉ MARQUES JÚNIOR,

GUSTAVO HENRIQUE VIEIRA DE PAULA, SIMEIR VINÍCIUS

FERREIRA SILVA, JEVERSON PEREIRA DOS SANTOS e RODRIGO

FERNANDES, sendo apreendido vários objetos.

GEGS

10ª Vara Criminal (Juiz 2) – Transformada em 6ª Vara dos Crimes
Punidos com Reclusão da Comarca de Goiânia

Relataram, ainda, que, alguns dias depois, EMERSON

THADEU VITA FERREIRA formulou requerimento de restituição de um

veículo VW/Gol HL SC, cor branca, placa OTS-1275, ano/modelo

2014/2015, chassi 9BWAB45U5FT020050, de propriedade de WELTON

VARGAS DE ALMEIDA, porém, não acostou a respectiva procuração.

Relataram, ademais, que WELTON VARGAS DE ALMEIDA

foi ouvido e disse que alienou o automóvel a MARIA DOS ANJAS

FERREIRA, mãe de ILDES, mas nunca assinou procuração para

EMERSON THADEU VITA FERREIRA e sequer o conhece.

Acrescentaram que, na Delegacia de Polícia, EMERSON

THADEU VITA FERREIRA aduziu que elaborou a procuração, em nome

de um terceiro outorgante, para a restituição do automóvel, e a entregou à

THATYANE, irmã de ILDES, que lhe devolveu o instrumento procuratório

dias depois, devidamente assinado. Aduziu, ainda, que realizou uma busca

em seu escritório na tentativa de encontrar a procuração, mas não localizou

o documento.

Acrescentaram, também, que, na realidade, pelo que parece,

EMERSON THADEU VITA FERREIRA era advogado de ILDES e,

para conseguir a restituição do veículo, se passou por advogado do terceiro

WELTON VARGAS DE ALMEIDA.

Diante dessas considerações, do compulso dos autos, vejo que

a prisão temporária do investigado não foi decretada apenas para que fosse

GEGS

10ª Vara Criminal (Juiz 2) – Transformada em 6ª Vara dos Crimes
Punidos com Reclusão da Comarca de Goiânia

realizado seu interrogatório, mas principalmente porque a constrição

provisória se mostra imprescindível para a continuidade das investigações,

mormente considerando a complexidade dos fatos investigados.

Demais disso, vejo que, para decretação da medida extrema,

foram preenchidos todos os requisitos exigidos pela Lei nº. 7.960/89, os

quais, inclusive, mantêm-se inalterados. A prisão temporária, no

ordenamento jurídico brasileiro pátrio, somente pode ser decretada na fase

administrativa, com prazo preestabelecido dentro dos limites legais, e tem

como objetivo garantir a eficácia das investigações, possibilitando

posterior desencadeamento da ação penal.

A Lei nº. 7.960/89, em seu artigo 1º e incisos, prevê três

requisitos para a decretação da prisão temporária, entendendo a doutrina

majoritária e jurisprudência pátrias que basta o preenchimento daquele

previsto no inciso III, consubstanciado no fumus comissi delicti,

alternativamente com as hipóteses dos incisos I e II, que evidenciam o

periculum libertatis.

No caso em testilha, por ocasião do deferimento da

representação da autoridade policial, foi suficientemente demonstrada a

imprescindibilidade da medida constritiva para as investigações policiais,

bem como os indícios de autoria que pesam em desfavor de EMERSON

THADEU VITA FERREIRA.

Entretanto, observo que, após o cumprimento do mandado de

GEGS

10ª Vara Criminal (Juiz 2) – Transformada em 6ª Vara dos Crimes
Punidos com Reclusão da Comarca de Goiânia

prisão temporária expedido em desproveito de EMERSON THADEU

VITA FERREIRA, sobreveio aos autos informação de que o investigado

foi submetido a cirurgia para retirada de cálculo renal recentemente, no dia

29/03/2019, e se encontra com um cateter inserido em sua uretra,

necessitando de cuidados médicos especiais (fl. 16). Observo, ainda, que o

requerente acostou ao pedido documento médico atestando que possui um

procedimento agendado para a presente data.

Desta feita, considerando a existência de fato novo, qual seja, o

estado de saúde de EMERSON THADEU VITA FERREIRA, e tendo

em vista que o procedimento agendado provavelmente não pode ser

realizado pelos serviços médicos públicos, a revogação de sua prisão

temporária é medida impositiva.

Todavia, conforme asseverado pelo Ministério Público,

vislumbro a necessidade de imposição de medidas cautelares diversas da

prisão preventiva, para a garantia da ordem pública, refletida na

gravidade da conduta supostamente perpetrada pelo investigado, bem

como para evitar a reiteração delitiva.

 Como é cediço, as medidas cautelares de natureza pessoal,

diversas da prisão, são cabíveis para assegurar a efetividade do processo, e

poderão ser decretadas pelo juiz, durante a investigação criminal, mediante

representação da autoridade policial ou requerimento do Ministério

Público, observando-se a sua necessidade para aplicação da lei penal, para

GEGS

10ª Vara Criminal (Juiz 2) – Transformada em 6ª Vara dos Crimes
Punidos com Reclusão da Comarca de Goiânia

a investigação ou instrução criminal e para evitar a prática de novas

infrações penais (artigo 282, inciso I, do CPP).

É ressabido, ainda, que, além das medidas cautelares previstas

no artigo 319 do Código de Processo Penal, o magistrado poderá decretar

outras medidas adequadas ao caso concreto, desde que observada a propor-

cionalidade e satisfeito o “fumus comissi delicti”.

Nesse liame, confira os ensinamentos de Renato Brasileiro de

Lima1:

“Ao tratar das medidas cautelares, a legislação prevê várias
providências cautelares, que são definidas de forma expressa
na lei. São as medidas cautelares nominadas. Todavia, a des-
peito das diversas medidas cautelares previstas no ordenamen-
to jurídico, o legislador não é capaz de prever providências
cautelares para toda a gama possível de situações fáticas. Por
esse motivo, havendo concreta possibilidade de esvaziamento
do exercício da função jurisdicional, em virtude de situação de
perigo que possa comprometer a eficácia e utilidade do pro-
cesso principal, deve o magistrado servir-se de medidas caute-
lares atípicas ou inominadas, as quais derivam do denominado
poder geral de cautela do juiz, previsto expressamente no art.
798 do Código de Processo Civil. (…) Com base no art. 3º do
CPP, é cabível a aplicação subsidiária do poder geral de cau-
tela previsto no art. 798 do CPC, sendo possível, assim, a ‘al-
ternatividade (imposição de medida cautelar alternativa mais
branda não prevista na lei processual penal) e a flexibilidade
ou redutibilidade (imposição de medida cautelar mitigada com
redução de aspectos da medida cautelar cabível para que fique
mais branda) das medidas cautelares pessoais do direito pro-

1 LIMA, Renato Brasileiro de.Curso de Processo Penal.Niterói, RJ: Editora Impetus, 2013.

GEGS

10ª Vara Criminal (Juiz 2) – Transformada em 6ª Vara dos Crimes
Punidos com Reclusão da Comarca de Goiânia

cessual penal, se a medida alternativa ou mitigada tem idonei-
dade equivalente.'”

No presente caso, a presença do “fummus comissi delicti” é

inequívoca, porquanto, conforme relatado pelos Delegados de Polícia

representantes, realmente há indícios suficientes de que EMERSON

THADEU VITA FERREIRA começou advogando para os líderes da

Organização Criminosa Comando Vermelho neste estado, mas acabou se

utilizando da atividade profissional da advocacia, função essencial à

justiça, para se imiscuir nas atividades delituosas do grupo, especializado

no tráfico de drogas, comércio de armas de fogo e lavagem de capitais.

Desta feita, denoto que a aplicação da medida cautelar de

suspensão do exercício da atividade da advocacia exercida por

EMERSON THADEU VITA FERREIRA, por ser menos invasiva ao

direito fundamental de liberdade do investigado, se mostra mais adequada

e suficiente para evitar a prática de novos delitos, porquanto há justo receio

que o advogado suprarreferido venha a oferecer novamente vantagem

indevida para servidores do Poder Judiciário e do sistema prisional, se

aproveitando da atividade da advocacia.

Nesse contexto, considerando que o imputado, em tese, se utili-

zou de sua profissão para o cometimento das infrações penais, já que, na

condição de advogado, supostamente ofereceu quantia em dinheiro para

servidor do Poder Judiciário visando obter informações privilegiadas, bem

como possivelmente auxiliou na fuga de preso do regime semiaberto, en-

GEGS

10ª Vara Criminal (Juiz 2) – Transformada em 6ª Vara dos Crimes
Punidos com Reclusão da Comarca de Goiânia

tendo que está plenamente demonstrada a necessidade e a adequação da re-

ferida medida, suspendendo-se, por ora, a atividade profissional da advoca-

cia.

Nesse liame, calha trazer à baila os seguintes julgados que

retratam a orientação sedimentada pelo Superior Tribunal de Justiça a

respeito da possibilidade de decretação da suspensão cautelar do exercício

da advocacia, em razão da gravidade concreta das condutas e para evitar a

reiteração delitiva:

“Resta, pois, devidamente fundamentada a medida cautelar de
suspensão do exercício da advocacia, levando em conta que as
condutas imputadas são mais gravosas e a frequência com que
aconteciam tornam real o risco de que, no exercício da
advocacia, o paciente volte a praticá-las. Há, assim,
necessidade de se resguardar a ordem pública, mostrando-se
caracterizado o justo receio da utilização daquela profissão
para o cometimento de infrações penais.” (RHC 88909/MG,
Rel. Min. Nefi Cordeiro, Sexta Turma, DJe de 12/12/2017).

“Cabível é ao magistrado suspender temporariamente o
exercício da advocacia quando utilizado para a prática
reiterada de crimes – e não propriamente suspender o
advogado dos quadros da OAB, competência administrativa
desse órgão.” (RHC HC 253924/PB, Rel. Min. OG Fernandes,
Sexta Turma, DJe de 04/10/2013).

No mesmo sentido, Renato Brasileiro Lima, ao tecer

comentários acerca da medida cautelar em questão, ensina que “a simples

prática do delito não autoriza a decretação da medida, sendo necessária a

comprovação da existência de relação entre o crime e as funções exercidas

GEGS

10ª Vara Criminal (Juiz 2) – Transformada em 6ª Vara dos Crimes
Punidos com Reclusão da Comarca de Goiânia

pelo agente, isto é, que o agente tenha praticado o delito aproveitando-se,

de algum modo, das vantagens que sua função pública ou que o exercício

de atividade de natureza econômica ou financeira lhe fornecem”.

Da mesma forma, reputo conveniente a aplicação da proibição

de se ausentar da comarca e do país a EMERSON THADEU VITA

FERREIRA, também menos gravosa que a prisão, uma vez que há

informações nos autos de que o investigado está envolvido com a lavagem

de capitais, hipótese em que o dinheiro obtido com a prática de infrações

penais costumeiramente é remetido para outros países, havendo receio de

fuga, notadamente considerando o poderio financeiro e operacional da

organização criminosa que supostamente integra.

Ressalto, também, que os delitos apurados nos autos principais

é punido com pena privativa de liberdade, estando presente, portanto, o

requisito objetivo para decretação das medidas cautelares diversas da

prisão preventiva (art. 283, § 1º, do CPP).

Ante o exposto, acolho a manifestação ministerial e, em

consequência, REVOGO a prisão temporária de EMERSON THADEU

VITA FERREIRA.

No entanto, defiro o requerimento ministerial e, em

consequência, APLICO a EMERSON THADEU VITA FERREIRA as

medidas cautelares diversas da prisão previstas no artigo 319, inciso IV e

VI, do Código de Processo Penal, quais sejam:

GEGS

10ª Vara Criminal (Juiz 2) – Transformada em 6ª Vara dos Crimes
Punidos com Reclusão da Comarca de Goiânia

– proibição de se ausentar da comarca e do país;

– suspensão cautelar do exercício da atividade da

advocacia até ulterior deliberação deste Juízo.

Determino a intimação da defesa técnica de EMERSON

THADEU VITA FERREIRA para que entregue o passaporte do

investigado na escrivania desta vara, no prazo de 05 (cinco) dias, nos

termos do artigo 320 do Código de Processo Penal.

Após, EXPEÇA-SE o respectivo alvará de soltura em favor

de EMERSON THADEU VITA FERREIRA, devendo ser colocado

imediatamente em liberdade, salvo se, por outro motivo, tiver que

permanecer encarcerado.

Determino, ainda, a expedição de ofício à Ordem dos

Advogados do Brasil, valendo a presente decisão como ofício, nos termos

do Provimento nº 002/2012 da CGJ/GO, para ciência e cumprimento da

medida cautelar de suspensão da atividade imposta.

Destaco, por fim, que, em caso de descumprimento das

referidas medidas cautelares, será decretada a prisão preventiva do

investigado, nos termos dos artigos 282, § 4º, e 312, parágrafo único,

ambos do Código de Processo Penal Brasileiro.

Em função do horário, autorizo o cumprimento da alvará

GEGS

10ª Vara Criminal (Juiz 2) – Transformada em 6ª Vara dos Crimes
Punidos com Reclusão da Comarca de Goiânia

de soltura pelos Delegados de Polícia da DRACO, mediante a devida

certificação nos autos.

Intimem-se, inclusive o Ministério Público, e, após, arquivem-

se os autos, observadas as cautelas legais.

Goiânia, 08 de abril de 2019

PLACIDINA PIRES

Juíza de Direito da 6ª Vara dos Crimes Punidos com Reclusão

GEGS

