
Turma e Ano: Direito Financeiro 2015

Matéria / Aula: Direito Financeiro / 05

Professor: Luiz Oliveira Castro Jungstedt

Monitor: Victor R. C. de Menezes

Aula 05

DESPESAS PÚBLICAS

VI - PROGRAMAÇÃO:

6.4 - Pagamento

6.4.1 – Precatório (continuação)

O regime de pagamentos por precatório objetiva conferir à Fazenda Pública um maior controle no

pagamento das obrigações pecuniárias impostas por decisão judicial transitada em julgado,

estabelecendo-se uma ordem de pagamentos.

Com isso, evita-se o completo comprometimento dos recursos fazendários, possibilitando-lhe a

administração destas despesas dentro do orçamento anual.

Por Fazenda Pública deve-se compreender toda pessoa jurídica de direito público abrangendo os

Entes Federativos e suas entidades autárquicas e fundacionais.

Esclareça-se, contudo, que há precedentes do STF, tanto em sede de recurso extraordinário quanto

de medida cautelar, os quais estenderam para a ECT1 e para o Metrô/SP2 (empresas públicas)

tratamento jurídico favorecido típico de Fazenda Pública, inclusive no que tange à execução por

precatórios.

Alguns doutrinadores, com base nesses precedentes, vêm afirmando que as empresas estatais

prestadoras de serviço público passaram a ser alcançadas pelo regime em estudo.

1 - Empresa Pública de Correios e Telégrafos.

2 - Companhia do Metropolitano de São Paulo – METRÔ.

Resumo elaborado pela equipe de monitores. Todos os direitos reservados ao Master Juris. São proibidas a

reprodução e quaisquer outras formas de compartilhamento.

O professor considera exagerada essa generalização e orienta evitá-la em concursos públicos,

tendo em vista que os precedentes são específicos para tais entidades.

O pagamento por precatório decorre logicamente da impenhorabilidade dos bens públicos, cujo

fundamento repousa na característica da indisponibilidade que lhes é inerente.

Não obstante, é possível valer-se de penhora online para promover execuções contra a Fazenda

Pública, desde que sirva para concretizar decisão judicial condenatória de obrigação de fazer.

O art. 100, § 5º da CF estabelece o procedimento pelo qual se deve obedecer para regular extinção

dos débitos inscritos em precatório.

De acordo com mencionado dispositivo, deverão ser incluídos no orçamento anual a verba

correspondente ao pagamento de débitos judiciais com trânsito em julgado constantes de

precatórios apresentados até o dia 1º de julho.

A regra ainda afirma que o pagamento de tais débitos deverá ocorrer até o final do exercício

financeiro seguinte.

Para que tanto, é necessário que os débitos inscritos em precatório constem de proposta

orçamentária apresentada pelo Judiciário ao Chefe do Executivo até o dia 15 de agosto.

Recebida a mencionada proposta, tal será reunida à proposta orçamentária do Poder Executivo e

posteriormente encaminhada ao Legislativo até o dia 31 de agosto.

Se aprovada pelo Legislativo, a proposta consolidada deverá ser sancionada até o dia 31 de

dezembro; caso rejeitada, deverá ser devolvida ao Chefe do Executivo até o dia 22 de dezembro.

É de se concluir, pois, que os débitos inscritos em precatório deverão ser pagos no período que se

estende do dia 1º de julho ao dia 31 de dezembro do exercício seguinte, ocasião em que deverão

experimentar correção monetária, conforme se extrai do cotejo entre os §§ 5º e 12 do art. 100 da CF.

Importante mencionar que o § 12 foi introduzido ao art. 100 da CF pela EC 62/09. Mencionado

dispositivo teve sua inconstitucionalidade parcialmente declarada nas ADIs nº 4357 e 4425,

conforme veiculado no informativo 698 do STF.

Resumo elaborado pela equipe de monitores. Todos os direitos reservados ao Master Juris. São proibidas a

reprodução e quaisquer outras formas de compartilhamento.

Na ocasião dos julgamentos, decidiu-se pela inconstitucionalidade das expressões

“independentemente de sua natureza” e “índice oficial de remuneração básica da caderneta de

poupança.”

O índice a ser utilizado para fins de correção monetária será o IPCE-IBGE.

Caso haja insuficiência de recursos orçamentários para fazer frente a atualização monetária dos

débitos, deve-se promover a abertura de créditos suplementares, de modo a evitar formação de

precatórios complementares, o que é vedado pelo § 8ª do art. 100 da CF.

Da leitura dos §§ 1º e 2º do art. 100 da CF, a doutrina extrai 3 categorias diferentes de precatório: a)

precatórios alimentares de débitos titularizados por idosos ou portadores de doença grave; b)

precatórios alimentares comuns; e c) precatórios de outra natureza.

Pela sistemática constitucional, os precatórios da categoria “a” terão preferência de pagamento

sobre os demais, enquanto os precatórios da categoria “b” terão preferência sobre os da categoria

“c”.

No que toca aos precatórios da categoria “a”, são consideradas idosas as pessoas que tiverem 60

anos ou mais e serão portadores de doença grave aquelas acometidas por moléstia assim

reconhecida em lei.

Referidas pessoas terão sua preferência garantida desde que seus créditos não ultrapassem o triplo

do teto limite estabelecido para pagamento de valores pela sistemática do RPV3.

Importante esclarecer que o pagamento dos débitos inscritos em precatórios é realizado pelo

Judiciário, ao receber do Poder Executivo parcela de seu orçamento.

Questão que merce atenção diz respeito à eventual preterição da ordem de pagamento e suas

consequências.

O art. 100, § 6º da CF prevê a possibilidade de sequestro de bens para tais situações, sendo a

dotação orçamentária4 seu verdadeiro objeto.

3 - Requisitórios de Pequeno Valor.

4 - Dinheiro público em poder da entidade executada.

Resumo elaborado pela equipe de monitores. Todos os direitos reservados ao Master Juris. São proibidas a

reprodução e quaisquer outras formas de compartilhamento.

É curiosa a situação trazida pelo art. 78 do ADCT, acrescentada pela EC 30/00 após o segundo

parcelamento de precatórios5, ao permitir o sequestro não só nos casos de preterição da ordem de

pagamentos, como também nos casos de vencimento de prazo sem pagamento e de ausência de

previsão orçamentaria para pagamento.

Importante enfatizar, contudo, que as duas hipóteses novas de sequestro de que trata aludido

dispositivo limitaram-se aos precatórios alcançados pelo parcelamento em questão.

Outra hipótese prevista pelo art. 100, § 6º da CF como capaz de permitir o sequestro de bens, é a

chamada “não alocação orçamentária”. Surge, contudo, controvérsia sobre o que se deve

compreender por esta expressão.

Luiz Fux sustentou, em julgamento noticiado no informativo 779 do STF, em razões de decidir,

que referido dispositivo trouxe a possibilidade de uso do sequestro para as situações em que o

pagamento do débito não ocorra até o prazo de vencimento.

Na visão do professor, deve-se entender por “não alocação orçamentária” a ausência de previsão

na LOA de determinado débito já inscrito em precatório cujo pagamento deveria ocorrer durante

referida execução orçamentária.

A questão está em aberto e não há manifestações na doutrina.

 O art. 100, §§ 9º e 10 da CF, introduzidos pela EC 62/09, foi declarado inconstitucional pelas ADIs

já mencionadas. Tais dispositivos permitiam o chamado encontro de contas antes do pagamento,

viabilizando-se a compensação entre créditos tributários do ente executado e créditos de

precatório titularizados pelo mesmo contribuinte.

A violação ao princípio da isonomia constitui o principal fundamento da declaração de

inconstitucionalidade deste procedimento.

Diga-se, contudo, que a compensação entre débitos e créditos fazendários não é totalmente

vedada, tendo em vista previsão do já mencionado art. 78 do ADCT, o qual permite este

procedimento apenas no que tange aos precatórios alcançados pelo 2º parcelamento.

Aproveita-se, por fim, para tecer algumas considerações sobre a cessão de créditos de precatório.

5 - Até 10 anos. O primeiro parcelamento foi instituído pelo art. 33 do ADCT pelo período de até 8 anos.

Resumo elaborado pela equipe de monitores. Todos os direitos reservados ao Master Juris. São proibidas a

reprodução e quaisquer outras formas de compartilhamento.

O art. 78 do ADCT foi o primeiro dispositivo a positivar especificamente essa prática. Antes, não

havia comando constitucional regulando a matéria, muito embora as transações ocorressem

normalmente como cessões civis de crédito.

Diga-se, contudo, que tal previsão normativa restringia-se aos precatórios alcançados pelo 2º

parcelamento já mencionado.

Foi com a introdução dos §§ 13 e 14 do art. 100 da CF pela EC 62/09 que a matéria passou a ser

regulada com alcance geral, admitindo-se a cessão fora da hipótese restrita do art. 78 do ADCT.

Note-se que o art. 5º da EC 62/09 convalidou expressamente as cessões de precatório efetuadas

antes da promulgação da referida emenda independentemente de aceitação da entidade devedora,

donde se conclui que até então tais transações seriam irregulares, pois só se convalida ato jurídico

originariamente inválido.

Finalmente, vale dizer que o credor derivado, com a aquisição dos créditos cedidos, perde

qualquer direito de precedência anteriormente existente.

6.4.2 – RPV

A sistemática do RPV para pagamentos de débitos fazendários oriundos de condenação judicial

transitado em julgado está disciplinada no art. 100, § 3º da CF.

Grosso modo, afirma-se que o RPV e o precatório são espécies do gênero requisitório.

Os débitos alcançados pelo regime de RPV são aqueles considerados de pequeno valor, nos termos

do que prescreve o art. 87 do ADCT.

Assim é que, de acordo com referida norma, serão de pequeno valor os débitos dos Estados e do

DF quando não superiores a 40 salários-mínimos e os dos municípios quando não superiores a 30

salários-mínimos.

Referida regra possui aplicação subsidiária, tendo em vista que tais Entes Federativos poderão

estabelecer patamares menores desde que nunca inferiores ao teto do INSS, conforme estatui o art.

100, § 4º da CF6.

6 - Na redação dada pela EC 62/09.

Resumo elaborado pela equipe de monitores. Todos os direitos reservados ao Master Juris. São proibidas a

reprodução e quaisquer outras formas de compartilhamento.

Digno de nota que o art. 97, § 12 do ADCT, introduzido pela EC 62/09, foi declarado

inconstitucional, pois estabelecia prazo de 180 dias para que Estados e Municípios exercessem a

opção prevista no art. 100, § 4º da CF.

Dessa forma, mencionados Entes Federativos poderão exercê-la a qualquer momento.

No âmbito da União, são de pequeno valor os débitos de até 60 salários-mínimos, conforme se

extrai da conjugação do art. 3º com o art. 17, ambos da lei 10.259/01, que disciplina os Juizados

Especiais Federais.

A execução de débitos pelo regime do RPV deve se concluir em 60 dias no que diz respeito aos

débitos federais, de acordo com manual próprio do CJF.

Em conclusão, mencione-se que o art. 100, § 8º da CF veda expressamente o fracionamento de

débitos fazendários, o que poderia permitir ao credor o recebimento adiantado de parcela de seu

crédito até o limite do RPV.

O art. 87, parágrafo único do ADCT complementa referida regra ao permitir que o credor a

renuncie a parcela excedente de seu crédito para enquadrar-se na sistemática do RPV.

Resumo elaborado pela equipe de monitores. Todos os direitos reservados ao Master Juris. São proibidas a

reprodução e quaisquer outras formas de compartilhamento.

ANEXO LEGISLATIVO

Constituição Federal

Art. 100. Os pagamentos devidos pelas Fazendas Públicas Federal, Estaduais, Distrital e

Municipais, em virtude de sentença judiciária, far-se-ão exclusivamente na ordem cronológica

de apresentação dos precatórios e à conta dos créditos respectivos, proibida a designação de

casos ou de pessoas nas dotações orçamentárias e nos créditos adicionais abertos para este fim.

(Redação dada pela Emenda Constitucional nº 62, de 2009). (Vide Emenda Constitucional nº

62, de 2009)

§ 1º Os débitos de natureza alimentícia compreendem aqueles decorrentes de salários,

vencimentos, proventos, pensões e suas complementações, benefícios previdenciários e

indenizações por morte ou por invalidez, fundadas em responsabilidade civil, em virtude de

sentença judicial transitada em julgado, e serão pagos com preferência sobre todos os demais

débitos, exceto sobre aqueles referidos no § 2º deste artigo. (Redação dada pela Emenda

Constitucional nº 62, de 2009).

§ 2º Os débitos de natureza alimentícia cujos titulares tenham 60 (sessenta) anos de idade ou

mais na data de expedição do precatório, ou sejam portadores de doença grave, definidos na

forma da lei, serão pagos com preferência sobre todos os demais débitos, até o valor equivalente

ao triplo do fixado em lei para os fins do disposto no § 3º deste artigo, admitido o

fracionamento para essa finalidade, sendo que o restante será pago na ordem cronológica de

apresentação do precatório. (Redação dada pela Emenda Constitucional nº 62, de 2009).

§ 3º O disposto no caput deste artigo relativamente à expedição de precatórios não se aplica aos

pagamentos de obrigações definidas em leis como de pequeno valor que as Fazendas referidas

devam fazer em virtude de sentença judicial transitada em julgado. (Redação dada pela Emenda

Constitucional nº 62, de 2009).

§ 4º Para os fins do disposto no § 3º, poderão ser fixados, por leis próprias, valores distintos às

entidades de direito público, segundo as diferentes capacidades econômicas, sendo o mínimo

igual ao valor do maior benefício do regime geral de previdência social. (Redação dada pela

Emenda Constitucional nº 62, de 2009).

§ 5º É obrigatória a inclusão, no orçamento das entidades de direito público, de verba necessária

ao pagamento de seus débitos, oriundos de sentenças transitadas em julgado, constantes de

Resumo elaborado pela equipe de monitores. Todos os direitos reservados ao Master Juris. São proibidas a

reprodução e quaisquer outras formas de compartilhamento.

precatórios judiciários apresentados até 1º de julho, fazendo-se o pagamento até o final do

exercício seguinte, quando terão seus valores atualizados monetariamente. (Redação dada pela

Emenda Constitucional nº 62, de 2009).

§ 6º As dotações orçamentárias e os créditos abertos serão consignados diretamente ao Poder

Judiciário, cabendo ao Presidente do Tribunal que proferir a decisão exequenda determinar o

pagamento integral e autorizar, a requerimento do credor e exclusivamente para os casos de

preterimento de seu direito de precedência ou de não alocação orçamentária do valor necessário

à satisfação do seu débito, o sequestro da quantia respectiva. (Redação dada pela Emenda

Constitucional nº 62, de 2009).

§ 7º O Presidente do Tribunal competente que, por ato comissivo ou omissivo, retardar ou

tentar frustrar a liquidação regular de precatórios incorrerá em crime de responsabilidade e

responderá, também, perante o Conselho Nacional de Justiça. (Incluído pela Emenda

Constitucional nº 62, de 2009).

§ 8º É vedada a expedição de precatórios complementares ou suplementares de valor pago, bem

como o fracionamento, repartição ou quebra do valor da execução para fins de enquadramento

de parcela do total ao que dispõe o § 3º deste artigo. (Incluído pela Emenda Constitucional nº

62, de 2009).

§ 9º No momento da expedição dos precatórios, independentemente de regulamentação, deles

deverá ser abatido, a título de compensação, valor correspondente aos débitos líquidos e certos,

inscritos ou não em dívida ativa e constituídos contra o credor original pela Fazenda Pública

devedora, incluídas parcelas vincendas de parcelamentos, ressalvados aqueles cuja execução

esteja suspensa em virtude de contestação administrativa ou judicial. (Incluído pela Emenda

Constitucional nº 62, de 2009).

§ 10. Antes da expedição dos precatórios, o Tribunal solicitará à Fazenda Pública devedora, para

resposta em até 30 (trinta) dias, sob pena de perda do direito de abatimento, informação sobre

os débitos que preencham as condições estabelecidas no § 9º, para os fins nele previstos.

(Incluído pela Emenda Constitucional nº 62, de 2009).

§ 11. É facultada ao credor, conforme estabelecido em lei da entidade federativa devedora, a

entrega de créditos em precatórios para compra de imóveis públicos do respectivo ente

federado. (Incluído pela Emenda Constitucional nº 62, de 2009).

Resumo elaborado pela equipe de monitores. Todos os direitos reservados ao Master Juris. São proibidas a

reprodução e quaisquer outras formas de compartilhamento.

§ 12. A partir da promulgação desta Emenda Constitucional, a atualização de valores de

requisitórios, após sua expedição, até o efetivo pagamento, independentemente de sua natureza,

será feita pelo índice oficial de remuneração básica da caderneta de poupança, e, para fins de

compensação da mora, incidirão juros simples no mesmo percentual de juros incidentes sobre a

caderneta de poupança, ficando excluída a incidência de juros compensatórios. (Incluído pela

Emenda Constitucional nº 62, de 2009).

§ 13. O credor poderá ceder, total ou parcialmente, seus créditos em precatórios a terceiros,

independentemente da concordância do devedor, não se aplicando ao cessionário o disposto

nos §§ 2º e 3º. (Incluído pela Emenda Constitucional nº 62, de 2009).

§ 14. A cessão de precatórios somente produzirá efeitos após comunicação, por meio de petição

protocolizada, ao tribunal de origem e à entidade devedora. (Incluído pela Emenda

Constitucional nº 62, de 2009).

§ 15. Sem prejuízo do disposto neste artigo, lei complementar a esta Constituição Federal

poderá estabelecer regime especial para pagamento de crédito de precatórios de Estados,

Distrito Federal e Municípios, dispondo sobre vinculações à receita corrente líquida e forma e

prazo de liquidação. (Incluído pela Emenda Constitucional nº 62, de 2009).

§ 16. A seu critério exclusivo e na forma de lei, a União poderá assumir débitos, oriundos de

precatórios, de Estados, Distrito Federal e Municípios, refinanciando-os diretamente. (Incluído

pela Emenda Constitucional nº 62, de 2009).

ADCT

Art. 78. Ressalvados os créditos definidos em lei como de pequeno valor, os de natureza

alimentícia, os de que trata o art. 33 deste Ato das Disposições Constitucionais Transitórias e

suas complementações e os que já tiverem os seus respectivos recursos liberados ou

depositados em juízo, os precatórios pendentes na data de promulgação desta Emenda e os que

decorram de ações iniciais ajuizadas até 31 de dezembro de 1999 serão liquidados pelo seu valor

real, em moeda corrente, acrescido de juros legais, em prestações anuais, iguais e sucessivas, no

prazo máximo de dez anos, permitida a cessão dos créditos. (Incluído pela Emenda

Constitucional nº 30, de 2000)

§ 1º É permitida a decomposição de parcelas, a critério do credor. (Incluído pela Emenda

Constitucional nº 30, de 2000)

Resumo elaborado pela equipe de monitores. Todos os direitos reservados ao Master Juris. São proibidas a

reprodução e quaisquer outras formas de compartilhamento.

 § 2º As prestações anuais a que se refere o caput deste artigo terão, se não liquidadas até o final

do exercício a que se referem, poder liberatório do pagamento de tributos da entidade devedora.

(Incluído pela Emenda Constitucional nº 30, de 2000) (Vide Emenda Constitucional nº 62, de

2009)

§ 3º O prazo referido no caput deste artigo fica reduzido para dois anos, nos casos de

precatórios judiciais originários de desapropriação de imóvel residencial do credor, desde que

comprovadamente único à época da imissão na posse. (Incluído pela Emenda Constitucional nº

30, de 2000)

§ 4º O Presidente do Tribunal competente deverá, vencido o prazo ou em caso de omissão no

orçamento, ou preterição ao direito de precedência, a requerimento do credor, requisitar ou

determinar o seqüestro de recursos financeiros da entidade executada, suficientes à satisfação

da prestação. (Incluído pela Emenda Constitucional nº 30, de 2000)

Art. 87. Para efeito do que dispõem o § 3º do art. 100 da Constituição Federal e o art. 78 deste

Ato das Disposições Constitucionais Transitórias serão considerados de pequeno valor, até que

se dê a publicação oficial das respectivas leis definidoras pelos entes da Federação, observado o

disposto no § 4º do art. 100 da Constituição Federal, os débitos ou obrigações consignados em

precatório judiciário, que tenham valor igual ou inferior a: (Incluído pela Emenda

Constitucional nº 37, de 2002)

I - quarenta salários-mínimos, perante a Fazenda dos Estados e do Distrito Federal; (Incluído

pela Emenda Constitucional nº 37, de 2002)

II - trinta salários-mínimos, perante a Fazenda dos Municípios. (Incluído pela Emenda

Constitucional nº 37, de 2002)

Parágrafo único. Se o valor da execução ultrapassar o estabelecido neste artigo, o pagamento far-

se-á, sempre, por meio de precatório, sendo facultada à parte exeqüente a renúncia ao crédito do

valor excedente, para que possa optar pelo pagamento do saldo sem o precatório, da forma

prevista no § 3º do art. 100. (Incluído pela Emenda Constitucional nº 37, de 2002)

Art. 97. Até que seja editada a lei complementar de que trata o § 15 do art. 100 da Constituição

Federal, os Estados, o Distrito Federal e os Municípios que, na data de publicação desta Emenda

Constitucional, estejam em mora na quitação de precatórios vencidos, relativos às suas

administrações direta e indireta, inclusive os emitidos durante o período de vigência do regime

especial instituído por este artigo, farão esses pagamentos de acordo com as normas a seguir

Resumo elaborado pela equipe de monitores. Todos os direitos reservados ao Master Juris. São proibidas a

reprodução e quaisquer outras formas de compartilhamento.

estabelecidas, sendo inaplicável o disposto no art. 100 desta Constituição Federal, exceto em

seus §§ 2º, 3º, 9º, 10, 11, 12, 13 e 14, e sem prejuízo dos acordos de juízos conciliatórios já

formalizados na data de promulgação desta Emenda Constitucional.

(…)

§ 12. Se a lei a que se refere o § 4º do art. 100 não estiver publicada em até 180 (cento e oitenta)

dias, contados da data de publicação desta Emenda Constitucional, será considerado, para os

fins referidos, em relação a Estados, Distrito Federal e Municípios devedores, omissos na

regulamentação, o valor de: (Incluído pela Emenda Constitucional nº 62, de 2009)

I - 40 (quarenta) salários mínimos para Estados e para o Distrito Federal; (Incluído pela

Emenda Constitucional nº 62, de 2009)

II - 30 (trinta) salários mínimos para Municípios. (Incluído pela Emenda Constitucional nº

62, de 2009)

LEI 10.259/01

Art. 3o Compete ao Juizado Especial Federal Cível processar, conciliar e julgar causas de

competência da Justiça Federal até o valor de sessenta salários mínimos, bem como executar as

suas sentenças.

Art. 17. Tratando-se de obrigação de pagar quantia certa, após o trânsito em julgado da decisão,

o pagamento será efetuado no prazo de sessenta dias, contados da entrega da requisição, por

ordem do Juiz, à autoridade citada para a causa, na agência mais próxima da Caixa Econômica

Federal ou do Banco do Brasil, independentemente de precatório.

Resumo elaborado pela equipe de monitores. Todos os direitos reservados ao Master Juris. São proibidas a

reprodução e quaisquer outras formas de compartilhamento.

