
1BOLETIM 365

BOLETIM

ISSN 1677-437X
Publicação do Instituto
de Registro Imobliário
do Brasil

E M R E V I S T A
Nº 365
Maio 2023

38º ENCONTRO REGIONAL DOS OFICIAIS
DE REGISTRO DE IMÓVEIS

CUIABÁ (MT)

XLVI ENCONTRO DOS OFICIAIS
DE REGISTRO DE IMÓVEIS DO BRASIL

SÃO PAULO (SP)

2 BOLETIM 365

3BOLETIM 365

E sta edição do Boletim IRIB em revista é dedicada aos dois últimos grandes eventos
realizados pelo Instituto antes da pandemia de Covid-19, que impediu novas
programações presenciais por mais de dois anos.

O 38º Encontro Regional dos Oficiais de Registro de Imóveis foi realizado em Cuiabá
(MT), no Hotel Deville Prime, nos dias 24 e 25 de junho de 2019.

Durante o Encontro foi lançada a 2ª edição da IPRA-CINDER International Review.
A publicação foi produzida em parceria com o IRIB, inteiramente em inglês, para diversos
fóruns internacionais. O tema da revista foi a privatização dos registros públicos de direitos.
A reportagem desse lançamento está no Boletim IRIB em revista nº 363 (p. 70).

Nesta edição estão publicadas as palestras do encontro de Cuiabá sobre temas do interesse
dos registradores de Mato Grosso e de todo o país, como a qualificação de atos e títulos;
alienação fiduciária, intimação e consolidação da propriedade (temas polêmicos); cédulas de
crédito – atualidades, riscos e desafios; condomínio de lotes e loteamentos fechados; usucapião
extrajudicial de imóveis rurais – aspectos polêmicos; regularização fundiária de imóveis rurais
(Lei 13.465/2017); ratificação de títulos de imóveis rurais na faixa de fronteira, entre outros.

De 12 a 14 de novembro de 2019, o Hotel Bourbon Convention Ibirapuera, em São Paulo (SP),
recebeu o XLVI Encontro dos Oficiais de Registro de Imóveis do Brasil. O evento tratou
de grandes e urgentes temas do registro imobiliário, como a LGPD, o futuro dos registros
públicos em face das novas tecnologias e a participação do Registro de Imóveis no combate
à lavagem de dinheiro.

Os temas da prática registral também suscitaram muito interesse e bons debates durante
os três dias do encontro: servidão ambiental urbana e compensações ambientais; publicidade
constitutiva de situações jurídicas ambientais e urbanísticas; aspectos práticos e polêmicos
das averbações premonitórias (arrestos, sequestros, penhoras e indisponibilidades: publicidade
registral de ônus reais); retificação administrativa com georreferenciamento; usufruto, uso
e habitação no Registro de Imóveis; procedimento de dúvida – aspectos práticos e polêmicos;
títulos de crédito rural – inovações e aspectos controversos.

Palestras do 38º
Encontro Regional
e do XLVI
Encontro Nacional

Editorial

4 BOLETIM 365

Sumário

RI deve acompanhar o espírito do tempo respeitando sua história e tradição
Sérgio Jacomino

A essencialidade dos cartórios extrajudiciais
Des. Luiz Ferreira da Silva

Sobre a qualificação de atos e títulos administrativos
Jéverson Luís Bottega

Alienação fiduciária e procedimento de intimação e consolidação da propriedade fiduciária: temas polêmicos
Roberto Lúcio de Souza Pereira

Cédulas de crédito – atualidades, riscos e desafios
Fábio Ribeiro dos Santos

Condomínio de lotes e loteamentos fechados
Marinho Dembinski Kern

Usucapião Extrajudicial de Imóveis Rurais – aspectos polêmicos
Heliomar Rios
Paulenes Cardoso da Silva

Regularização fundiária de Imóveis Rurais na Lei 13.465/2017
José de Arimatéia Barbosa

Ratificação de títulos de imóveis rurais na faixa de fronteira
Rosangela Poloni

Qualificação da representação legal e convencional nos títulos apresentados a registro
Daniel Lago

Atos, fatos e negócios jurídicos. O que se registra? O que se constitui? O que se publica? Ontologia registral
Ivan Jacopetti do Lago

Por que ontologia registral?
Sérgio Jacomino

8

12

16

26

38

46

56
60

64

74

82

92

100

5BOLETIM 365

Poder Normativo das Corregedorias dos Serviços Extrajudiciais de Notas e de Registro
José Marcelo Tossi

Servidão ambiental urbana e compensações ambientais
Luc da Costa Ribeiro

Publicidade constitutiva de situações jurídicas ambientais e urbanísticas
Fábio Ribeiro dos Santos

A Nova Lei Geral de Proteção de Dados Pessoais e a publicidade registral em meios eletrônicos
Des. Luís Paulo Aliende Ribeiro
Cíntia Rosa Pereira de Lima

O futuro dos registros públicos: as novas tecnologias e a publicidade em meio eletrônico
Celso Fernandes Campilongo
Juliano Souza de Albuquerque Maranhão

Condomínio de lotes e loteamentos fechados. Lei 13.465/2017 em debate
Francisco Eduardo Loureiro

Averbações premonitórias. Arrestos, sequestros, penhoras e indisponibilidades:
publicidade registral de ônus reais. Aspectos práticos e polêmicos
João Pedro Lamana Paiva
Francisco Nobre
Rafael Ricardo Gruber

Retificação administrativa com georreferenciamento. Art. 176 da LRP – Lei 13.838/2019
Izaías Gomes Ferro Júnior

Usufruto, uso e habitação no Registro de Imóveis
Ivan Jacopetti do Lago
Marcelo Benacchio

Procedimento de dúvida em revista: aspectos práticos e polêmicos
Paulo Cesar Batista dos Santos

Atividade Registral e o Combate à Lavagem de Dinheiro
Rafael Brum Miron

A participação do Registro de Imóveis no combate à lavagem de dinheiro – COAF/UIF
Luciano Dias Bicalho Camargos

Provimento CNJ nº 88. Os notários e registradores na prevenção e combate à lavagem de dinheiro
Filipe Andrade Lima – 1º Tabelião de Notas de Recife (PE)

Títulos de Crédito Rural: inovações e aspectos controversos – registração eletrônica e entidades registradoras
Reinaldo Velloso dos Santos

106

118

126

132
138

146
154

162

174
180
184

188

198
209

214

222

231

238

246

6 BOLETIM 365

RI DEVE ACOMPANHAR O ESPÍRITO DO TEMPO RESPEITANDO SUA HISTÓRIA E SUAS TRADIÇÕESABERTURA SOLENE

Sérgio Jacomino
5º Oficial de Registro de Imóveis de São Paulo (SP), então
Presidente do Instituto de Registro Imobiliário do Brasil – IRIB

38º ENCONTRO REGIONAL DOS OFICIAIS DE REGISTRO DE IMÓVEIS

24 E 25.6.2019 – CUIABÁ/MT

RI deve acompanhar
o espírito do tempo
respeitando sua história
e suas tradições

7BOLETIM 365

RI DEVE ACOMPANHAR O ESPÍRITO DO TEMPO RESPEITANDO SUA HISTÓRIA E SUAS TRADIÇÕES

E u gostaria de deixar registradas aqui umas
poucas palavras, confissão acerca das perple-
xidades que me assomam. Parece-me ade-

quado revelar este peculiar ponto de vista, expressão
de um sentimento difuso, assim como tenho feito nos
encontros mais restritos de registradores imobiliários.

Um homem, após ultrapassar certas etapas de sua
vida, começa a refletir e a se perguntar o que tem feito
da própria vida. De onde viemos? Para onde vamos?
Às vezes o simples exercício de formular perguntas
como estas pode desvelar uma inesperada perspectiva
das coisas e dos fatos que nos cercam no dia a dia.
Assim, esse homem pode descobrir que as ruas do
seu bairro, por onde sempre caminhou distraído, já
não lhe parecem familiares. Experimenta um estra-
nhamento. Uma árvore floresce, um poste se funda
na esquina de um cruzamento onde antes havia um

jardim. Tudo isso lhe parece novo, inédito. Como não
se dera conta antes? O nome do logradouro se fez
incógnito. Vê um semáforo embandeirado no eixo de
uma avenida e por alguns segundos perde o senso de
direção. Detém-se. Respira fundo. Olha ao redor e vê
o cão pedrês que lhe abana o rabo, o mesmo e velho
cão de sempre. O vizinho acena, lhe abre um sorriso,
mas, qual era mesmo o seu nome?

Não se trata de mero esquecimento, obnubilação.
Não estou falando de meros lapsos de memória – afinal,
um velho conserva lembranças muito nítidas e vívidas
do seu passado. Neste caso, quero apontar para um
fenômeno que consiste no seguinte: a diuturnidade e a
rotina não nos permitem ver claramente as mudanças
que ocorrem no curso de um largo lapso de tempo.
Estamos imersos em uma espécie de bolha de repre-
sentações simbólicas que só reflexamente exprimem

Sérgio Jacomino

8 BOLETIM 365

RI DEVE ACOMPANHAR O ESPÍRITO DO TEMPO RESPEITANDO SUA HISTÓRIA E SUAS TRADIÇÕES

as mudanças basais que ocorrem. Não percebemos a
dimensão, natureza e sentido de tais mudanças.

Sinto-me como aquele velho homem ao deitar um
olhar compassivo sobre o Registro de Imóveis e suas
mudanças, mutações que parecem ocorrer com uma
velocidade inaudita. Ainda lidamos com as mesmas
fichas de cartolina, a velha matrícula, mas percebam: a
substância registral transita em outros meios, percorre
outros caminhos, deságua em novos rios de informação
e de sentido. As novas tecnologias solapam as bases
sobre as quais as vetustas praxes registrais se assentam.

Ainda nos apoiamos em uma linguagem descritiva
para representar os fenômenos de mutações registrais,
mas nos cercamos de dados cujo valor intrínseco, to-
mados em conjunto, combinados, mesclados, muda
conceitualmente a natureza da própria publicidade
registral.

Signos, assinaturas, autenticações, selos... A esfra-
gística medieval já se nos afigura arcaísmo em face
de novas e poderosas plataformas digitais: assinatu-
ras digitais, XML, registro estruturado, autenticação
eletrônica etc.

Vista da Ponte Sérgio Motta, entre as cidades de Várzea Grande e Cuiabá

9BOLETIM 365

RI DEVE ACOMPANHAR O ESPÍRITO DO TEMPO RESPEITANDO SUA HISTÓRIA E SUAS TRADIÇÕES

Ainda lidamos, diuturnamente, com um imenso rio
de narrativas. Livro de histórias sem fim. Entretanto,
cá entre nós, quem terá tempo e perícia, nos dias que
correm, para ler e decifrar esse velho livro que se fecha
paulatinamente em densos mistérios?

O mundo se transforma. Muda continuamente. O
tempo não para. Há, é certo, um sentido positivo nesse
lento e maravilhoso movimento. As mudanças fazem
brotar na superfície novos elementos que se tornam
sensíveis e paulatinamente compreensíveis como ex-
pressão de uma nova forma de linguagem. O código

subjacente ao registro está lentamente se transforman-
do, e esse fenômeno faz surgir novos cenários.

A realidade registral está em um processo de mu-
tação, tal e qual muda a cidade daquele velho homem
perplexo e solitário do início.

Se a única coisa que não muda é que tudo muda
– como disse o filósofo pré-socrático – se a única
coisa que permanece verdadeiramente imutável é
a infinita transformação, então eu quero apresentar
algumas questões cruciais à ponderada reflexão desta
assembleia.

FLAVIO ANDRE/MTUR

10 BOLETIM 365

RI DEVE ACOMPANHAR O ESPÍRITO DO TEMPO RESPEITANDO SUA HISTÓRIA E SUAS TRADIÇÕES

Abertura do 38º Encontro Regional dos Oficiais de Registro de Imóveis

A questão essencial é: estamos verdadeiramente
conscientes dessas mudanças?
Dirijo a pergunta diretamente a vocês, caros registra-
dores. Percebemos o sentido de orientação? Temos um
mapa do caminho? Somos agentes ou seremos meros
pacientes deste grande evento disruptivo? Será o des-
tino que nos leva em revoluteio sobre a ponte, tal como
o rio que segue poderoso, derruindo os castelos no seu
curso? Qual será o futuro desta grande instituição que
é o Registro de Imóveis brasileiro?

Um velho como eu, que devotou toda a vida pro-
fissional ao fortalecimento desta instituição que amo
e que há quase meio século abracei como venerável
obra do gênio humano, somente um velho registrador
pode lhes apresentar o resultado de algumas reflexões.

As mudanças que pulsam no seio do registro pa-
recem motivadas, antes de tudo, por necessidades de
renovação provocadas por novas demandas da socie-
dade contemporânea. Bem compreendidas, as carên-
cias e demandas podem dar impulso à regeneração da
frondosa árvore que tantos frutos doou à sociedade
brasileira. Entretanto, podem significar, também, uma
viragem fatal. Haveremos de nos vergar, numa espécie
de tropismo incondicional, aos influxos que nascem ex-
clusivamente de necessidades do mercado financeiro?
Vamos depositar nas mãos de agentes e representantes
dessa magnífica força do mercado imobiliário a re-
engenharia do próprio sistema registral? Haveremos
de nos curvar às investidas “administrativizantes” do
Estado, que reduz os dados registrais a meros elemen-
tos cadastrais? Seremos obrigados a nos pautar por
instâncias para-registrais, em atenção a demandas que
deveriam ser atendidas pelo próprio sistema registral,
assim considerado como um todo orgânico e funcional?

É imperativo que possamos reconhecer e compreen-
der os impulsos de mudanças e recolher a tradição que
nos manteve firmes no curso de mais de uma centúria.

Meus amigos e minhas amigas, não podemos lutar
contra fatos. Há um processo de reconformação do Re-
gistro de Imóveis em curso, e ele é conduzido e dirigido,
em grande medida, por órgãos e poderes exógenos à
atividade registral. Há uma formidável força centrípe-
ta, exercida contra a tradição, tendente a comprimir
as atribuições legais e constitucionais, reduzindo os
registradores a meros amanuenses digitais.

Volto com as mesmas perguntas nucleares. Certo

que o acessório não é o principal, podem os ramais
do sistema registral determinar os padrões do núcleo
duro do sistema, aqui considerado o modelo de dele-
gação inteligentemente distribuído em cada unidade
de Registro de Imóveis do Brasil? Os dados que sempre
foram produzidos e conservados pelos próprios cartó-
rios de todo o país serão agora centralizados, é isso? O
núcleo do sistema se converterá em mero apêndice?
Seremos meros ramais do Executivo federal? Seremos
pivôs de um sistema central que nos traciona, e, via de
consequência, leva cada um de nós, registradores imo-
biliários, a uma relação de dependência absolutamente
desconhecida? A independência jurídica e autonomia
registral sucumbirão aos algoritmos?

Como o velho homem que se torna consciente do
tempo presente pelo escrupuloso exame de sua bio-
grafia, convido-os a se debruçarem sobre a história

11BOLETIM 365

RI DEVE ACOMPANHAR O ESPÍRITO DO TEMPO RESPEITANDO SUA HISTÓRIA E SUAS TRADIÇÕES

Abertura do 38º Encontro Regional dos Oficiais de Registro de Imóveis

do nosso sistema registral. Observem o seu desen-
volvimento ao longo da última centúria. Vejam como
seus elementos constitutivos estão se transformando,
tornando-se, pouco a pouco, irreconhecíveis.

Se é verdade que os meios determinam os conteú-
dos, como na célebre formulação de MacLuhan, sere-
mos ainda capazes – ao menos isto! – de conduzir os
processos transformativos, como verdadeiros agentes
conscientes e ativos? Seremos capazes de agir coorde-
nadamente? Seremos capazes de manter a linda comu-
nidade de juristas representada pelo IRIB?

São perguntas muito importantes e calham perfei-
tamente agora que se avizinham reformas. Precisamos
ter uma só voz na interlocução com os organismos do
mercado, do estado e da sociedade brasileira.

O mundo está em acelerada transformação. O Regis-
tro de Imóveis deve acompanhar o espírito do tempo e

oferecer soluções inovadoras, mas consentâneas com
sua história e suas tradições.

Eis aqui um velho registrador falando para esta pla-
teia de novos e experientes registradores. Não queira,
velho oficial, paralisar as ondas do mar, nem o sentido
dos ventos.

Desejo que cada um de nós, registradores imobi-
liários brasileiros, aprendamos a navegar e superar
os vagalhões e as incertezas da viagem a um futuro
incerto. Temos bons instrumentos de navegação, mas
falta-nos a perfeita consciência das mudanças de ventos
e o senso de direção. Falta-nos reconhecer as etapas do
tempo passado e enfrentar os desafios desse admirável
mundo novo que se descortina bem à nossa frente.

Desejo a todos os senhores um ótimo encontro
regional nesta maravilhosa cidade de Cuiabá. Muito
obrigado!

12 BOLETIM 365

A ESSENCIALIDADE DOS CARTÓRIOS EXTRAJUDICIAIS

Des. Luiz Ferreira da Silva
Corregedor-Geral de Justiça do Estado de Mato Grosso

38º ENCONTRO REGIONAL DOS OFICIAIS DE REGISTRO DE IMÓVEIS

24 E 25.6.2019 – CUIABÁ/MT

A essencialidade
dos cartórios
extrajudiciais

PALESTRA INAUGURAL

13BOLETIM 365

A ESSENCIALIDADE DOS CARTÓRIOS EXTRAJUDICIAIS

E u cumprimento a todos em nome do Sérgio
Jacomino, presidente do Instituto de Registro
Imobiliário do Brasil – IRIB, pelo gentil con-

vite para participar deste memorável evento.
Ressalto que me sinto deveras honrado em poder

discorrer, ainda que de forma perfunctória, acerca
da essencialidade dos cartórios extrajudiciais para o
Brasil, aos ilustres participantes deste 38º Encontro
Regional dos Oficiais de Registro de Imóveis do Brasil.

 Embora este evento tenha por objetivo principal
a discussão dos temas afetos aos registradores, nesta
minha breve explanação peço licença para fazer alusão
também aos notários, isso porque do nascimento à mor-
te, na vida que se desenrola entre esses dois extremos,
a essencialidade dos cartórios extrajudiciais manifesta-
-se no dia a dia do cidadão, o mesmo acontecendo com
as empresas.

Assim, indiscutivelmente, essa peça chave, o car-
tório extrajudicial, avulta-se no mundo moderno em
face de novas relações que impõem regramentos dife-
renciados no ordenamento jurídico.

Ao redor do mundo há sistemas notariais e registrais
que variam com formas, características históricas, so-
ciais, de política dos países que os acolheram. Como as
famílias jurídicas, os principais estão na Common law
e na Civil law. Na primeira, o notário não tem a fun-
ção de conferir segurança e confiabilidade ao negócio
jurídico e se limita a transcrever um ato que ocorreu
na sua presença. A segurança, nesse caso, vem da con-
tratação de um seguro que precisa ser renovado todos
os anos, o que encarece a operação. Ou seja, além de
não oferecer segurança jurídica ao negócio realizado, o
sistema da Common law também acarreta mais gastos
para o indivíduo que adquire um imóvel.

Des. Luiz Ferreira da Silva

14 BOLETIM 365

A ESSENCIALIDADE DOS CARTÓRIOS EXTRAJUDICIAIS

No Brasil, como se sabe, foi adotada a família da
Civil law. Notariado do tipo latino, no qual o notário
é um profissional especializado do direito, que exerce
a atividade de caráter privado por delegação do Es-
tado, que confere a segurança jurídica necessária ao
cidadão ou à empresa sem necessidade de se recorrer
à contratação de um seguro. O sistema utilizado aqui,
portanto, é mais seguro, mais barato e mais vantajoso
para o usuário do serviço.

O desembargador José Aurélio da Cruz, ex-presi-
dente do Colégio Permanente de Corregedores Gerais
dos Tribunais de Justiça do Brasil, referindo-se à im-
portância dos serviços notariais e registrais, deixou
assentado que os cartórios do extrajudicial possuem
a missão precípua de dar publicidade, autenticidade e
segurança aos atos jurídicos, sejam estes motivados por
interesse da sociedade ou particulares. É dos tabeliões
e registradores a responsabilidade maior de conferir
transparência aos atos da vida civil.

Em decorrência disso é imperativo reconhecer que o
sistema de Registro de Imóveis é a chave para o incre-
mento dos negócios imobiliários, e por que não dizer
para o desenvolvimento social e econômico do Brasil.

Além disso, é necessário destacar a função preven-
tiva da atuação dos notários e registradores, e a ne-
cessidade básica de segurança jurídica nos contratos.
São requisitos conexos e decorrentes, porque apenas a
atividade condizente com a boa atuação e a prudência
necessárias pode prevenir futuros litígios.

O ministro Humberto Martins, atual corregedor
nacional, dissertando sobre o tema, asseverou de for-
ma insofismável que o Registro de Imóveis é essencial
para questões como a regularização fundiária urbana
e rural. O Registro Civil tem um papel muito relevante
ao garantir todos os seus registros civis, desde o nasci-
mento até o óbito. A qualidade do crédito e a melhoria
da arrecadação pública e privada são outros aspectos
de importância social que são realizados pelos tabeli-
ães de protesto. O serviço de notas tem dado especial
colaboração na solução consensual de divórcio e reso-
lução de usucapião, e os registradores de Registro de
Documentos auxiliam o sistema bancário. Cada um é
importante em seu papel.

Daí por que a segurança e a confiabilidade ao ne-

gócio jurídico são escopos essenciais dos atos regis-
trais, que têm inúmeros efeitos na vida das pessoas
físicas ou jurídicas. Além de fomentar a economia
e principalmente reduzir o volume de demandas
que pode aportar no Poder Judiciário. Vejam os se-
nhores que aqui, no Mato Grosso, um Estado tido
por periférico, temos quase um milhão de processos
em tramitação. Se não fosse o trabalho hercúleo dos
notários e registradores, certamente esse número
seria ainda maior.

Ainda falando sobre as novas atribuições que foram
dadas aos notários e registradores, o ministro Hum-
berto Martins lembrou que há alguns anos os poderes
constituídos no Brasil entenderam que delegar atri-
buições aos serviços extrajudiciais é sinônimo de des-
burocratização e desjudicialização. A primeira exitosa
experiência se deu com a edição da Lei 11.441/2007,
que permitiu a realização de separações, divórcios,
inventários e partilhas em Tabelionato de Notas.

De lá para cá, o movimento cresceu aceleradamente,
facilitando o acesso do cidadão a serviços e procedi-
mentos desburocratizados, descongestionando a má-
quina pública com economia de gastos aos usuários e
aos entes públicos.

Reconhecimentos de paternidade, regularização
fundiária, usucapião extrajudicial, retificação de erros
evidentes de grafias e conciliação e mediação são alguns
dos exemplos mais recentes. A atuação cartorária, que
se limitava às escriturações e registros em geral, vem
mudando acentuadamente como forma de atender às
constantes novas demandas que se multiplicam com
bastante velocidade neste mundo globalizado, em es-
pecial no tocante à rede mundial de computadores que
tantas facilidades nos tem proporcionado, evidente-
mente com o devido controle que se faz premente nos
variados atos dessa honrada atividade.

Ainda sobre a essencialidade dos cartórios extraju-
diciais não posso deixar de registrar que a Associação
dos Notários e Registradores do Brasil publicou recen-
temente matéria relevante. Não posso deixar de fazer
referência à pesquisa realizada pelo instituto Datafo-
lha, em dezembro de 2015, segundo a qual os cartórios
extrajudiciais são das instituições mais confiáveis do
Brasil, entre todas as instituições públicas e privadas

15BOLETIM 365

A ESSENCIALIDADE DOS CARTÓRIOS EXTRAJUDICIAIS

avaliadas. Isso porque 88% dos pesquisados pelo insti-
tuto Datafolha consideram os cartórios extrajudiciais
as instituições mais confiáveis do Brasil, seguidos pelos
Correios e Forças Armadas.

Dentre outros temas, a matéria registra que o Brasil
erradicou o índice de crianças sem registro de nasci-
mento, tendo atingido a marca histórica de 1% de sub-
-registro no ano do nascimento, ou até o fim do terceiro
mês do ano seguinte, de acordo com estudo divulgado
pelo IBGE em novembro de 2015.

Esse índice supera em larga escala a marca de 5%
estipulado pela Organização das Nações Unidas como
percentual aceitável para erradicação do número de
crianças sem certidão de nascimento, uma das metas
do milênio da entidade internacional.

E na sequência, a matéria destaca o volume de ser-
viços prestados na área de reconhecimento de paterni-
dade. Foram 103.267 reconhecimentos de paternidade,
realizados desde a publicação do provimento 16/2012
do CNJ, que permitiu que esse ato jurídico fosse re-
alizado diretamente nos cartórios de Registro Civil.

No Tabelionato de Notas os problemas do cidadão e
das empresas são solucionados de forma mais simples,
rápida e barata do que se levadas ao Poder Judiciário.
Diante desse contexto, novos serviços têm sido dele-
gados à atividade notarial, contribuindo sobremaneira
para a desjudicialização da vida em sociedade e para
desafogar o Poder Judiciário.

Desde 2007, quando foi instituída a Lei 11.441/2007,
que autorizou a lavratura de inventários, partilhas,
separações e divórcios consensuais em tabelionatos
mediante escritura pública, os Tabelionatos de Notas
de todo o Brasil já realizaram mais de 2 milhões de atos
dessa natureza, gerando economia histórica ao Estado.
Segundo estudo conduzido pelo Centro de Pesquisas
Judiciais cada processo que entra no Judiciário custa
em média R$ 2.369,73 para o contribuinte. Multipli-
cando esse valor por 2 milhões de atos significa dizer
que o erário brasileiro economizou mais de 4 bilhões
de reais com a delegação desse serviço aos Tabelionatos
de Notas. O número me deixou estupefato. Além disso,
os cartórios ajudaram a arrecadar 380 bilhões de reais
em tributos que afetam os atos notariais e registrais.
Um número muito significante.

A população deixou de levar um ano para se divor-
ciar na Justiça e passou a fazer o ato até em um único
dia no cartório. O inventário levava, dependendo das
circunstâncias, mais de dez anos. Agora é realizado
no máximo em quinze dias em um cartório extraju-
dicial. Somente em Mato Grosso realizamos 13.705
divórcios diretos nos cartórios extrajudiciais. Mais
não preciso dizer.

Elencamos aqui apenas alguns dados publicados
na revista Cartório em Números, editada pela Ano-
reg-BR, para evidenciar a importância dos cartórios
extrajudiciais para a sociedade e também para o bom
funcionamento do próprio Poder Judiciário. Não se
pode olvidar que ao longo de sua história os cartórios
extrajudiciais se fortaleceram, conquistaram credi-
bilidade ímpar, adquiriram novas funções delegadas
pelo Poder Judiciário e se tornaram essenciais para a
organização social brasileira.

Nesse contexto é importante destacar a atuação dos
corregedores na Corregedoria Nacional de Justiça e nas
Corregedorias Gerais. É preciso ressaltar que a atuação
das corregedorias não se resume a corrigir e punir, pois
ditos órgãos possuem igualmente função normativa
exteriorizada em inúmeras resoluções, decisões e atos
administrativos.

Como bem externou o ministro Humberto Martins
na entrevista aqui mencionada, temos necessidade “de
cartórios extrajudiciais comprometidos com a eficiên-
cia e o aprimoramento do sistema extrajudicial, com o
cumprimento das metas estipuladas pela Corregedoria
Nacional de Justiça, e acima de tudo, com a qualidade
do atendimento ao cidadão e às empresas”.

Finalizando, não posso deixar de registrar a minha
avaliação positiva dos serviços notariais e registrais,
que são uma garantia de publicidade, autenticidade,
segurança e eficiência aos atos jurídicos.

Os Cartórios Extrajudiciais de Notas e de Registro
representam segurança à sociedade brasileira e aos
demais que aqui vivem. Por isso, a Corregedoria Geral
de Justiça de Mato Grosso espera que as discussões
neste 38º Encontro Regional dos Oficiais de Registro
de Imóveis do Brasil sejam profícuas e produtivas, de
modo que possam contribuir para a consolidação sadia
das relações jurídicas entre as pessoas.

16 BOLETIM 365

SOBRE A QUALIFICAÇÃO DE ATOS E TÍTULOS ADMINISTRATIVOS

Jéverson Luís Bottega
Mestre em Direito Civil pela Universidade de Coimbra
e Oficial de Registro de Imóveis em São Lourenço do Sul (RS)

Sobre a qualificação
de atos e títulos
administrativos

38º ENCONTRO REGIONAL DOS OFICIAIS DE REGISTRO DE IMÓVEIS

24 E 25.6.2019 – CUIABÁ/MT

17BOLETIM 365

SOBRE A QUALIFICAÇÃO DE ATOS E TÍTULOS ADMINISTRATIVOS

“Não se discute que o registrador, ao realizar a qualificação,

possui independência (art. 28 da Lei nº 8.935/1994). É essa

independência, aliás, que confere liberdade e autonomia

ao registrador no exercício de suas atribuições. Contudo,

tal característica da atividade não dá ao registrador carta

branca para decidir a respeito da registrabilidade de um

título, pois tal atribuição deve ser orientada, e também

limitada, pelas finalidades e demais características da

atividade, que estão previstas no ordenamento jurídico.”

INTRODUÇÃO
O tema da palestra é a qualificação de atos e títulos
administrativos. Entretanto, antes de enfrentar as es-
pecificidades da qualificação registral dessa espécie
de título creio ser necessário indicar algumas dire-
trizes gerais da atribuição decisória do registrador,
a fim de estabelecer as condições de possibilidade
para o enfrentamento adequado do assunto que me
foi proposto.

Essa forma de abordagem do tema se faz necessá-
ria, pois a legislação não é precisa ao tratar da qua-
lificação registral imobiliária. O artigo 198 da Lei nº
6.015/1973 é sucinto ao prever apenas que “havendo
exigências a serem satisfeitas, o oficial indicá-las-á
por escrito”. Os decretos anteriores à Lei dos Regis-
tros Públicos eram mais assertivos. Veja-se o que di-
zia, por exemplo, o Decreto-lei nº 1.000/1969:

Art. 201. (...), o oficial verificará a legalida-
de e a validade do título, procedendo
ao registro, se o mesmo estiver em con-
formidade com a lei, (...). (grifo nosso).

Existiam pelo menos dois balizadores para a quali-
ficação registral: verificar a legalidade e a validade do
título. Como o dispositivo da Lei nº 6.015/1973, que
trata da qualificação registral, é menos propositivo,
cabe aos registradores atribuírem sentido ao texto
de modo a reconhecerem que a qualificação registral
deve ser orientada, fundamentalmente, pelas carac-
terísticas do Registro de Imóveis previstas no orde-
namento jurídico.

Não se discute que o registrador, ao realizar a
qualificação, possui independência (art. 28 da Lei nº

18 BOLETIM 365

SOBRE A QUALIFICAÇÃO DE ATOS E TÍTULOS ADMINISTRATIVOS

8.935/1994). É essa independência, aliás, que confere
liberdade e autonomia ao registrador no exercício de
suas atribuições. Contudo, tal característica da ativi-
dade não dá ao registrador carta branca para decidir a
respeito da registrabilidade de um título, pois tal atri-
buição deve ser orientada, e também limitada, pelas
finalidades e demais características da atividade que
estão previstas no ordenamento jurídico.

Nessa perspectiva, penso que a qualificação regis-
tral deve ser pautada pelos seguintes pressupostos: a)
natureza jurídica da atividade; b) finalidade da ativi-
dade; c) natureza jurídica do ato praticado; d) efeitos
do registro; e e) natureza formal do título apresenta-
do para registro.

Com o objetivo de justificar essa afirmação e indi-
car os desafios da qualificação de atos e títulos admi-
nistrativos, a exposição do tema foi organizada da
seguinte forma:
1. Pressupostos para a função qualificadora. Pelos

motivos já indicados, a primeira parte da apresen-
tação será dedicada a estabelecer as bases da quali-
ficação registral imobiliária.

2. Etapas da qualificação registral. Neste momento, a
apresentação se voltará ao enfrentamento do nú-
cleo do tema proposto, com a indicação das etapas
da qualificação de atos e títulos administrativos.

3. Conceito de qualificação registral. Por fim, com o
objetivo de estimular a retomada das discussões
sobre temas que envolvem a qualificação registral,
que nos últimos anos têm sido relegadas a segundo
plano, será proposto um conceito para a atribuição
decisória do registrador, que, se espera, seja objeto
de críticas e considerações da comunidade jurídica.

1. PRESSUPOSTOS PARA
A FUNÇÃO QUALIFICADORA:

a) Natureza jurídica da atividade registral
imobiliária

O registro de imóveis possui natureza de serviço
público de caráter jurídico1, voltado à adminis-

1 Nesse sentido decidiu o STF ao julgar ação direta de inconstitucionalidade (ADI
3151 MT), cuja parte da ementa que trata do regime jurídico dos serviços notariais
e de registro possui o seguinte teor: “AÇÃO DIRETA DE INCONSTITUCIONALI-
DADE. [...]. II - REGIME JURÍDICO DOS SERVIÇOS NOTARIAIS E DE REGISTRO:
a) trata-se de atividades jurídicas próprias do Estado, e não simplesmente de

tração (tutela) pública de direitos e interesses
privados2. Sendo serviço público, a qualifica-
ção registral, em que pese o artigo 198 da Lei nº
6.015/1973 assim não tenha expressamente esta-
belecido, deve ser norteada, fundamentalmente,
pelo princípio da legalidade3.

b) Finalidade da atividade registral imobiliária.
A finalidade do registro de imóveis é constituir,

declarar, transmitir e extinguir direitos reais
sobre imóveis, a fim de garantir a publicida-
de, autenticidade, segurança e eficácia dos
atos jurídicos. Tal finalidade é extraída das leis
que regem a atividade:

Art. 172 da Lei nº 6.015/1973 – No Registro de
Imóveis serão feitos, nos termos desta Lei, o
registro e a averbação dos títulos ou atos cons-
titutivos, declaratórios, translativos e extintos
de direitos reais sobre imóveis reconhecidos
em lei, “intervivos” ou “mortis causa” quer para
sua constituição, transferência e extinção, quer
para sua validade em relação a terceiros, quer
para a sua disponibilidade.

Art. 1º da Lei nº 8.935/1994 – Serviços Notariais e
de Registros são órgãos de organização técnica
e administrativa, destinados a garantir publici-
dade, autenticidade, segurança e eficácia dos
atos jurídicos.

atividades materiais, cuja prestação é traspassada para os particulares mediante
delegação”. (grifo nosso). No mesmo sentido, ver: ADI 3089 e ADI 2415.

2 Ao discorrer sobre os órgãos que exercem a administração pública de direitos
privados, Marques, além de indicar os serviços notariais e os registros públicos,
também atribui à jurisdição voluntária essa classificação, fazendo a distinção
entre ambas nos seguintes termos: “As atividades dos órgãos de fé pública e dos
departamentos destinados ao registro de atos e relações jurídicas não se incluem
na jurisdição voluntária, e sim naquela categoria genérica de tutela administrativa
que o Estado exerce sobre interesses privados. A jurisdição voluntária é apenas
uma espécie dessa tutela administrativa, que das demais se distingue ratione
auctoritatis, isto é, por estar atribuída a órgãos do Poder Judiciário. Assim, não
há como confundir o ato do oficial de registro de imóveis que realiza um registro,
com o do juiz que autoriza a venda em hasta pública de bens de menores: embora
os dois atos estejam em função da tutela administrativa de interesses privados, o
primeiro se realiza no foro extrajudicial e o segundo é praticado por um órgão do
Poder Judiciário”. MARQUES, José Frederico. Ensaio sobre a jurisdição voluntária.
Campinas: Millennium, 2000. p. 95.

3 SILVA FILHO, Elvino. A competência do oficial do registro de imóveis no exame dos
títulos judiciais. São Paulo: Revista de Direito Imobiliário – Revista dos Tribunais, n.
8, p. 45, jul./dez. 1981, p. 57. LOUREIRO, Luiz Guilherme. Registros Públicos: teoria
e prática. 7ª ed. Salvador: Editora Juspodivm, 2016, p. 538.

19BOLETIM 365

SOBRE A QUALIFICAÇÃO DE ATOS E TÍTULOS ADMINISTRATIVOS

 Com base nisso, pode-se dizer que, em regra,
as cláusulas dos títulos apresentados para re-
gistro, relacionadas a direitos que não geram
efeitos reais, não devem ser objeto de qualifi-
cação registral.

c) Natureza jurídica do ato praticado
Os atos praticados pelos registradores possuem

natureza jurídica de ato administrativo, sendo
este entendido como a declaração do Estado, ou
de quem o represente, que produz efeitos jurídi-
cos imediatos, com observância da lei, sob o re-
gime jurídico de direito público e sujeita ao con-
trole do Poder Judiciário. Também é possível
afirmar que são os atributos dos atos administra-
tivos, principalmente a presunção de validade,
legitimidade e/ou veracidade, que permitem
que as finalidades da atividade, especialmente a
segurança jurídica, sejam alcançadas.

d) Efeitos do registro
No Brasil, que adota o sistema do título e modo

para o registro de direitos, a inscrição no fólio
real gera dois tipos de efeitos com presunção
relativa de veracidade: constitutivo (substan-
tivo) ou declarativo (formal). Conforme lecio-
na Dip, citando Chico y Ortiz, a diversidade de
efeitos das inscrições faz variar a amplitude
e, de conseguinte, a importância da qualifica-
ção registral4. Assim, quando o registro possui
efeito constitutivo a qualificação deve abranger
a análise de legalidade do direito a ser consti-
tuído. De outro lado, quando o efeito é declara-
tório não cabe ao registrador revisar o ato que
gerou a constituição do direito a ser inscrito.

4 DIP, Ricardo. Sobre a qualificação no registro de imóveis. São Paulo: Revista de
Direito Imobiliário – Revista dos Tribunais, n. 29, p. 33, jan./jun. 1992.

Jéverson Luís Bottega

20 BOLETIM 365

SOBRE A QUALIFICAÇÃO DE ATOS E TÍTULOS ADMINISTRATIVOS

e) Natureza formal do título
apresentado para registro
As espécies de títulos passíveis de regis-
tro estão elencadas no artigo 221 da Lei nº
6.015/1973. Segundo tal dispositivo, somente
são admitidos registros de escrituras públicas;
escritos particulares autorizados em lei; atos
autênticos de países estrangeiros, com força
de instrumento público; cartas de sentença,
formais de partilha, certidões e mandados ex-
traídos de autos de processo; e contratos ou
termos administrativos.
A forma e as características de cada espécie
de título também irão influenciar na quali-
ficação registral. Quanto aos atos e títulos
administrativos, por exemplo, o fato de pos-
suírem presunção de validade, legitimidade e
veracidade, influenciará na qualificação regis-
tral, conforme será analisado mais adiante.

2. ETAPAS DA QUALIFICAÇÃO REGISTRAL
Estabelecidos, resumidamente, os pressupostos gerais
da qualificação registral, passa-se ao enfrentamento do
núcleo do tema proposto, com a indicação das etapas
da qualificação dos atos e títulos administrativos.

1ª - Análise preliminar (ou saneadora):
Para bem realizar a qualificação registral é im-

portante conhecer as características legais do título
apresentado para registro. No caso de atos e títulos
administrativos, o registrador deve levar em conta,
ao realizar a qualificação, os chamados “atributos do
ato administrativo”. Isso porque, são os atributos que
distinguem os atos administrativos dos atos de direi-
to privado. Ainda que haja divergência doutrinária, a
posição tradicional é no sentido de que o ato adminis-
trativo possui três atributos principais: a) presunção
de validade, legitimidade e veracidade; b) imperativi-
dade; e c) autoexecutoriedade5.

O atributo que mais interessa no que se refere à
qualificação registral é a presunção de validade, le-
gitimidade e veracidade. Segundo essa característi-

5 MAFFINI, Rafael da Cás. Direito Administrativo. 3ª ed. São Paulo: Revista dos
Tribunais, 2006, p. 89.

ca, uma vez praticado, o ato administrativo terá em
seu favor a presunção de que foi realizado de acor-
do com a ordem jurídica (de que é válido/legítimo)
e de que o seu conteúdo é verdadeiro (veracidade do
ato), até prova em contrário. Assim, em relação aos
atos administrativos, é de se concluir que o oficial,
no momento da qualificação registral, analisará,
ao contrário do que ocorre com os atos de direito
privado, apenas os requisitos extrínsecos do título,
não fazendo parte das suas atribuições revisar os
aspectos substantivos do ato, que só poderão ser
revisados judicialmente, ou pela própria adminis-
tração pública no exercício do poder de autotutela.

Após identificar as características gerais dos títu-
los apresentados para registro, nessa fase da qualifi-
cação o registrador ainda verificará a necessidade de
saneamento da matrícula e/ou do registro, bem como
se o título atende aos princípios registrais da territo-
rialidade6, prioridade e preferência7, titularidade8,
continuidade9, disponibilidade10 e tipicidade11.

6 Conforme estabelece o artigo 416, V, da Consolidação Normativa Notarial
e Registral instituída pelo Provimento nº 001/2020 da Corregedoria-Geral da
Justiça do Rio Grande do Sul, o princípio da territorialidade possui a seguinte de-
finição: a circunscrever o exercício das funções delegadas do Registro Imobiliário
à área territorial definida em lei.

7 Conforme estabelece o artigo 416, IV, da Consolidação Normativa Notarial
e Registral instituída pelo Provimento nº 001/2020 da Corregedoria-Geral da
Justiça do Rio Grande do Sul, os princípios da prioridade e preferência possuem
a seguinte definição: a outorgar ao primeiro a apresentar o título a prioridade
erga omnes do direito e a preferência na ordem de efetivação do registro, inde-
pendentemente de ter havido atendimento preferencial.

8 Conforme estabelece o artigo 416, XIII, da Consolidação Normativa Notarial
e Registral instituída pelo Provimento nº 001/2020 da Corregedoria-Geral da
Justiça do Rio Grande do Sul, o princípio da titularidade possui a seguinte defi-
nição: a submeter a validade do ato registral à condição de haver sido praticado
por agente legitimamente investido na função.

9 Conforme estabelece o artigo 416, VIII, da Consolidação Normativa Notarial
e Registral instituída pelo Provimento nº 001/2020 da Corregedoria-Geral da
Justiça do Rio Grande do Sul, o princípio da continuidade possui a seguinte
definição: a impedir o lançamento de qualquer ato de registro sem a existência
de registro anterior que lhe dê suporte formal e a obrigar as referências origi-
nárias derivadas e sucessivas, ressalvadas as decisões judiciais específicas que
flexibilizam ou mitigam sua aplicação.

10 Conforme estabelece o artigo 416, VII, da Consolidação Normativa Notarial
e Registral instituída pelo Provimento nº 001/2020 da Corregedoria-Geral da
Justiça do Rio Grande do Sul, o princípio da disponibilidade possui a seguinte
definição: a precisar que ninguém pode transferir mais direitos do que os cons-
tituídos pelo Registro Imobiliário, a compreender as disponibilidades física (área
disponível do imóvel) e a jurídica (a vincular o ato de disposição à situação jurídica
do imóvel e da pessoa).

11 Conforme estabelece o artigo 416, XI, da Consolidação Normativa Notarial
e Registral instituída pelo Provimento nº 001/2020 da Corregedoria-Geral da
Justiça do Rio Grande do Sul, o princípio da tipicidade possui a seguinte definição:
a afirmar serem registráveis apenas títulos e direitos reais previstos em lei, exceto
as averbações baseadas no princípio da concentração, desde que no requerimento
estejam fundamentadas.

21BOLETIM 365

SOBRE A QUALIFICAÇÃO DE ATOS E TÍTULOS ADMINISTRATIVOS

2ª - Verificação da validade do fato jurídico ins-
critível e sua aptidão para produzir eficácia:

Nesta fase da qualificação cabe ao registrador ana-
lisar se o direito e o título representativo da sua for-
malização apresentam nulidades ou anulabilidades
aparentes, formais ou substantivas, que possam ma-
cular o direito a ser registrado. No que se refere aos
instrumentos particulares e às escrituras públicas,
os requisitos de validade do negócio jurídico estão
elencados no artigo 104 do Código Civil. As nulidades
gerais, que invalidam tais títulos, estão previstas nos
artigos 166, 167 e 169, todos do Código Civil. As anu-
labilidades, por sua vez, estão previstas no artigo 171
do Código Civil, bem como em dispositivos legais que
tratam especificamente do regime jurídico do direito
em causa.

Sendo o caso de nulidades, que não são passíveis
de confirmação ou convalidação, o registro será ne-
gado, uma vez que o direito não possui aptidão para
produzir os efeitos que dele decorrem. As anulabi-
lidades, por sua vez, não impedem o registro, pois o
direito é válido e eficaz até eventual reconhecimento
judicial do vício que o inquina, podendo, ainda, ser
confirmado (arts. 172 e 173 ambos do Código Civil) ou
convalidado pelo decurso do prazo decadencial para
pleitear o reconhecimento da anulabilidade (art. 178
do Código Civil)12. Contudo, além da obrigatoriedade
de serem declaradas pelas partes no título, o registro
também deverá indicar as causas de anulabilidade,
para possibilitar o conhecimento de terceiros que
eventualmente venham a adquirir o imóvel antes da
convalidação do vício e sejam atingidos pelos efeitos
da anulação.

Embora se reconheça a existência de divergência
doutrinária, as nulidades ou anulabilidades de cláu-
sulas periféricas/acessórias (cláusulas abusivas, por
exemplo), que não atinjam o direito que será consti-
tuído pelo registro, não devem ser objeto de qualifi-
cação. Isso porque, além de não invalidarem a obri-
gação principal (art. 184 do Código Civil), podem ser
afastadas ou equitativamente reduzidas judicialmen-
te, mantendo-se o contrato, conforme o previsto no
artigo 413 do Código Civil, por exemplo, que prestigia

12 CARVALHO, Afrânio de. Registro de imóveis: comentários ao sistema de registro
em face da Lei 6.015, de 1973. Rio de Janeiro: Forense, 1976. p. 258.

o chamado princípio da conservação do negócio jurí-
dico. Segundo tal princípio, deve-se buscar, sempre
que possível, a conservação dos negócios e seus efei-
tos, de modo a proteger os que, de boa-fé, confiaram
na estabilidade das relações jurídicas e também a
prestigiar a função social do contrato.

Verifica-se, portanto, que a qualificação regis-
tral não serve para exaurir todos os eventuais ví-
cios ou defeitos do título apresentado para regis-
tro, mas apenas aqueles que têm potencial para
gerar a nulidade no direito que será constituído,
declarado, modificado ou extinto pelo registro13.

No que se refere ao ato administrativo, o artigo 2º
da Lei nº 4.717/1965 prevê as hipóteses de nulidade
nos seguintes termos:

São nulos os atos lesivos ao patrimônio das enti-
dades mencionadas no artigo anterior, nos casos de:
a) incompetência; b) vício de forma; c) ilegalidade do
objeto; d) inexistência dos motivos; e) desvio de fina-
lidade.
P arágrafo 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 ob-
servância incompleta ou irregular de formali-
dades indispensáveis à existência ou seriedade
do ato;

c) a ilegalidade do objeto ocorre quando o resul-
tado do ato importa em violação de lei, regula-
mento ou outro ato normativo;

d) a inexistência dos motivos se verifica quando
a matéria de fato ou de direito, em que se fun-
damenta 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 da-
quele previsto, explícita ou implicitamente, na
regra de competência.

Diante desse dispositivo legal, surge o questiona-

13 CARVALHO, Afrânio de. Registro de imóveis: comentários ao sistema de registro
em face da Lei 6.015, de 1973. Rio de Janeiro: Forense, 1976. p. 253.

22 BOLETIM 365

SOBRE A QUALIFICAÇÃO DE ATOS E TÍTULOS ADMINISTRATIVOS

mento: estando na lei as hipóteses de invalidade do
ato administrativo, deve o registrador apontá-las na
qualificação?

Diferente do que ocorre com os instrumentos par-
ticulares e as escrituras públicas, a presunção de legi-
timidade é atributo do ato administrativo, conforme
já foi mencionado. Assim, só o Poder Judiciário (ou a
administração pública no exercício do poder de auto-
tutela) pode invalidá-lo, não cabendo ao registrador
apontar qualquer das hipóteses acima indicadas no
momento da qualificação14. Nesse sentido já decidiu
o Conselho Superior da Magistratura de SP:

Ap. Civ. 0038476- 21.2011.8.26.0100, São Paulo, j.
12/9/2012, Dje 8/11/2012, rel. des. JOSÉ RENATO
NALINI. Ao apreciar recurso em matéria de direi-
to urbanístico, citando precedentes, a Corregedo-
ria Geral, levando em consideração que a aprova-
ção de desdobro pelo Município, ainda que resulte
“de ato administrativo e não de lei, nesta tem seu
alicerce haja vista que, pelo princípio da legalida-
de administrativa, ao administrador só é permitido
fazer o que estiver permitido por lei. Assim, se o
Município, por sua exclusiva responsabilidade,
aprovou o desdobro, deve-se presumir que obser-
vou os requisitos legais, não sendo esta esfera ad-
ministrativa a seara adequada para discuti-los”. O
mesmo argumento fundamentou a decisão no Pro-
cesso CG 189.863/2013, Urupês, dec. de 15/4/2014,
Dje 25/4/2014, des. ELLIOT AKEL. (grifei)

Quanto aos contratos da administração pública
(art. 2º, par. único15, da Lei nº 8.666/1993), seja pe-

14 A doutrina espanhola defende que, no que se refere ao ato administrativo,
ao registrador impende verificar: a) competência do órgão da administração;
b) congruência da resolução com o expediente ou procedimento seguido; c)
formalidades extrínsecas do documento apresentado; d) conexão com o titular
inscrito; e) eventuais obstáculos que nasçam do próprio Registro. Cumpre referir,
contudo, que, ao contrário do Brasil, a doutrina espanhola possui dispositivo
normativo para lastrear tais conclusões. O artigo 99 do Regulamento Hipotecário
assim estabelece: “La calificación registral de documentos administrativos se
extenderá, en todo caso, a la competencia del órgano, a la congruencia de la
resolución con la clase de expediente o procedimiento seguido, a las formalidades
extrínsecas del documento presentado, a los trámites e incidencias esenciales
del procedimiento, a la relación de éste con el titular registral y a los obstáculos
que surjan del Registro”.

15 Art. 2º – As obras, serviços, inclusive de publicidade, compras, alienações, con-
cessões, permissões e locações da Administração Pública, quando contratadas
com terceiros, serão necessariamente precedidas de licitação, ressalvadas as
hipóteses previstas nesta Lei. Parágrafo único. Para os fins desta Lei, considera-se
contrato todo e qualquer ajuste entre órgãos ou entidades da Administração Públi-

los motivos expostos, seja por serem submetidos ao
controle do Tribunal de Contas (art. 11316, da Lei nº
8.666/1993), também não cabe ao registrador anali-
sar se o processo licitatório foi realizado de forma
correta (desde que haja declaração de que existiu
ou que o caso se enquadre em motivo de dispensa
ou inexigibilidade, arts. 55, XI, e 61, ambos da Lei nº
8.666/1993), tampouco fiscalizar a legalidade das
cláusulas exorbitantes, próprias de alguns contratos
administrativos (art. 58 da Lei nº 8.666/1993). Con-
tudo, no que se refere aos direitos que geram efeitos
reais constantes do título, a qualificação deve seguir
os mesmos parâmetros dos instrumentos particulares
e escrituras públicas.

Por exemplo, nos contratos de concessão de direito
real de uso, não cabe ao registrador analisar se os fins
previstos no artigo 7º do Decreto-lei nº 271/1967 foram
atendidos pela administração para a concessão do bem
público, pois o atendimento dos requisitos decorre da
presunção de legitimidade do ato administrativo que
autorizou a celebração do contrato. Contudo, a qua-
lificação registral dos requisitos necessários à cons-

ca e particulares, em que haja um acordo de vontades para a formação de vínculo
e a estipulação de obrigações recíprocas, seja qual for a denominação utilizada.

16 Art. 113 – O controle das despesas decorrentes dos contratos e demais instru-
mentos regidos por esta Lei será feito pelo Tribunal de Contas competente, na
forma da legislação pertinente, ficando os órgãos interessados da Administração
responsáveis pela demonstração da legalidade e regularidade da despesa e
execução, nos termos da Constituição e sem prejuízo do sistema de controle
interno nela previsto.

Ivan Jacopetti do Lago, João Baptista Galhardo, Fábio Fuzari, Jéverson Luís Bottega, Maria Aparecida Bianchin Pacheco, Juíza Edleuza Zorgetti Monteiro da Silva (TJMT) e José Augusto Alves Pinto.

23BOLETIM 365

SOBRE A QUALIFICAÇÃO DE ATOS E TÍTULOS ADMINISTRATIVOS

tituição do direito real, que nasce com o registro do
contrato no Registro de Imóveis, não é afastada pela
presunção de legitimidade. Os requisitos formais do
título, que, nesse caso, como exceção ao disposto no
artigo 60 da Lei nº 8.666/1993, pode ser celebrado por
escritura pública, instrumento particular ou simples
termo administrativo, também serão qualificados, de
acordo com a lei de regência do instituto.

3ª - Especialidade subjetiva:
Nesta etapa, busca-se verificar se as partes estão

devidamente qualificadas no título e no registro (art.
176, § 1º, II, 4 e III, 2, da Lei nº 6.015/1973), bem como
se possuem capacidade/legitimidade para praticar o
ato (arts. 104, I, e 166, I, ambos do CC).

4ª Especialidade objetiva:
Aqui, o intuito é verificar se o imóvel está correta-

mente descrito no título e se a descrição coincide com
a matrícula (arts. 176, § 1º, II, 3 e 225, ambos da Lei nº
6.015/1973). Essa análise poderá gerar a necessidade
de se instaurar o procedimento extrajudicial de reti-
ficação tabular antes do registro do título (arts. 213, II
e 225, § 2º, ambos da Lei nº 6.015/1973).

5ª Especialidade do fato jurídico inscritível:
Nesta fase da qualificação, o registrador analisa se

o fato jurídico inscritível foi instrumentalizado (as-
pectos formais e substantivos) de acordo com o Direi-

to. Para cumprir esta etapa, além das regras especiais
previstas na Lei dos Registros Públicos, o oficial tra-
balhará com os diplomas legais que definem o regime
jurídico do direito em causa.

6ª Requisitos extrarregistrais:
Neste momento, o registrador cumpre atribuições

que não estão diretamente relacionadas aos direitos
que serão registrados, mas que lhe são impostas pela
Lei nº 6.015/1973 (e.g. fiscalizar o pagamento de im-
postos devidos por força dos atos que lhe forem apre-
sentados, art. 289) ou outros diplomas legais (e.g. soli-
citar a apresentação de certidões negativas da Receita
Federal para registrar a alienação de bens imóveis ou
direito a ele relativo que pertençam a empresas, art.
47, I, b, da Lei nº 8.212/1991).

7ª Decisão fundamentada:
A qualificação registral poderá resultar em três ti-

pos de decisão: a) se o título e o direito nele formali-
zado estão de acordo com o ordenamento jurídico, a
decisão será pelo deferimento do registro; b) se o títu-
lo apresenta vícios insanáveis ou o direito nele forma-
lizado não for passível de registro, a decisão será de
indeferimento do registro; e c) sendo o caso de vícios
sanáveis, a decisão será no sentido de apontar exigên-
cias que, se cumpridas, possibilitarão o deferimento
do registro em uma nova qualificação registral. Em
qualquer caso, a decisão deverá ser fundamentada.

Ivan Jacopetti do Lago, João Baptista Galhardo, Fábio Fuzari, Jéverson Luís Bottega, Maria Aparecida Bianchin Pacheco, Juíza Edleuza Zorgetti Monteiro da Silva (TJMT) e José Augusto Alves Pinto.

24 BOLETIM 365

SOBRE A QUALIFICAÇÃO DE ATOS E TÍTULOS ADMINISTRATIVOS

3. CONCEITO DE QUALIFICAÇÃO REGISTRAL
O controle da legalidade dos títulos apresentados
para registro é efetivado mediante a qualificação re-
gistral17, poder/dever18 conferido ao registrador imo-
biliário pela lei. Ao realizar a sua atribuição decisória,
o registrador analisa (com a finalidade de depurar),
de forma imparcial e independente, mas respeitados
os limites impostos pelas características da atividade,
os aspectos extrínsecos (legalidade formal19) e intrín-
secos (legalidade substancial20) do título21, para, me-
diante decisão fundamentada, determinar o registro
dos que estiverem de acordo com o ordenamento ju-
rídico (qualificação positiva) ou rechaçar os defeituo-
sos (qualificação negativa)22.

Verifica-se, pois, que, ao realizar a qualificação, o
registrador decide se o título e o direito nele forma-
lizado estão de acordo com o ordenamento jurídico,
para, então, determinar a prática do ato de registro
apropriado ao caso. Como consequência da qualifica-
ção, a publicidade gerada com o registro é qualifica-
da, pois confere ao ato registrado presunção ilidível
de que está de acordo com o direito – quanto aos as-
pectos que cabe ao registro garantir (quem é o titular;
qual direito titula; que qualidade possui o direito ins-
crito) – e de que está apto a produzir os efeitos que
lhe são próprios.

17 SILVA FILHO, Elvino. A competência do oficial do registro de imóveis no exame dos
títulos judiciais. São Paulo: Revista de Direito Imobiliário – Revista dos Tribunais,
n. 8, p. 45, jul./dez. 1981, p. 57.

18 Nesse sentido decidiu o STF ao julgar o HC 85.911-9, assim ementado: “RE-
GISTRO PÚBLICO – ATUAÇÃO DO TITULAR – CARTA DE ADJUDICAÇÃO
– DÚVIDA LEVANTADA – CRIME DE DESOBEDIÊNCIA – IMPROPRIEDADE
MANIFESTA. O cumprimento do dever imposto pela Lei de Registros Públicos,
cogitando–se de deficiência de carta de adjudicação e levantando–se dúvida pe-
rante o juízo de direito da vara competente, longe fica de configurar ato passível de
enquadramento no artigo 330 do Código Penal – crime de desobediência –, pouco
importando o acolhimento, sob o ângulo judicial, do que suscitado”. (grifo nosso).

19 JARDIM, Mónica. O registro de ações e decisões judiciais. Ideal – Direito Notarial
e Registral; coordenação Eduardo Pacheco Ribeiro de Souza. São Paulo: Quinta
Editorial. 2010, p. 280.

20 JARDIM, Mónica. O registro de ações e decisões judiciais. Ideal – Direito Notarial
e Registral; coordenação Eduardo Pacheco Ribeiro de Souza. São Paulo: Quinta
Editorial. 2010, p. 280.

21 SANTOS, Flauzilino Araújo dos. Sobre a qualificação de títulos judiciais no Brasil.
São Paulo: Revista de Direito Imobiliário – Revista dos Tribunais, ano 27, n. 56,
p. 175, jan./jun. 2004, p. 185.

22 SILVA FILHO, Elvino. A competência do oficial do registro de imóveis no exame dos
títulos judiciais. São Paulo: Revista de Direito Imobiliário – Revista dos Tribunais,
n. 8, p. 45, jul./dez. 1981, p. 57.

CONCLUSÃO
Gostaria de concluir respondendo às seguintes per-
guntas:
a) Como o registrador deve atuar ao proceder a qua-

lificação registral? Deve ser mais rigoroso, a fim
de evitar qualquer espécie de litígio proveniente
do título, ou menos rigoroso, pois é melhor que o
título seja publicizado ao invés de permanecer na
clandestinidade?

A qualificação registral imobiliária não deve ser
nem mais nem menos rigorosa. Ela deve ser realiza-
da nos estritos limites das atribuições do registrador
e da atividade registral, ou seja, deve ser pautada
pelos aspectos legais que caracterizam o registro de
imóveis e os direitos objetos das inscrições.

b) O princípio da segurança jurídica não fica preju-
dicado ao não se proceder a qualificação registral
de cláusulas não relacionadas a direitos que geram
efeitos reais?

Outorgar segurança jurídica, especialmente na
esfera administrativa, é agir de acordo e nos limi-
tes da lei. Assim, conforme estabelecem os artigos
172 da Lei nº 6.015/1973 e 1º da Lei nº 8.935/1994,
interpretados à luz do caput do artigo 5º da Cons-
tituição Federal, o sistema registral imobiliário
brasileiro é destinado ao registro de direitos que
produzirão efeitos perante terceiros ou que, mes-
mo sem efeito real ou cujo efeito perante terceiros
independe de registro, estejam expressamente
previstos em lei, sendo possível afirmar, portanto,
que essa é a finalidade do serviço, que não pode
ser desconsiderada na interpretação/aplicação das
leis pelo registrador ao decidir se um título pode/
deve ascender ao fólio real.
Dito isso, finalizo agradecendo o convite para pa-

lestrar no evento e convocando os colegas a colocar
a qualificação registral – sustentáculo do serviço pú-
blico de registro de imóveis no Brasil – no centro dos
seus estudos e reflexões. Precisamos revisitar os clás-
sicos trabalhos publicados sobre o tema para, a partir
deles, ter condições de realizar uma reflexão crítica
da nossa principal atribuição a fim de desenvolver
uma teoria da qualificação registral que nos permita
decidir a respeito da registrabilidade dos títulos de
forma coerente e equânime. De minha parte, fica o
compromisso de perseguir esse objetivo.

25BOLETIM 365

SOBRE A QUALIFICAÇÃO DE ATOS E TÍTULOS ADMINISTRATIVOS

REFERÊNCIAS BIBLIOGRÁFICAS

CARVALHO, Afrânio de. Registro de imóveis: comen-
tários ao sistema de registro em face da Lei 6.015,
de 1973. Rio de Janeiro: Forense, 1976.

DIP, Ricardo. Sobre a qualificação no registro de imó-
veis. São Paulo: Revista de Direito Imobiliário –
Revista dos Tribunais, n. 29, p. 33, jan./jun. 1992.

JARDIM, Mónica. O registro de ações e decisões ju-
diciais. Ideal – Direito Notarial e Registral; coor-
denação Eduardo Pacheco Ribeiro de Souza. São
Paulo: Quinta Editorial. 2010, p. 280.

LOUREIRO, Luiz Guilherme. Registros Públicos: teo-
ria e prática. 7ª ed. Salvador: Editora Juspodivm,
2016, p. 538.

MAFFINI, Rafael da Cás. Direito Administrativo. 3ª
ed. São Paulo: Revista dos Tribunais, 2006, p. 89.

MARQUES, José Frederico. Ensaio sobre a jurisdição
voluntária. Campinas: Millennium, 2000. p. 95.

SANTOS, Flauzilino Araújo dos. Sobre a qualificação
de títulos judiciais no Brasil. São Paulo: Revista de
Direito Imobiliário – Revista dos Tribunais, ano
27, n. 56, p. 175, jan./jun. 2004, p. 185.

SILVA FILHO, Elvino. A competência do oficial do re-
gistro de imóveis no exame dos títulos judiciais. São
Paulo: Revista de Direito Imobiliário – Revista dos
Tribunais, n. 8, p. 45, jul./dez. 1981, p. 57.

26 BOLETIM 365

ALIENAÇÃO FIDUCIÁRIA E PROCEDIMENTO DE INTIMAÇÃO E CONSOLIDAÇÃO DA PROPRIEDADE FIDUCIÁRIA: TEMAS POLÊMICOS

Roberto Lúcio de Souza Pereira
Oficial de Registo de Imóveis em Recife (PE)

38º ENCONTRO REGIONAL DOS OFICIAIS DE REGISTRO DE IMÓVEIS

24 E 25.6.2019 – CUIABÁ/MT

Alienação fiduciária
e Procedimento
de Intimação e
Consolidação
da Propriedade
Fiduciária:
temas polêmicos

27BOLETIM 365

ALIENAÇÃO FIDUCIÁRIA E PROCEDIMENTO DE INTIMAÇÃO E CONSOLIDAÇÃO DA PROPRIEDADE FIDUCIÁRIA: TEMAS POLÊMICOS

“Alguém que, como eu, desenvolveu certa agonia com

o procedimento de consolidação da propriedade deve

se lembrar de que a eficiência, a lisura, a segurança

com a qual nós conduzimos o processo da consolidação

da propriedade é diretamente proporcional ao

fortalecimento e desenvolvimento do mercado imobiliário

onde estamos inseridos.”

A lguém pode se perguntar por que, depois de
décadas da edição da Lei 9.514/97, vamos
conversar sobre alienação fiduciária, quando

tanto já foi escrito e debatido sobre o tema.
Na verdade, alienação fiduciária está na nossa prá-

tica diária. E são muitas as dúvidas que surgem quanto
à correta aplicação desse instituto.

O tema é alienação fiduciária, procedimento de
consolidação da propriedade e suas polêmicas. En-
tão, minha função aqui é compartilhar com vocês as
minhas dúvidas, para que, ao final, vocês digam se fui
fiel ao tema.

Eu passei por uma crise com o instituto da alienação
fiduciária alguns anos atrás. Em um curto espaço de
tempo eu fui acionado na Justiça pelo menos em dois
processos que buscavam a anulação do procedimento de
consolidação da propriedade e, na qualidade de oficial
de registro, fui arrolado como parte ré. Eu tive que ir
à audiência, o juiz me inqueriu, e lá estava o devedor
fiduciante. A questão era interessante, não foi localizada
a devedora fiduciante e foi publicada uma intimação

por edital. Ao final, foi consolidada a propriedade. Ela,
pelo advogado, dizia que teve a moral profundamente
ferida, quando seus filhos viram aquele edital publicado
no jornal dizendo que a mãe deles, além de devedora,
estava em local incerto e não sabido. Por isso, ela me
acionava para uma indenização por dados morais, por-
que, afinal de contas, a publicação por edital dizia para
toda a sociedade que ela estava em local incerto e não
sabido, quando ela tinha trabalho certo e determinado.

Eu não sei como é aqui no Mato Grosso, mas lá em
Pernambuco nossa lei não prevê emolumentos para o
procedimento do processo de consolidação. O processo
é desgastante, tende a ser algo muito gravoso na vida
prática das pessoas e não tem, muitas vezes, remune-
ração adequada ao registrador.

Esta seria minha primeira pergunta: vale a pena o
registrador de imóveis ser o responsável pelo proce-
dimento de consolidação da propriedade?

E poderíamos, ainda, falar sobre como é chato e
complicado controlar processos, mas não vou fazer
isso porque temos outros temas muito mais legais.

28 BOLETIM 365

ALIENAÇÃO FIDUCIÁRIA E PROCEDIMENTO DE INTIMAÇÃO E CONSOLIDAÇÃO DA PROPRIEDADE FIDUCIÁRIA: TEMAS POLÊMICOS

Alienação fiduciária e o aumento
da formalização registral
Pesquisando o tema, eu percebi que a alienação fidu-
ciária revolucionou o mercado imobiliário.

O que aconteceu depois daquele primeiro período
em que a lei foi colocada à prova, especialmente perante
o Judiciário, uma vez que a alienação fiduciária vem
para substituir a hipoteca, muito combalida, e que já
não dava efetividade ao crédito imobiliário? Houve
uma curva exponencial no volume de negócios imo-
biliários em razão do crédito, que passou a ser dado
como garantia da alienação fiduciária. Ou seja, a partir
de 2002, há uma evolução da quantidade de unidades
financiadas por mês.

“A alienação fiduciária de bens imóveis veio resol-
ver um dos principais problemas que atormentam o
setor do crédito imobiliário, ou seja, os intermináveis
procedimentos judiciais necessários para retomada de
um imóvel em caso de inadimplência.” (Como funciona
o SFI – Abecip).

Isso é verdade. A alienação fiduciária, com esse pro-
cesso de consolidação que me deu certa agonia, trouxe
redução dos juros, aumento do crédito imobiliário e
número muito maior de unidades negociadas. E, aten-
ção, ela trouxe a reboque um aumento exponencial
da formalização registral. Ou nenhum dos senhores
passou por isso? Alguém está no mercado imobiliário
buscando um negócio para o seu imóvel, ou para um
financiamento, ou para a própria venda, e aparece um
comprador, mas ele quer usar um financiamento. E
quando eles vão ao cartório descobrem que aquele bem
imóvel não está em nome dos atuais donos. O imóvel
está em nome do bisavô, que morreu, passou para o
avô, que não escriturou, que não passou para os filhos,
que estão vendendo.

Para ter acesso à alienação fiduciária é muito comum
que as partes tenham que regularizar a cadeia dominial
registral do imóvel de forma que ele esteja apto para o
registro da alienação fiduciária.

Então, a minha primeira fala é: alguém que como

Roberto Lúcio de Souza Pereira

29BOLETIM 365

ALIENAÇÃO FIDUCIÁRIA E PROCEDIMENTO DE INTIMAÇÃO E CONSOLIDAÇÃO DA PROPRIEDADE FIDUCIÁRIA: TEMAS POLÊMICOS

eu desenvolveu certa agonia com o procedimento de
consolidação da propriedade deve se lembrar de que
a eficiência, a lisura, a segurança com a qual nós con-
duzimos o processo da consolidação da propriedade é
diretamente proporcional ao fortalecimento e desen-
volvimento do mercado imobiliário onde estamos inse-
ridos. Ao atuar, estamos fortalecendo um instrumento
jurídico que tem sido de larga utilização em todo o país.
E, quanto mais eficientes nós formos, melhor serviço
vamos prestar ao mercado imobiliário.

Essa é a palavra de ânimo. Com essa palavra, que-
ro dizer que percebi que existe um movimento dos
registradores, no Brasil, no sentido de melhorar os
procedimentos de consolidação, o que está muito li-
gado aos procedimentos eletrônicos. Precisamos criar
mecanismos que possam trazer celeridade e segurança
a esse processo, a bem do mercado, da nossa própria
atividade e do instituto jurídico.

É possível alienação fiduciária de fração ideal de
um imóvel?
Com essa palavra de encorajamento e de ânimo, eu vou,
então, passar para alguns temas polêmicos.

Há algum tempo eu me deparei com a seguinte situ-
ação: é possível a alienação fiduciária de fração ideal de
um imóvel? Vamos imaginar um caso de condomínio
civil. Imaginemos que dois filhos receberam por heran-
ça um determinado bem imóvel e na partilha o imóvel
ficou em condomínio civil entre os dois irmãos. Pode
um dos coproprietários em condomínio civil alienar
fiduciariamente a sua fração ideal sem anuência dos
demais condôminos?

A alienação fiduciária é só de 50% do imóvel, e quem
assina é só o proprietário de 50% do imóvel. E o outro
proprietário? Vai ficar com a parte dele, no bem indivi-
so, livre e desembaraçado. Como vou fazer o processo
de consolidação disso?

Por exemplo, a pessoa fica inadimplente. Eu vou
fazer o processo para consolidar, mas é só 50%, e vai
consolidar o quê?

Alienação fiduciária com escopo de garantia não é
transferência imobiliária? Eu posso fazer essa trans-
ferência sem que haja anuência ou autorização ex-
pressa do condômino, sendo que ele teria direito de
preferência na alienação fiduciária? E depois eu posso

fazer consolidação da metade? E aí vou fazer leilão da
metade? Quer dizer que vai ter uma arrematação para
alguém que vai integrar um condomínio civil indiviso
sem anuência daquele condômino que tinha proprieda-
de plena e que vai ter que suportar um novo condômino
arrematante?

Apesar de todas essas angústias, a minha avaliação
é que pode e eu teria as seguintes ponderações:
1. A Lei da Alienação Fiduciária não proíbe. Eu sei que

esses argumentos de que algo não está na lei podem
ser usados para ambos os lados. Uns dizem que não
pode porque não está na lei e outros dizem que pode
porque não há proibição na lei. Mas, a alienação
fiduciária é um negócio jurídico inserido no âmbito
do direito privado. Se ali não está proibido, prevalece
o argumento de que é possível.

2. Ao tratar do condomínio civil de bens o Código Civil
dispõe:

Art. 1.314. Cada condômino pode usar da coisa con-
forme sua destinação, sobre ela exercer todos os
direitos compatíveis com a indivisão, reivindicá-la
de terceiro, defender a sua posse e alhear a respec-
tiva parte ideal, ou gravá-la.

Parágrafo único. Nenhum dos condôminos pode alte-
rar a destinação da coisa comum, nem dar posse, uso
ou gozo dela a estranhos, sem o consenso dos outros.

Ao que consta, consigo enquadrar a alienação fidu-
ciária na parte final do art. 1.314 do CC. O condômino
pode gravar sua parte ideal.

E por que eu pondero que é possível? Meu argumen-
to é que não incide, na alienação fiduciária, o parágrafo
único do art. 1.314, que dispõe que “nenhum dos con-
dôminos pode alterar a destinação da coisa comum,
nem dar posse, uso ou gozo dela a estranhos, sem o
consenso dos outros”.

Aqui, alguém poderia dizer que na alienação fiduciá-
ria há a transmissão da posse indireta com a proprieda-
de resolúvel. Certo, mas o dispositivo trata exatamente
da posse direta, que está vinculada ao uso e gozo que
permanecem com o atual proprietário, uma vez que
ele fica na condição de devedor fiduciante.

A alienação fiduciária sempre traz esse misto de
transmissão e garantia. Penso que é possível sim que
um condômino aliene fiduciariamente a sua fração

30 BOLETIM 365

ALIENAÇÃO FIDUCIÁRIA E PROCEDIMENTO DE INTIMAÇÃO E CONSOLIDAÇÃO DA PROPRIEDADE FIDUCIÁRIA: TEMAS POLÊMICOS

ideal sem necessidade de autorização ou de consenti-
mento do outro condômino. E, pelos argumentos que
nós trouxemos, não impede.

E se acontecer de esse condômino não arcar com a
sua responsabilidade, não cumprir com seus débitos,
iniciar-se um processo de consolidação da propriedade,
e ao final ela for consolidada? Aí sim, nesse momento,
onde houver uma transmissão efetiva da propriedade,
nós vamos trazer para o condômino o seu direito de
preferência. Ele teria o direito de preferência nesse
eventual leilão, no caso de inadimplência e de consoli-
dação da propriedade. Ou então, se ele não exercer seu
direito de preferência em eventual leilão, nada obsta
que alguém arremate 50% de um bem diviso e passe a
integrar um condomínio civil para exploração daquele
imóvel. Está aí um problema prático ocorrido e uma
ponderação.

Eu encontrei uma excelente decisão da Primeira
Vara de Registros Públicos de São Paulo, da Dra. Tânia
Ahualli, em que ela enfrenta exatamente esse ponto.
Um colega obstou a alienação fiduciária nesses moldes
e, ao final, ela passeando pelo instituto do condomínio
civil da alienação fiduciária formatou a possibilidade
dessa alienação pelo condômino de fração ideal sem ne-
cessidade de anuência anterior do seu consorte. (Proc.
1006191-74.2019.8.26.0100 – 1VRP/SP)

É possível o registro de um contrato de compra e
venda de imóvel com alienação fiduciária quando
há indisponibilidade de bens decretada em nome
de um dos adquirentes?
Todos aqui conhecem a CNIB, nossa Central Nacional
de Indisponibilidade de Bens. São centenas de nomes
diariamente. Isso tem trazido uma série de discussões,
porque tudo gera indisponibilidade de bens.

Mas, o fato é que esse é um tema que eu também en-
frentei. E aqui vou dizer uma coisa, morrendo de medo,
mas tenho que dizer, porque é verdade. Eu tomei uma
posição e depois descobri que o Conselho Superior da
Magistratura de São Paulo tem outra, diametralmente
oposta.

Qual o tema aqui? Uma pessoa com uma indisponi-
bilidade de bens decretada é proibida de comprar um

imóvel? Não, claro que não. Ela é proibida de adquirir
algum direito real? Não. Qual a providência? Assim
que registrar eu vou precisar averbar aquela indis-
ponibilidade, porque, afinal de contas, nossa CNIB é
uma Central de Indisponibilidade de Bens Imóveis e
de direitos, não é isso?

O caso é o seguinte. Um homem casado e sua espo-
sa conseguem realizar o negócio da aquisição da casa
própria, apartamento maravilhoso, excelente negócio.
O banco analisa e dá o crédito, portanto eles não têm
o suficiente para comprar à vista. Como vão comprar?
Com uma alienação fiduciária. O mesmo título, com
o mesmo protocolo, no mesmo momento, é alienado
fiduciariamente à instituição financeira e aquilo vai
ser a garantia do dinheiro emprestado para comprar
o imóvel.

No entanto, a mulher está com o nome indisponível
e chegou esse contrato de compra e venda para o casal.
Pode registrar? A compra e venda sim. A alienação
fiduciária para o banco pode registrar? Não. Alguém
aqui está pensando em registrar a compra e venda e não
registrar a alienação fiduciária? Certamente que não.

O tema é controvertido. Vamos ver essa decisão do
Conselho Superior da Magistratura que diz que após o
registro da compra e venda entra a indisponibilidade,
e ela impede o registro da alienação fiduciária. Mesmo
sendo garantia, a alienação fiduciária transfere a pro-
priedade irresolúvel (Proc. 1014237-16.2018.8.26.0576).

A ponderação unânime foi: embora a indisponibili-
dade não impeça a aquisição de bem imóvel e direitos
reais, ela impede a transferência.

Eu registro a compra e venda e a indisponibilidade
já está lá, nesse momento ela grampeia o imóvel. Como
vou registrar alienação fiduciária? Não é possível. Essa
foi a tese.

No caso de alguém que já é proprietário de um imó-
vel e tem uma indisponibilidade, ele pode dar aquele
imóvel em alienação fiduciária? De jeito nenhum. Nessa
hipótese não há discordância. Meu o meu tema é outro.
Imagine que estou comprando um imóvel, usando o
crédito que o banco concedeu, e a alienação fiduciária o
está garantindo para que, ao final, eu fique na condição
de devedor fiduciante.

Eu sei que nós registramos tanto a compra e venda

31BOLETIM 365

ALIENAÇÃO FIDUCIÁRIA E PROCEDIMENTO DE INTIMAÇÃO E CONSOLIDAÇÃO DA PROPRIEDADE FIDUCIÁRIA: TEMAS POLÊMICOS

como a alienação fiduciária. Estão em um mesmo con-
trato. Os senhores riram quando eu falei “então, vamos
registrar a compra e venda e não registrar alienação
fiduciária”, porque todos nós sabemos que elas estão
umbilicalmente ligadas. Não haveria compra e venda,
se não fosse o crédito que é garantido pela alienação
fiduciária. Mesmo sendo dois atos, dois registros, o que
se tem, ao final, é uma aquisição de direito real de aqui-
sição. Um direito real de aquisição que todo devedor
fiduciante tem. Implementada a condição suspensiva,
ele então adquire a propriedade plena. É isso.

Eu faço uma nova pergunta. E se não fosse uma com-
pra e venda com alienação fiduciária? Se fosse uma ces-
são dos direitos de devedor fiduciante, em que o adqui-
rente desse direito tem o bem indisponível, você aceita?
Eu aceito e é claro que todos aceitariam. Quer dizer que
quem tem os bens indisponíveis pode adquirir o direito
real aquisitivo na condição de devedor fiduciante? Sim,
pois se trata de aquisição de direito. E, naturalmente, vou
averbar a indisponibilidade, na sequência, em relação a
esse direito de devedor fiduciante.

Na verdade, é isso que se deseja no contrato. Mas,
como são dois atos, alguns alegam que eu não posso.
Esse tema me fisgou. Então, aqui, por amor ao debate
e porque fui incumbido de tratar os temas polêmicos,
posso falar o que eu quiser, apresentando algumas pon-
derações. A primeira é esta: quer dizer, então, que se
fosse só para adquirir os direitos de devedor fiduciante
poderia? Poderia. Mas é exatamente essa a intenção do
contrato de compra e venda com alienação fiduciária
– adquirir os direitos de devedor fiduciante.

Vamos criar soluções. Sabem qual foi o caso en-
frentado lá em São Paulo, no processo supracitado, e
qual foi o meu caso? Exatamente a mesma situação. O
marido é casado com sua mulher e a mulher está com
os seus bens indisponíveis pela Justiça do Trabalho.
Eu poderia dizer: “tem uma possibilidade, o senhor
pode se separar, fazer o contrato de compra e venda
com alienação fiduciária, registrar, e na sequência
o senhor averba o reestabelecimento da sociedade
conjugal”.

Ou então e bem mais factível: “basta vocês inverte-
rem a ordem do contrato celebrado, ou seja, em pri-
meiro lugar, o vendedor dá em alienação fiduciária ao

banco e, no mesmo instrumento, cede a você os direitos
de devedor fiduciante! Serão exatamente as mesmas
partes celebrando exatamente o mesmo objetivo do
negócio jurídico, ou seja, colocar o imóvel em alienação
fiduciária para o credor, garantindo a dívida e a con-
dição de devedor fiduciante para você. Continuarão
sendo praticados dois atos de registro, o valor a ser pago
é o mesmo, o imposto exigido também será o mesmo e
não haverá mais qualquer óbice”.

Será que é isso mesmo? Estamos diante de um único
contrato, que leva um único protocolo. O título se asse-
melha àqueles chamados atos complexos do direito ad-
ministrativo. No final, eu tenho aquisição de um direito
real, que é o direito real de aquisição que o devedor
fiduciante tem. Com isso eu posso até beneficiar o juízo
que decretou a indisponibilidade, pois será averbada a
indisponibilidade do direito real de aquisição, o que não
ocorrerá se eu simplesmente impedir o registro. Antes,
não tinha nada para garantir o juízo, agora, por outro
lado, vai ter o direito real de devedor fiduciante. Isso
tem conteúdo patrimonial? Tem. Eu estou trazendo
maior garantia ao juízo.

Resultado: vocês têm o Conselho Superior da Magis-
tratura dizendo que não pode e eu dizendo que pode.
Eu acho que vocês devem ficar com o CSM. Mas, eu
entendi que é possível sim, porque, ao final, eu não
estou tendo uma diminuição patrimonial ou alienação
de direito, estou, na verdade, tendo uma aquisição (ao
se considerar o efeito final do duplo registro) e estou
dando mais garantia ao juízo. O caso é real, acontece
e é para analisarmos.

É possível notificar o devedor fiduciante
pela “notificação por hora certa”?
É sempre oportuno e bom discutir alguns temas que
aparecem na prática diária, mesmo que não tenhamos
as melhores soluções.

Houve uma alteração recente na Lei 9.514/97. Agora
é possível a notificação do devedor fiduciante pelo que
se convencionou chamar de “notificação por hora cer-
ta”. Está no CPC, e agora está no art. 26, § 3º-A e § 3º-B.

A lei trouxe hora certa para alienação fiduciária, com
uma redação muito parecida com a do CPC.

32 BOLETIM 365

ALIENAÇÃO FIDUCIÁRIA E PROCEDIMENTO DE INTIMAÇÃO E CONSOLIDAÇÃO DA PROPRIEDADE FIDUCIÁRIA: TEMAS POLÊMICOS

§ 3o-A. Quando, por duas vezes, o oficial de registro de
imóveis ou de registro de títulos e documentos ou o
serventuário por eles credenciado houver procurado
o intimando em seu domicílio ou residência sem o
encontrar, deverá, havendo suspeita motivada de
ocultação, intimar qualquer pessoa da família ou,
em sua falta, qualquer vizinho de que, no dia útil
imediato, retornará ao imóvel, a fim de efetuar a
intimação, na hora que designar, aplicando-se sub-
sidiariamente o disposto nos arts. 252, 253 e 254
da Lei no 13.105, de 16 de março de 2015 (Código de
Processo Civil).

§ 3o-B. Nos condomínios edilícios ou outras espécies
de conjuntos imobiliários com controle de acesso,
a intimação de que trata o § 3o-A poderá ser feita
ao funcionário da portaria responsável pelo recebi-
mento de correspondência.

A lei trouxe algo que estava previsto no CPC. Mas,
há uma coisa no CPC que a Lei 9.514/97 não trouxe.

A pergunta é: devemos trazer para o nosso proce-
dimento aquela exigência que vale para o Código de
Processo Civil?
O art. 26, nesses parágrafos, ao estabelecer como será

a hora certa, diz expressamente que serão utiliza-
das subsidiariamente as regras previstas nos artigos
252, 253, 254 do CPC. É o art. 254, que pede uma
providência que não foi expressamente incluída na
Lei 9.514/97.

Art. 254. Feita a citação com hora certa, o escrivão ou
chefe de secretaria enviará ao réu, executado ou
interessado, no prazo de 10 (dez) dias, contado da
data da juntada do mandado aos autos, carta, tele-
grama ou correspondência eletrônica, dando-lhe
de tudo ciência.

Realizada a notificação por hora certa, o respon-
sável pela notificação deverá ainda mandar para o
endereço da pessoa notificada o teor da notificação,
circunstanciando o fato daquilo que aconteceu. Feita a
citação com hora certa, o escrivão-chefe da secretaria
enviará ao réu, executado ou interessado, no prazo
de dez dias contado da data da juntada mandada aos
autos, carta, telegrama ou correspondência dando-lhe
de tudo ciência.

A pergunta é: após notificação por hora certa, obe-
decidos os critérios da lei, será que essa mesma regra
do art. 254 deve valer também para um processo de
consolidação? Ou seja, deveríamos nós, registradores,
no prazo de dez dias, remeter essa correspondência
dando ciência de tudo?

Minhas ponderações: o que significa quando uma
lei diz que subsidiariamente aplicam-se outras regras
(art. 254/CPC)? Vamos analisar duas coisas. Primeiro,
essa lei que estou estudando trata especificamente do
tema, dizendo que sim ou que não? Ao olharmos para
a Lei 9.514/97, a primeira resposta é que ela não fala
que dispensa, não fala que precisa.

E essa norma, que é para ser de aplicação subsidiária,
esse princípio que lá está é incompatível com a regra
da minha lei principal? Ou seja, enviar essa correspon-
dência após a notificação por hora certa é incompatível
com a Lei 9.514/97? Não. Minha conclusão é de que
devemos sim usar o art. 254 do CPC. Lembrem-se de
que apesar de subsidiário, ele está expressamente si-

Jéverson Bottega, Roberto Lúcio de Souza Pereira, Fábio Ribeiro dos Santos, Frederico Assad, Maria Aparecida Bianchin Pacheco e Izaías Gomes Ferro Júnior.

33BOLETIM 365

ALIENAÇÃO FIDUCIÁRIA E PROCEDIMENTO DE INTIMAÇÃO E CONSOLIDAÇÃO DA PROPRIEDADE FIDUCIÁRIA: TEMAS POLÊMICOS

nalizado no art. 26, § 3o-A, da Lei 9.514/97.
Uma última coisa, essa de âmbito prático. Nós sa-

bemos que muitas discussões judiciais que tentam
quebrar o processo da consolidação da propriedade
vão em cima da higidez do processo de notificação.
Não é seguro e nem razoável deixarmos nossos pro-
cessos de consolidação com um calcanhar de Aquiles
tão simples de ser resolvido. Realizada a notificação
por RTD, certificando que é por hora certa, me parece
que a providência do art. 254/CPC deve sim ser utili-
zada, ou seja, circunstanciar o ocorrido e enviar carta,
telegrama ou correspondência eletrônica ao devedor
fiduciante. Essa é a ponderação que os nossos colegas
aqui do Mato Grosso entenderam ser o mais prudente
neste momento. Vou aderir à posição.

Recuperação judicial de devedor não
indisponibiliza ou suspende alienação fiduciária
Nós temos outro tema palpitante.

Havendo hipótese de deferimento de recuperação
judicial do devedor fiduciante ou decretação da in-
disponibilidade de bens dele, no curso do contrato, é
possível consolidar a propriedade? Juntei duas coisas
que eu não deveria ter juntado, mas acabei juntando.

Este caso é diferente daquele anterior, em que eu
entabulei um debate com o Conselho Superior da Ma-
gistratura de São Paulo. Aqui, a alienação fiduciária já
existe e, então, vem uma indisponibilidade de bens.

A minha pergunta é: se você tem uma matrícula em
que alguém comprou e deu em alienação fiduciária o
imóvel e chega uma indisponibilidade, você averba a
indisponibilidade desse imóvel? Sim ou não? Minha
pergunta é capciosa: você averba a indisponibilidade
do bem? Não. O devedor fiduciante tem o bem? Não.
Ele tem um direito real, um direito real com expressão
econômica, um direito real que pode ser indisponibi-
lizado, penhorado, mas é o direito real de aquisição.

Um primeiro grande detalhe, não é nem o maior
objeto do ponto. Ao identificar alguém que é devedor

Jéverson Bottega, Roberto Lúcio de Souza Pereira, Fábio Ribeiro dos Santos, Frederico Assad, Maria Aparecida Bianchin Pacheco e Izaías Gomes Ferro Júnior.

34 BOLETIM 365

ALIENAÇÃO FIDUCIÁRIA E PROCEDIMENTO DE INTIMAÇÃO E CONSOLIDAÇÃO DA PROPRIEDADE FIDUCIÁRIA: TEMAS POLÊMICOS

fiduciante, pela Central Nacional de Indisponibilidade,
faça uma averbação de indisponibilidade bem feita.
Jamais diga que fica indisponível o imóvel, porque ele
não fica. Ele é do credor fiduciário. Você tem que dizer
que “conforme recebido protocolo tal, fica indisponí-
vel o direito real de aquisição do devedor fiduciante”,
porque é isso que fica indisponível.

Vejam o primeiro detalhe, estamos tratando de re-
cuperação judicial. A Lei de Recuperação Judicial (Lei
n.º 11.101/2005), fortalecendo o instituto da alienação
fiduciária, traz um princípio que tem tudo a ver com a
força da alienação fiduciária. É o § 3o do art. 49:

§ 3º Tratando-se de credor titular da posição de pro-
prietário fiduciário de bens móveis ou imóveis, de
arrendador mercantil, de proprietário ou promitente
vendedor de imóvel cujos respectivos contratos con-
tenham cláusula de irrevogabilidade ou irretratabi-
lidade, inclusive em incorporações imobiliárias, ou
de proprietário em contrato de venda com reserva
de domínio, seu crédito não se submeterá aos efeitos
da recuperação judicial e prevalecerão os direitos
de propriedade sobre a coisa e as condições con-
tratuais, observada a legislação respectiva, não se
permitindo, contudo, durante o prazo de suspensão
a que se refere o § 4º do art. 6º desta Lei, a venda ou
a retirada do estabelecimento do devedor dos bens
de capital essenciais a sua atividade empresarial.

É o nosso caso. Ou seja, o crédito do credor fiduciário
de bens imóveis não se submeterá aos efeitos da recu-
peração judicial e prevalecerá o direito de propriedade
sobre a coisa.

O princípio é: se o meu devedor fiduciante entrou em
recuperação judicial, isso não afeta a alienação fiduci-
ária, a minha propriedade ou o exercício dos direitos
que eu tenho de consolidar, retomar e alienar o imó-
vel. É um princípio: recuperação judicial de devedor
fiduciante não indisponibiliza ou suspende alienação
fiduciária. Ela não se submete aos efeitos da recupe-
ração judicial.

Tem uma parte final aqui um pouco curiosa: “... não
se permitindo, contudo, durante o prazo de suspensão
a que se refere o § 4º do art. 6º desta Lei, a venda ou

a retirada do estabelecimento do devedor dos bens de
capital essenciais a sua atividade empresarial.”

 O que é isso? É uma exceção à regra. A regra é alie-
nação fiduciária. Vamos imaginar o caso mais simples.
O empresário entrou com recuperação judicial, mas
por acaso o imóvel onde ele reside está alienado fidu-
ciariamente e ele não pagou as prestações. Foi pedido
ao cartório o processamento da consolidação. Seguiu a
consolidação. Há problema em se averbar a consolida-
ção? Não, a recuperação judicial não subtrai os direitos
do credor da alienação fiduciária.

E quando o bem alienado fiduciariamente é um bem
essencial para a atividade empresarial? Achei esse tema
difícil. Parece que não é incomum por aqui. Estamos
falando do grande celeiro do nosso país, o Mato Grosso.

Vamos imaginar que uma fazenda produtiva está
alienada fiduciariamente e agora houve um pedido de
recuperação judicial. Aquele credor fiduciário vai ser
afetado pela recuperação judicial ou não? Pela regra,
em princípio, não. Mas, e se esse bem é essencial ao
exercício da atividade empresária? O que o dispositivo
está dizendo parece bem claro. Esse prazo que ele si-
naliza é de 180 dias no máximo, previsto na lei, depois
que o juiz acata o pedido de recuperação judicial. Ou
seja, após deferido o pedido de recuperação judicial,
durante 180 dias não poderia haver a retomada do es-
tabelecimento comercial do devedor, por se tratar de
um bem essencial à sua atividade empresarial.

Esse é um detalhe importante e curioso para nós.
Não estou dizendo que é fácil, mas se o bem está afetado
ao exercício da atividade empresária, e eu sei que foi
decretada a recuperação judicial há pouco tempo, me
parece que o dispositivo está dizendo que eu não posso
retomar esse imóvel. E aí estou avaliando a consolida-
ção da propriedade dentro desse prazo de 180 dias do
recebimento da recuperação judicial.

O problema é que a coisa ficou um pouco pior. E,
como é para eu trazer polêmicas, não soluções, eu vou
mostrar a celeuma.

O STJ formou jurisprudência no sentido de que,
por conta do princípio que está na parte final do § 3o

do art. 49, o juízo da recuperação judicial pode sim
entender que há essencialidade de determinado bem
à atividade empresária e, portanto, não permitir que o

35BOLETIM 365

ALIENAÇÃO FIDUCIÁRIA E PROCEDIMENTO DE INTIMAÇÃO E CONSOLIDAÇÃO DA PROPRIEDADE FIDUCIÁRIA: TEMAS POLÊMICOS

credor fiduciário exerça seus direitos livremente – que
seriam de consolidação da propriedade e de alienar o
imóvel, uma vez que o objeto da recuperação judicial
é tentar resgatar a atividade empresária. E aí, pelo que
vamos lendo no STJ, tal restrição ao direito do credor
fiduciário pode superar o prazo dos 180 dias. Isso ocor-
reria a critério do juiz da recuperação judicial.

O tema está aí, é bem relevante. O que eu faria como
registrador? Eu seguiria a palestra fantástica do nosso
colega Jéverson Luís Bottega. Ele diz que nós temos
uma atuação de cumpridores da norma. A norma diz
que alienação fiduciária não é suspensa pela recupera-
ção judicial. Agora, se o bem estiver afetado à atividade
empresária, você não pode retomar dentro dos 180 dias
do recebimento.

Ou seja, na minha avaliação, sendo recuperação
judicial, eu respeitaria o prazo e as regras que estão
previstas no § 3o do art. 49. E respeitaria alguma outra
determinação do juízo da recuperação. Mas, me pare-
ce que, apesar de o STJ estar exorbitando do próprio
prazo, ele traz a competência para o juízo da recupe-
ração judicial ter que se debruçar sobre o tema, e se
for o caso, ele decide diferentemente do que está na
lei. Eu prossigo no processo de notificação, mas eu não
retomaria o imóvel, se esse pedido fosse feito dentro
do prazo que foi estabelecido na lei.

Indisponibilidade dos direitos do devedor
fiduciante não se confunde com
a indisponibilidade da propriedade
No caso da indisponibilidade, existe uma grande dis-
cussão, porque a indisponibilidade dos direitos do
devedor fiduciante não se confunde com a indisponi-
bilidade da propriedade.

Existe um trabalho que foi apresentado no encontro
nacional do IRIB, em 2017, pelo colega Flaviano Ga-
lhardo, em que ele defende que essa indisponibilidade
do devedor fiduciante não poderia judicializar a alie-
nação fiduciária, sob pena de começarmos a enfraque-
cer esse instituto que tem sido tão importante para o
mercado imobiliário – raciocínio com o qual concordo.

Todavia, qual raciocínio tem crescido, com amparo
em decisões de São Paulo? Se houver averbações de in-

disponibilidade contra os fiduciantes, há necessidade
de seus levantamentos pelos juízos de onde emanaram
para a consolidação da propriedade em nome do credor.

Não há impedimento para se processar o pedido de
consolidação da propriedade. Você pode seguir com o
procedimento, realizar as notificações, certificar, ao
final do prazo estabelecido por lei, a purgação ou não da
mora mas não averbar a consolidação. Parece-me que a
prenotação, nesses casos, precisa ficar válida até que a
situação seja dirimida pelo juízo ordenador da ordem
de indisponibilidade. Creio que é possível, inclusive,
averbar a informação de que não houve purgação da
mora no prazo legal.

No entanto, com a reserva do meu ponto de vista (a
indisponibilidade dos direitos de devedor fiduciante
não deveriam impedir a consolidação da proprieda-
de em nome do credor fiduciário) e até que haja uma
reviravolta na jurisprudência quanto ao tema, eu não
consolidaria a propriedade sem que houvesse uma au-
torização do juiz que ordenou a indisponibilidade do
devedor fiduciante, ainda que aquela indisponibilidade
não seja sobre o imóvel, para que não haja, talvez, a sen-
sação do juízo de que uma atuação administrativa (do
oficial de registro) descumpriu uma ordem judicial sua.

Qual o prazo para se efetivar a averbação
da consolidação da propriedade
Um colega me perguntou como tem sido tratado esse
ponto. Vocês se lembram do dispositivo que foi inserido
recentemente na Lei 9.514/97?

Art. 26-A. Os procedimentos de cobrança, purgação
de mora e consolidação da propriedade fiduciária
relativos às operações de financiamento habita-
cional, inclusive as operações do Programa Minha
Casa, Minha Vida, instituído pela Lei no 11.977, de
7 de julho de 2009, com recursos advindos da in-
tegralização de cotas no Fundo de Arrendamento
Residencial (FAR), sujeitam-se às normas especiais
estabelecidas neste artigo. (Incluído pela Lei nº
13.465, de 2017)

§ 1º A consolidação da propriedade em nome do credor
fiduciário será averbada no registro de imóveis trinta

36 BOLETIM 365

ALIENAÇÃO FIDUCIÁRIA E PROCEDIMENTO DE INTIMAÇÃO E CONSOLIDAÇÃO DA PROPRIEDADE FIDUCIÁRIA: TEMAS POLÊMICOS

dias após a expiração do prazo para purgação da
mora de que trata o § 1º do art. 26 desta Lei. (Incluído
pela Lei nº 13.465, de 2017)

Falta clareza nesse parágrafo primeiro. O dispositi-
vo quer dizer que o prazo máximo é de trinta dias
depois de não purgada a mora? A minha avaliação
é de que esse prazo não é prazo máximo para se
consolidar a propriedade!

Eu faço uma interpretação conjunta.
1. Esse dispositivo, art. 26-A, trata só de financiamento

habitacional. Ele é uma regra específica para um tipo
de alienação fiduciária, então não vale para todas.

2. O § 2º do art. 26 dá o tom. Ele quer dar mais tempo
para o devedor fiduciante pagar o seu débito, quando
o financiamento for habitacional:

§ 2º Até a data da averbação da consolidação da proprie-
dade fiduciária, é assegurado ao devedor fiduciante
pagar as parcelas da dívida vencidas e as despesas
de que trata o inciso II do § 3º do art. 27, hipótese
em que convalescerá o contrato de alienação fidu-
ciária. (Incluído pela Lei nº 13.465, de 2017)

E quando não se trata de financiamento habitacio-
nal, qual o prazo para averbar a consolidação? Pode
ser imediato! É o que está no art. 26, § 7º. Se decorrer
o prazo da purgação da mora, o cidadão não pagou, e,
no dia seguinte, o credor tem ITBI, tem os documentos
prontos, você já pode averbar a consolidação. Mas, e
se for habitacional? Não pode.

Minha avaliação interpretativa desse dispositivo é
que se trata de um prazo diferenciado para permitir
maior tempo ao devedor para a providenciar a purga-
ção da mora, em contratos habitacionais. Não é prazo
máximo. É prazo de retardo!

Se for um financiamento habitacional e a pessoa
não pagou, não se pode consolidar essa propriedade
de imediato. É preciso esperar pelo menos mais trinta
dias, porque, nesses casos habitacionais, há ênfase da lei
em proteger a moradia. Em outras palavras, tratando-
-se de financiamento habitacional, o devedor vai ter
no mínimo 45 dias para pagar: os 15 dias normais da
purgação, e, pelo menos, mais esses 30 dias que o regis-
trador deve esperar para poder averbar a consolidação
da propriedade.

E qual o prazo máximo? Quanto tempo o credor
tem para poder pedir a averbação da consolidação
da propriedade? Ele pode esperar cinco anos? Não.
Vários dos Estados – como São Paulo, Mato Grosso,
Pernambuco – estabeleceram um prazo de bom senso,
ou seja, 120 dias a partir da certidão de não purgação
da mora. Esse é o prazo para o credor correr atrás da
documentação e pagar os tributos necessários para a
efetivação da consolidação da propriedade.

Resumindo: para mim, esse prazo não é prazo
máximo, é prazo de retardo a benefício dos contra-
tos de financiamento habitacional, conferindo um
prazo maior, ao final, para o devedor. E, portanto,
mantém-se os prazos máximos previstos em diversas

37BOLETIM 365

ALIENAÇÃO FIDUCIÁRIA E PROCEDIMENTO DE INTIMAÇÃO E CONSOLIDAÇÃO DA PROPRIEDADE FIDUCIÁRIA: TEMAS POLÊMICOS

unidades da federação, como, por exemplo, o prazo
de 120 dias, após a certificação da não purgação da
mora, previstos nos Estados acima citados. Então,
nos contratos de financiamento habitacional não se
pode averbar a consolidação antes de completados
30 dias após o prazo dado para a purgação da mora,
ou seja, 15 dias contados da notificação do devedor
fiduciante.

É possível a publicação dos editais
eletronicamente no processo de consolidação
da propriedade?
O último ponto é sobre a publicação de edital eletrô-

nico. Já é possível publicar editais eletrônicos. O IRIB
tem a ferramenta dos editais online. São Paulo, Rio de
Janeiro, Bahia e outros estados já têm autorização
da Corregedoria, e isso ajuda demais na redução de
custos e na celeridade para o fortalecimento do nosso
instituto.

Termino com este encorajamento de Eclesiastes:
“Tudo quanto te vier à mão para fazer, faze-o con-

forme as tuas forças...”
Somos registradores de imóveis do Brasil. Podemos

realizar os procedimentos de consolidação da proprie-
dade de maneira a fortalecer o mercado imobiliário
onde estamos inseridos, respeitada a segurança jurídica
característica do Registro de Imóveis do Brasil.

38 BOLETIM 365

CÉDULAS DE CRÉDITO – ATUALIDADES, RISCOS E DESAFIOS

Cédulas de crédito –
atualidades, riscos e
desafios
Fábio Ribeiro dos Santos1

Oficial de Registro de Imóveis em Campos do Jordão (SP)

38º ENCONTRO REGIONAL DOS OFICIAIS DE REGISTRO DE IMÓVEIS

24 E 25.6.2019 – CUIABÁ/MT

 1 A palestra trata da situação legislativa anterior à Medida Provisória nº 817, de
01/10/2019, que veio a ser convertida na Lei nº 13.986/2020, popularmente
conhecida como “Lei do Agro”. Os exemplos e hipóteses levantados abrangiam
as conjecturas existentes na ocasião do 38º Encontro Regional e que vieram
a ser sobrepujados pela superveniência da nova legislação.

39BOLETIM 365

CÉDULAS DE CRÉDITO – ATUALIDADES, RISCOS E DESAFIOS

P ara tratar de cédulas de crédito, atualidades,
riscos e desafios vamos tentar de maneira um
pouco mais prática mapear, identificar quais

são as tendências para o registro das cédulas de crédito
perante o Registro de Imóveis.

 O que vou fazer aqui é um apanhado de alguns dos
principais projetos de lei com base no trabalho que
nós desenvolvemos na Comissão de Pensamento Re-
gistral Imobiliário. A Comissão tem quase dez anos,

é vinculada à presidência e diretoria do IRIB, e entre
outras coisas se dedica a identificar e estudar projetos
de lei, elaborar minutas de emendas a projetos que
sejam sensíveis à classe, e também notas técnicas que
possam auxiliar no curso do processo legislativo, mas
sempre sujeitando-se à deliberação e discussão no
âmbito do próprio Instituto. Muito do que vou falar
é fruto do trabalho coletivo de um grupo de pessoas
que se dedica a isso.

“É útil para a sociedade, para o comércio,

para a economia ter um local único onde se possa

pesquisar acerca da existência de ônus, garantias,

dívidas de determinado estabelecimento, que por

sua vez está intrinsecamente vinculado ao solo,

à propriedade imobiliária. Daí a necessidade

de registrar esse tipo de cédula no Registro de Imóveis.”

Principais cédulas registradas no Registro de Imóveis

TIPO DE CÉDULA

Crédito Rural

Crédito Industrial, Crédito Comercial

Produto Rural

Bancário

Imobiliário

REGISTRO NO LIVRO 3?

Sim

Sim

Sim

Não

Não

FORMA

Cartular

Cartular

Cartular / Escritural (Lei 11076/04)

Cartular / Certificado de CCB
sob forma escritural

Cartular / Escritural

40 BOLETIM 365

CÉDULAS DE CRÉDITO – ATUALIDADES, RISCOS E DESAFIOS

A tabela da página 39 relaciona as principais cédulas
que temos no Registro de Imóveis com duas tendências
principais. Uma delas com relação à sua registrabili-
dade no Livro 3, ou seja, saber se a própria cédula é
registrada, além do registro da garantia, e a outra com
relação à forma da sua emissão.

Cédula Rural, Cédula de Crédito Rural, Cédula de
Crédito Industrial e Comercial são registradas por si só
e admitem apenas a forma cartular. Cédula de Produto
Rural começou também apenas com a forma cartular.
Em 2004, se passou a admitir também a forma escri-
tural, mas ainda registrada no Livro 3 do Registro de
Imóveis.

A Cédula de Crédito Bancário e a Cédula de Crédi-
to Imobiliário, todos sabemos, não são registradas no
Livro 3 e admitem, além da forma cartular, a forma
escritural. A Cédula de Crédito Bancário não é propria-
mente cédula emitida sob a forma escritural, mas existe
a previsão de um certificado de emissão da cédula de
crédito bancário, esse sim sob a forma escritural.

Eu acredito que existe uma correlação entre essas
duas tendências, entre o registro de uma cédula no
Livro 3 – cédula essa que tem apenas a forma cartu-
lar – e a previsão legal para não registro no Livro 3,
admitindo-se as cédulas escriturais. Acredito que se
nós formos identificar uma tendência tanto em termos
de legislação quanto em termos temporais, seria essa.
Quanto mais desmaterializada a cédula, menor a jus-
tificativa que podemos encontrar, do ponto de vista da
lógica da legislação, no Registro de Imóveis, Livro 3.

O registro no Livro 3 sempre existiu para as Cédu-
las de Crédito Rural, dispositivo expresso. Para terem
eficácia perante terceiros inscrevem-se no cartório de
Registro de Imóveis. E o Decreto-Lei 167/1967 enumera
em qual cartório vai ser feito esse registro.

Esse dispositivo é anterior à Lei de Registros Pú-
blicos, é importante mencionar. Quando falamos no
Livro 3 é o atual, mas isso já vinha antes até da década
de 1930, quando primeiramente se pensou nas Cédulas
de Crédito Rural.

Dispositivo semelhante existe para a Cédula de Cré-
dito Industrial e para a Cédula de Crédito Comercial,
que segue as mesmas regras.

A Cédula de Crédito Industrial somente vale contra
terceiros a partir da data de inscrição no cartório de
Registro de Imóveis.

A Cédula de Produto Rural também conta com
dispositivo idêntico. Acho que a única diferença que
poderíamos pontuar é que a regra é do domicílio do
emitente da cédula, ao contrário das duas anteriores.
E o dispositivo da Lei de Registros Públicos, no art.
178, que relaciona, entre os atos a serem praticados no
Livro 3, o registro das Cédulas de Crédito Rural e de
Crédito Industrial, sem prejuízo do registro da hipoteca
cedular. Também essa é uma fórmula legislativa. Sem
prejuízo do registro da garantia também é feito o regis-
tro da cédula. É uma fórmula que é muito usada pelas
leis para todas essas cédulas que mencionamos aqui.

Por que registrar no cartório
de Registro de Imóveis

REGISTRO NO LIVRO 3

Decreto-Lei 167/67, art. 30: “As cédulas de crédito rural,
para terem eficácia perante terceiros, inscrevem-se no
Cartório de Registro de Imóveis (...).”

Decreto-Lei 413/69, art. 29: “A cédula de crédito
industrial somente vale contra terceiros desde a data
da inscrição (...).”

Lei nº 8.929/94, art. 12: “A CPR, para ter eficácia
contra terceiros, inscreve-se no Cartório de Registro
de Imóveis do domicílio do emitente.”

Lei nº 6.015/73, art. 178, II: “Registrar-se-ão no Livro
3 – Registro Auxiliar (...) as cédulas de crédito rural e de
crédito industrial, sem prejuízo do registro da hipoteca
cedular”

Lei nº 6.015/73, art. 177. “O Livro nº 3 – Registro Auxiliar
– será destinado ao registro dos atos que, sendo
atribuídos ao Registro de Imóveis por disposição legal,
não digam respeito diretamente a imóvel matriculado”.

CCR, CCI e CCO – vinculadas a orçamentos com
finalidades específicas

Penhor rural e penhor industrial

CPR – Entrega de safra pendente

41BOLETIM 365

CÉDULAS DE CRÉDITO – ATUALIDADES, RISCOS E DESAFIOS

Por que registrar no Livro de Registros Auxiliar?
Qual a lógica por trás desse registro do próprio título
de crédito no cartório de Registro de Imóveis?

Creio que podemos tratar as cédulas de crédito de
maneira genérica no seu conjunto como verdadeiros
contratos, mas com essa característica de autoexecu-
toriedade, de literalidade própria dos títulos de cré-
dito. Elas instrumentalizam efetivamente relações de
crédito – algumas de forma mais tipificada, outras não
–, mas é um título de crédito que vem para o Registro
de Imóveis.

Aparentemente o título de crédito não é uma relação
imobiliária, não traz em si a relação de crédito. Nós
temos que pensar não a partir do que a lei diz, mas
tentando justificar a existência desse registro. Por que
se faz necessário pensar em uma cédula de crédito com
acesso ao Livro 3 no Registro de Imóveis?

Primeiramente percebemos que o Livro 3 não diz
respeito à matrícula em especial, mas ainda assim há
alguma pertinência temática com o Registro de Imóveis
que justifique que naquela serventia imobiliária exista
a notícia de uma relação de crédito.

Tanto quanto a Cédula de Crédito Rural, a Industrial
e a Comercial estão vinculadas a determinados orça-
mentos com finalidades específicas. Então sabemos
que aquele crédito está vinculado a uma determina-
da finalidade da qual não pode fugir, diferentemente
da Cédula de Crédito Bancário. Essas finalidades en-
contram sua pertinência temática com o Registro de
Imóveis. Encontramos, por exemplo, a obrigação de
registro do penhor rural no Livro 3, bem como o penhor
de utensílios da indústria, porque são atividades muito
vinculadas a um estabelecimento físico que por sua vez
acaba acedendo ao solo, acaba fazendo parte integrante
de determinado imóvel. Por isso, em uma negociação
imobiliária é relevante ter esse tipo de informação.

Uma Cédula de Crédito Rural se registra no Livro
3 porque se quer saber a existência de um ônus, que é
vinculado a um determinado imóvel. Não como uma
garantia específica, mas saber se determinada safra
está comprometida, se determinados utensílios estão
comprometidos.

A mesma coisa com um estabelecimento industrial.
O que se quer saber é se o estabelecimento como um
todo está livre de ônus ou não. Vincular isso ao Regis-

tro de Imóveis é uma solução interessante, porque o
estabelecimento pode ser composto por bens móveis,
mas não tão móveis assim.

 Por mais que o estabelecimento seja um conjunto de
bens e direitos, e essa universalidade seja composta por
bens de diversas naturezas, por si só, o estabelecimento,
a depender da atividade, pode ter uma característica
quase imobiliária e atrai o Registro de Imóveis para
essa finalidade.

É útil para a sociedade, para o comércio, para a
economia ter um local único onde se possa pesquisar
acerca da existência de ônus, garantias, dívidas de de-
terminado estabelecimento que por sua vez está intrin-
secamente vinculado ao solo, à propriedade imobiliária.
Daí a necessidade de registrar esse tipo de cédula no
Registro de Imóveis.

Quanto à Cédula de Produto Rural, podemos fazer
o mesmo raciocínio quando pensamos que ela ins-
trumentaliza a entrega de um produto ainda futuro.
Existe o interesse em saber e controlar a existência de
obrigações quanto a safras pendentes, colheitas ainda
não realizadas.

Títulos escriturais
Títulos escriturais, fazendo um paralelo, são aqueles
que não têm existência física no sentido da existên-
cia documental, cartular. Eles existem, mas não no
formato papel, que é um dos três atributos dos títulos
de crédito: literalidade, cartularidade e autonomia. O
título escritural certamente não tem a cartularidade.
Ele existe escrituralmente, também em um registro,
mas um registro de instituição específica que pode ser
a instituição que o emite ou que o custodia. Mas não é
um registro vinculado a direitos imobiliários, como o
registro de um imóvel.

A Lei 10.931, que institui a Cédula de Crédito Imobili-
ário (CCI), dispõe que o instrumento de criação do título
deverá “permanecer custodiado em instituição finan-
ceira e registrado em sistemas de registro e liquidação
financeira de títulos privados autorizados pelo Banco
Central do Brasil.” (Lei nº 10.931/2004, art. 18, § 4º)

O termo escritural não precisa se referir apenas a
títulos de crédito. Conhecemos também as ações escri-
turais com respaldo nos livros de registro das próprias

42 BOLETIM 365

CÉDULAS DE CRÉDITO – ATUALIDADES, RISCOS E DESAFIOS

companhias. Não aquele documento que correspondia
às ações cartulares como elas circulavam, mas ações
custodiadas por uma determinada entidade. Pode ser
a companhia ou não, pode ter uma custódia até sobre
terceiros, mas notem a expressão legal usada. O instru-
mento que cria o título cartular, o título escritural, é
“registrado em sistemas de registro e liquidação”. Não
é qualquer expressão, mas especificamente a que nos
diz respeito que é a expressão “registro”.

Tradicionalmente, no direito brasileiro, a instituição
que fazia esse tipo de registro de título escritural era
uma entidade que começou como instituição sem fins
lucrativos, depois passou a ter fins bastante lucrativos.
Hoje em dia ela integra a B3, uma sociedade anônima
chamada Brasil, Bolsa, Balcão, uma combinação entre
a BM&FBovespa e a Cetip – Central de Custódia e Li-
quidação Financeira de Títulos Privados.

Emissão do título escritural sob forma eletrônica
Há hoje uma modalidade muito especial de emissão
do título escritural, a emissão sob forma eletrônica.

O título escritural não precisa necessariamente nas-

cer eletrônico nem ser criado sob forma eletrônica. Ele
tem como característica única apenas o fato de não
ser cartular, não ser documental. Com o advento dos
meios eletrônicos e com a possibilidade de se fazer o
armazenamento de dados nesses meios, aproveitou-se
toda a construção dos títulos cartulares para os títulos
escriturais, como para os títulos eletrônicos como es-
pécie dos títulos escriturais.

Hoje temos uma previsão específica no Código Civil
(art. 889, § 3º) para esses títulos eletrônicos: “O título
poderá ser emitido a partir dos caracteres criados em
computador ou meio técnico equivalente e que constem
da escrituração do emitente (...)”. A redação não é muito
boa, mas atribui-se isso à época em que o projeto do
Código Civil foi elaborado.

Apenas para dar um exemplo de como se dá a emis-
são das cédulas escriturais temos o dispositivo da Lei
no 8.929/1994 (art. 19, § 3º), que institui a Cédula de
Produto Rural (CPR):

§ 3o A CPR registrada em sistema de registro e de li-
quidação financeira de ativos autorizado pelo Banco
Central do Brasil terá as seguintes características:

Fábio Ribeiro dos Santos

43BOLETIM 365

CÉDULAS DE CRÉDITO – ATUALIDADES, RISCOS E DESAFIOS

I - será cartular antes do seu registro e após a sua bai-
xa e escritural ou eletrônica enquanto permanecer
registrada em sistema de registro e de liquidação
financeira;

II - os negócios ocorridos durante o período em que
a CPR estiver registrada em sistema de registro e
de liquidação financeira não serão transcritos no
verso dos títulos;

III - a entidade registradora é responsável pela manu-
tenção do registro da cadeia de negócios ocorridos
no período em que os títulos estiverem registrados.

 Esse também é um mecanismo bastante comum em
relação às cédulas, porque esses sistemas de registro e
liquidação eletrônica são pensados para uma frequên-
cia de transmissões muito grande. No caso da CPR,
depois que se volta a pensar na cédula em termos do-
cumentais, cartulares, apenas a entidade que custodiou
esse título e fez todo o registro de transmissão diz quem
está no ponto final da cadeia, quem é o último titular do
crédito, e a partir daí ela voltaria a ser cartular.

A instituição custodiante, nos registros desses títulos
cartulares, tem essas responsabilidades. Ela registra a
existência do título, as cessões de crédito, ou seja, as
transferências; ela traz as notícias dos ônus existentes
e ela identifica quem são os titulares da relação de cré-
dito. Na verdade, são as mesmas finalidades que nós
temos nos cartórios.

Mas, voltando à diferença de que estamos falando,
essas regras foram extraídas de diversos dispositivos le-
gais que tratam desses títulos cartulares. E ao analisar o
conjunto maior percebemos que estamos diante de um
sistema de registro de direitos. Talvez em sua estrutura
esse registro de direitos não seja semelhante ao sistema
de registro apresentado pelos registros públicos. Mas
no momento em que o registro vai definir quem são
os titulares, noticiar os ônus e se responsabilizar pelos
efeitos perante terceiros de toda e qualquer relação que
tenha por objeto esses títulos, nós estamos na essência
de algo que, se não é cartório, é muito parecido.

Se não é cartório, o que é? É um sistema de registro
de títulos mobiliários. São registros públicos? E se na
essência são registros públicos, por que não são desem-
penhados pelos cartórios? Não o cartório de Registro
de Imóveis, necessariamente, mas por qualquer outra
especialidade?

E aí vem a pergunta: esses registros de títulos de cré-
dito, escriturais ou eletrônicos, estão compreendidos
no âmbito dos registros públicos? Pode ser que sim.
Mas mesmo que conceitualmente sejam registros pú-
bicos, não necessariamente estarão sujeitos à disciplina
constitucional dos registros públicos, em decorrência
de posição adotada pelo Supremo Tribunal Federal,
em Ação Direta de Inconstitucionalidade que diz res-
peito ao registro da alienação fiduciária de veículos
dos órgãos de trânsito. Nessa ADI se questionou se
o órgão de trânsito, uma entidade fora dos registros
públicos tratados pela Constituição e pela Lei 8.935,
poderia fazer esse registro da alienação fiduciária com
os mesmos efeitos do registro em cartório.

O que o STF decidiu na ADI 4.333/DF pode ser sin-
tetizado nas seguintes proposições:

- Primeiro, esse registro é constitucional conforme
o § 1º do art. 1.361 do Código Civil, que diz que a
propriedade fiduciária se constitui com o registro
do contrato na repartição competente para o licen-
ciamento do veículo.

- Em termos constitucionais, por mais detalhada que
seja a Constituição, não se pode extrair dela a com-
pulsoriedade de registro de um contrato específico
em uma instituição determinada.

- Não há conceito constitucional fixo e determinado
de registro público.

É uma decisão que traz uma série de questionamen-
tos, mas o principal é que ela estabelece que não há con-
ceito constitucional fixo de registro público. Quando
a Constituição diz “os serviços de registros públicos
serão exercidos em caráter privado”, o objeto dessa
norma não é previamente determinado. Ele é moldado
pela lei, e a lei pode incluir ou retirar atividades do
campo dos registros públicos. O STF faz uma ressalva:
“não se busca conferir ao legislador legitimidade para
operar o total esvaziamento do instituto”. Não se trata
de acabar de vez com os registros públicos tal como
tradicionalmente nós conhecemos, mas é ainda sujeito
a um julgamento de razoabilidade.

É com base nisso que temos que trabalhar quan-
do analisamos o processo legislativo. Todo o trabalho
que buscamos fazer e que as entidades têm que fazer
é tentar melhorar as leis e os projetos de lei antes que

44 BOLETIM 365

CÉDULAS DE CRÉDITO – ATUALIDADES, RISCOS E DESAFIOS

eles venham a ser aprovados de maneira claramente
prejudicial à atividade.

Projetos de lei sobre cédulas de crédito
Nesse panorama, há dois projetos de lei que eu gostaria
de comentar, porque dizem respeito ao registro das
cédulas de crédito. Não só à Cédula de Crédito Rural,
mas cédulas de crédito de modo geral. Um deles é o
PL 10.375/2018, do deputado Júlio Lopes. Esse projeto
foi apresentado na legislatura passada, foi arquivado
no final da legislatura, depois foi desarquivado e está
em tramitação na Comissão de Finanças e Tributação
da Câmara dos Deputados. Trata-se da reedição de
um projeto de lei mais antigo, o PL 23/2010, que teve
uma grande discussão também no âmbito da classe. A
redação desse projeto é em certa medida preocupante:

PLC 23/2010 / PL 10.375/2018 (Dep. Julio Lopes)
“Art. 176. O Livro de Registro Geral será destinado à

matrícula dos imóveis e ao registro ou averbação
dos atos relacionados no art. 167.

§ 1º A escrituração do Livro de Registro Geral obede-
cerá às seguintes normas:

III - são requisitos do registro no Livro de Registro

Geral:
§ 5º Havendo relação direta de garantia com imóvel

registrado, sem prejuízo de seu prévio registro no
Registro de Títulos e Documentos do domicílio das
partes, serão averbados à matrícula:

II – as cédulas de crédito rural, de crédito industrial
e bancário, com garantia imobiliária, sem prejuízo
do registro da hipoteca cedular;” (NR)

 Ele acaba com o Livro 3 de registro auxiliar, o livro
dos atos que não sejam relacionados especificamente
a imóveis matriculados. Ele trata apenas de um livro
de registro geral, e o seu § 5º fala da averbação das
cédulas de crédito rural, cédulas de crédito industrial
e bancário com garantia imobiliária, sem prejuízo do
registro da hipoteca cedular.

 Traz ainda uma novidade. A averbação também
inclui a cédula de crédito bancário, ou seja, estaríamos
sujeitos a uma interpretação de direitos conflitantes,
porque a Lei de Crédito Bancário diz que está dispen-

sado todo e qualquer registro para que ela surta eficácia
perante terceiros.

Outra novidade: o PL 10.375/2018 prevê o registro
do título do crédito não mais no Registro de Imóveis,
mas no Registro de Títulos e Documentos (§ 5º).

Não é possível saber quais serão as consequências
práticas. Será que o Registro de Títulos e Documentos
seria realmente um lugar para se registrar esse tipo de
cédula? Principalmente naqueles casos que comenta-
mos em que a pertinência temática do crédito está vin-
culada ao imóvel, à propriedade imobiliária em geral?

O que há de impropriedade técnica nesse PL? Ele
não altera o art. 178, que mantém a existência do Livro
3, então seria necessário um grande esforço de interpre-
tação e aperfeiçoamento para que esse tipo de intento
fosse adiante.

Um segundo projeto é patrocinado pela Frente
Parlamentar da Agricultura. A exposição de motivos
traz expressamente essa assinatura. Trata-se do PL
10.499/2018, que é específico sobre cédulas de crédito
rural e autoriza a emissão da cédula tanto em supor-
te cartular quanto em suporte eletrônico, mas ainda
permite que esses suportes sejam intercambiáveis.
Uma cédula emitida sob a forma cartular vai poder
ser desmaterializada para um suporte eletrônico, e
vice-versa, a cédula eletrônica pode ser posteriormente
materializada.

Se for emitida eletronicamente, ou se vier a ser trans-
formada eletronicamente, será mantida em custódia em
depositório central autorizado pelo Banco Central do
Brasil ou na própria instituição financeira credora. Não
tem mais registro no Livro 3 para qualquer espécie de
cédula, seja cartular ou eletrônica.

PL 10.499/2018 (Dep. Covatti Filho)
Art. 12 - CCR emitida em suporte cartular ou eletrônico
Art. 13, § 4º - “A CCR emitida em suporte eletrônico

será mantida em custódia em depositário central
autorizado pelo Banco Central do Brasil ou na pró-
pria instituição financeira credora”.

Art. 27 - A validade e a eficácia da CCR não depen-
dem de registro, mas as garantias reais, quando nela
constituídas, ficam sujeitas, para valerem perante
terceiros, aos registros ou averbações previstos na
legislação aplicável, com as alterações introduzidas
por esta Lei”.

45BOLETIM 365

CÉDULAS DE CRÉDITO – ATUALIDADES, RISCOS E DESAFIOS

A validade e eficácia da Cédula de Crédito Rural não
depende de registro, mas as garantias reais – se hipo-
teca, alienação fiduciária ou penhor – estão sujeitas a
registro ou averbação previstos na legislação aplicável.
Uma fórmula muito semelhante ao que temos hoje para
Cédula de Crédito Bancário, mas, por esse projeto, há
um registro da Cédula de Crédito Rural escritural em
um sistema que vai fazer sua custódia, sua liquidação,
o registro da sua transferência.

Eu quero fazer uma ressalva. Estou usando o verbo
no presente, mas isso aqui ainda é direito projetado,
dá a impressão de que então a cédula de crédito não é
mais registrada no Livro 3, o que não é a realidade. Só
para deixar claro, estou falando em termos de direito
projetado. É certo que se trata de um direito projetado
que tem uma grande força dentro do Congresso Na-
cional, mas ainda não é realidade. Pelo contrário, está
no início de sua tramitação.

O que fazer então em uma situação como essa? Mi-
nha opinião pessoal é aquela de fazer do limão uma
limonada. Existe um exemplo usado na tramitação da
lei da duplicata escritural. Duas especialidades diferen-
tes de registros públicos acabaram conseguindo inserir
dispositivos nessa lei. Essas especialidades procuraram
se esforçar para se adaptar à nova demanda, que é uma
postura que o registro imobiliário não se nega a ter,
evidentemente.

Mas vem a lei da duplicata escritural, que é a Lei
13.775/2018. Existe a previsão em um sistema de re-
gistro e liquidação das duplicatas, mas a lei abriu a
possibilidade de que isso se fizesse no âmbito da Cen-
tral Nacional de Registro de Títulos e Documentos. O
interessante é que a exposição de motivos da emenda
que trouxe essa previsão faz um elogio aos cartórios,
dizendo que se o sistema eletrônico de duplicatas fi-
casse restrito às instituições financeiras estaria incom-
pleto, pois não contaria com informações de garantias
oriundas de negócios efetuados sem a intervenção de
entidades financeiras.

Como se sabe, nada impede que uma duplicata es-
critural seja oferecida como garantia em contrato entre
particulares ou processo judicial, motivo que evidencia
a conveniência e concentração das informações regis-
trais para a Central Nacional de Registro de Títulos e
Documentos, que fornecerá acesso fácil e unificado às
informações registrais, com a vantagem de ter o suporte

de uma rede integrada com mais de três mil cartórios
espalhados por todo o país.

O argumento foi bem trazido, e para uma atividade
que não é própria de TD, porque o Registro de Títulos
e Documentos nunca fez custódia de títulos de crédito.
No máximo o acervo é aquele para conhecimento e
publicidade, mas não é a custódia do título que fica
no RTD. Houve aqui uma inovação, uma extensão da
própria especialidade com respaldo legal. Vamos ver
como isso se aplica, mas esse respaldo legal existe.

E o Protesto de Títulos também tem uma previsão
na lei de duplicatas escriturais que amplia um pouco
sua especialidade, porque o Protesto nunca custodiou
emissão de títulos de crédito. O Tabelionato de Protesto
apenas recebia os títulos depois de emitidos e com a
finalidade específica de protesto. Com essa alteração
na Lei de Protesto (Lei nº 9.492/1997) introduzida pela
Lei 13.775, a Central Nacional de Protesto (CENPROT)
também presta o serviço de escrituração e emissão de
duplicata sob a forma escritural.

A questão que eu imagino que valeria à pena dis-
cutir é se existe interesse e viabilidade técnica para
que nossas centrais de serviços eletrônicos de Registro
de Imóveis se proponham também a receber cédulas
de crédito para registro no Livro 3. Seria o caso de se
criar um módulo de cédulas de crédito nas centrais
de serviço eletrônico? Se isso for possível, a grande
vantagem seria a instituição financeira se comunicar
com uma central.

A partir da interoperabilidade entre as centrais, a
central identificaria o cartório competente para o re-
gistro do título – registro no Livro 3, registro no Livro
2. Se houver mais de uma garantia vai distribuindo
isso, não precisaríamos nem alterar a sistemática de
registro existente hoje no Livro 3. É como se fosse um
título de crédito eletrônico encaminhado via central.
Registra-se no Livro 3 de um cartório, registra-se no
Livro 2 de outro cartório, respeitadas as competências
identificadas pelo próprio sistema. E ao mesmo tempo
também concentraria as buscas.

Sabemos que a demanda de buscas é importante.
Um único portal de acesso para essas buscas facilita-
ria muito a atividade e traria resposta às demandas da
sociedade. Muito do que vemos nesses projetos de lei
são tentativas paralelas de contornar um sistema que
talvez não corresponda à eficácia esperada.

46 BOLETIM 365

CONDOMÍNIO DE LOTES E LOTEAMENTOS FECHADOS

Marinho Dembinski Kern
2º Oficial de Registro de Imóveis, Títulos e Documentos e
Civil de Pessoas Jurídicas de Jundiaí (SP)

38º ENCONTRO REGIONAL DOS OFICIAIS DE REGISTRO DE IMÓVEIS

24 E 25.6.2019 – CUIABÁ/MT

Condomínio de lotes e
loteamentos fechados

47BOLETIM 365

CONDOMÍNIO DE LOTES E LOTEAMENTOS FECHADOS

“Os registradores vão operar a qualificação registral

sobre esses empreendimentos e precisam ter segurança

e conhecimento sobre quais exigências formular e

quais os requisitos para o registro. Mas o tema é de

importância também para os advogados que militam na

área imobiliária, para os juízes, para os promotores

de justiça e para os empreendedores.”

E u quero deixar registrado o meu agradecimen-
to pela oportunidade de ter desenvolvido, em
parceria com o IRIB, o caderno Condomínio

de lotes e loteamentos fechados. Eu vou fazer uma
breve apresentação do caderno e entrar no tema pro-
posto, que também versa sobre o condomínio de lotes
e os loteamentos fechados.

Esses dois temas andam em paralelo, poderíamos
até classificá-los sob o gênero “empreendimentos fe-
chados”. Eles se disseminaram por todo o país, e hoje
estão presentes até mesmo em pequenas cidades. Na
minha comarca anterior, Tupi Paulista, uma cidade
de 15 mil habitantes, existia uma lei sobre loteamento
fechado. Não se trata mais de uma exclusividade das
grandes cidades. E esses institutos sempre acarretaram
controvérsias quanto à sua juridicidade.

Embora também fosse discutível, o loteamento fe-
chado obtinha mais consenso quanto à sua legalidade,
ao passo que o condomínio de lotes era uma figura
mais polêmica.

Esse tema é muito importante, porque com a edição
da Lei 13.465/2017 essas duas figuras foram expressa-
mente contempladas na legislação nacional. Atualmen-

te não há mais discussão propriamente quanto à sua
juridicidade. E cabe ao registrador verificar a melhor
forma de aplicar esses institutos na prática.

Como o tema já está pacificado, ao menos quanto à
legalidade, ele vai aportar no Registro de Imóveis. Os
registradores vão operar a qualificação registral sobre
esses empreendimentos e precisam ter segurança e
conhecimento sobre quais exigências formular e sobre
quais os requisitos para o registro. Mas o tema é de
importância também para os advogados que militam
na área imobiliária, para os juízes, para os promotores
de justiça e para os empreendedores.

O objetivo da coleção Cadernos IRIB é abordar
temas de interesse dos registradores, de maneira a
dar a necessária visão teórica para embasar os atos
registrais, mas tendo primordialmente um enfoque
prático, porque surgem inúmeras questões polêmicas
na prática registral.

A ideia do caderno Condomínio de lotes e loteamentos
fechados foi incluir uma parte teórica em que são anali-
sados os conceitos, os regimes jurídicos, bem como toda
a documentação necessária para esses registros, muitas
vezes indicando onde esses documentos podem ser

48 BOLETIM 365

CONDOMÍNIO DE LOTES E LOTEAMENTOS FECHADOS

obtidos. Também foram examinadas algumas questões
polêmicas que podem surgir na Serventia Imobiliária.

A primeira parte dá um suporte teórico, mas sempre
voltado à prática registral.

Na segunda parte há uma série de modelos tanto de
registros quanto de ofícios, enfim, dos diversos atos que
são praticados nesses procedimentos.

A parte três contempla as planilhas de qualifica-
ção registral para as diversas hipóteses passíveis de
se apresentar no cotidiano do cartório, em forma de
checklist, para facilitar a padronização e a verificação
dos documentos necessários para a prática dos atos.

A parte quatro contempla a legislação correlata. Ela
faz remissão à legislação necessária. As outras partes
são referências e índices.

Conceito de condomínio de lotes
e conceito de loteamento fechado
Em vez de trabalhar o instituto por inteiro, eu preferi
trabalhar os dois em paralelo, em razão de uma certa
proximidade que existe, mas que acarreta uma série
de confusões que o registrador não pode cometer na
hora de praticar os atos.

Vamos começar pelo conceito de condomínio de
lotes, e, na sequência, trataremos do conceito de lote-
amento fechado.

O condomínio de lotes consiste em uma modalidade
de condomínio edilício fechado em que os lotes, por-
ções de terra individualizadas e demarcadas, consti-
tuem as unidades autônomas. As vias públicas, praças
e outros espaços livres constituem propriedade comum
dos condôminos.

Em face do que dispõe a Lei nº 4.591/1964 (art. 8º,
inc. “a”), pode surgir a dúvida se essa figura já não estava
compreendida no aludido preceito legal? Na realidade,
não é bem assim. Embora lá esteja contemplado o condo-
mínio de casas, havia a vinculação entre a construção e as
frações ideais. Qualquer construção feita em desacordo
com o que havia sido projetado pelo incorporador acar-
retava a necessidade de retificação de toda a instituição
e especificação condominial, bem como a necessidade
de anuência de todos os condôminos.

No condomínio de lotes, como uma figura nova que
a legislação trouxe, a unidade autônoma é o próprio
lote. Ou seja, a porção de terra delimitada, independen-

temente de qual construção venha a ser feita. Essa é a
parte de propriedade exclusiva no condomínio de lotes.
Isso traz uma vantagem sobre o condomínio de casas,
uma vez que não há vinculação entre as construções
e as frações ideais, e, por consequência, não há neces-
sidade de retificar a especificação condominial. Ou
seja, atende muito mais ao interesse do empreendedor,
que, às vezes, não quer projetar casa, e ao interesse das
pessoas de construir a casa da forma como desejarem,
e não de acordo com o projeto padrão.

O art. 1.358-A do Código Civil traz exatamente esse
conceito, na linha do que já é previsto pelos condomí-
nios edilícios.

Art. 1.358-A. Pode haver, em terrenos, partes designa-
das de lotes que são propriedade exclusiva e partes
que são propriedade comum dos condôminos.

Por sua vez, o loteamento fechado veio na nova legis-
lação com o nome de “loteamento de acesso con-
trolado”. O conceito é trazido pelo art. 2º, § 8º, da
Lei 6.766:

§ 8oConstitui loteamento de acesso controlado a mo-
dalidade de loteamento, definida nos termos do §
1o deste artigo, cujo controle de acesso será regula-
mentado por ato do poder público Municipal, sendo
vedado o impedimento de acesso a pedestres ou a
condutores de veículos, não residentes, devidamente
identificados ou cadastrados.

O loteamento de acesso controlado é um loteamen-
to, ou seja, pertence à modalidade de parcelamento
do solo. São criados lotes da mesma maneira que no
loteamento aberto tradicional, só que o seu períme-
tro é fechado, cercado, murado, existindo guarita e
controle de acesso. A principal diferença em relação
ao condomínio de lotes, no qual também há criação
de lotes, é que, no loteamento fechado, os espaços
livres, as áreas públicas e as vias internas passam ao
domínio do município, em decorrência do art. 22 da
Lei 6.766/1979. Essa propriedade passa a ser pública,
porém o uso dela é outorgado a esses particulares por
meio de instrumentos de direito público.

Qual a regulamentação desses institutos?
O condomínio de lotes está previsto nos artigos 58

49BOLETIM 365

CONDOMÍNIO DE LOTES E LOTEAMENTOS FECHADOS

e 78 da Lei 13.465/2017, que incluiu o art. 1.358-A no
Código Civil, a regulamentação principal do condo-
mínio de lotes; e na Lei 6.766/1979 incluiu o § 7º do
art. 2º, que traz uma previsão de que o lote pode ser
uma unidade autônoma no condomínio de lotes ou um
imóvel completamente autônomo nos loteamentos.

§ 7oO lote poderá ser constituído sob a forma de imóvel
autônomo ou de unidade imobiliária integrante de
condomínio de lotes.

O art. 4º, § 4º, na própria Lei 6.766/1979, trata de
condomínio de lotes no que se refere a algumas restri-
ções urbanísticas.

O loteamento fechado foi regulamentado pelo art.
78 da Lei 13.465/2017, que, no particular, acrescentou
os §§ 7º e 8º ao art. 2º da Lei de Parcelamento do Solo.

Basicamente, o que a lei trouxe foi o conceito desses
loteamentos. Não introduziu uma regulamentação mais
específica, mas isso foi o suficiente para gerar segu-

rança quanto à juridicidade e quanto à previsão desses
empreendimentos na legislação nacional.

Regime jurídico do condomínio de lotes
A primeira questão importante é: qual o regime ju-
rídico que vai nortear esses empreendimentos? Isso
vai condicionar o procedimento que o registrador vai
adotar na sua Serventia, seja quanto aos requisitos de
documentação necessária, seja quanto aos atos que
serão praticados no Registro de Imóveis.

Com relação ao condomínio de lotes, a própria le-
gislação é expressa. O § 2º do art. 1.358-A prevê que
“aplica-se, no que couber, ao condomínio de lotes” a
legislação do condomínio edilício. Esse “no que couber”
significa: respeitando as peculiaridades do condomínio
de lotes que o diferenciam do condomínio de casas e do
condomínio de apartamentos. Para reforçar esse ponto,
o § 3º do art. 1.358-A fala de incorporação imobiliária,
prevendo que nesses casos a implantação da infraes-

Marinho Dembinski Kern

50 BOLETIM 365

CONDOMÍNIO DE LOTES E LOTEAMENTOS FECHADOS

trutura ficará a cargo do empreendedor. Fica bem claro
por esses dois dispositivos legais que a legislação é a
do condomínio edilício.

Na realidade, até se verificam algumas opiniões no
sentido de que se aplicaria também a Lei de Parcela-
mento do Solo. Mas me parece que não, ao menos não
de maneira direta e imediata, seja porque a legislação
foi expressa em estipular a incidência do regime do
condomínio edilício, seja pela própria natureza desse
empreendimento, que não se confunde com o lotea-
mento fechado. No entanto, nada impede que os mu-
nicípios, por força da regulamentação municipal dos
aspectos urbanísticos, que está ressalvada no § 2º, in
fine, façam exigências em alguma medida similares
às dos loteamentos, pois caberá ao município regula-
mentar os aspectos urbanísticos da aprovação desses
empreendimentos.

A princípio, o arcabouço jurídico que vai regulamen-
tar o condomínio de lotes é constituído pelos artigos
1.331 a 1.358 do Código Civil, além do próprio 1.358-A,
que é específico, e as disposições da Lei 4.591/1964.

Loteamento fechado
é regulado pela Lei 6.766/1979
Por sua vez, o loteamento fechado é uma modalidade
de parcelamento do solo. Ou seja, uma modalidade de
loteamento, que é a subdivisão da gleba em lotes, crian-
do, prolongando, modificando logradouros públicos e/
ou vias públicas.

O regulamento desse empreendimento é feito
pela Lei 6.766/1979, devendo respeitar integralmen-
te os requisitos previstos para os loteamentos. A Lei
13.465/2017 não especifica como deve se dar o ato do
Poder Público Municipal que autoriza o fechamento
do loteamento, então essa temática vai ser regulamen-
tada pelos municípios com base na sua competência
legislativa.

O que ocorre na prática é que, em geral, se consti-
tui uma associação de moradores ou de proprietários.
O uso dessas áreas públicas é trespassado para essa
associação por meio dos institutos de direito público
tais como a concessão, a permissão, ou a concessão do
direito real de uso. Cabe ao município adotar o me-
canismo mais adequado, seja em geral, seja no caso
concreto, porque cada um permite uma flexibilidade

maior ou menor com relação à possibilidade de revo-
gação ou não desse uso. Incumbirá ao município fazer
essa delimitação.

Procedimento registral
O condomínio de lotes vai seguir o mesmo procedimen-
to registral dos condomínios edilícios. Basicamente ele
vai ensejar aquela subdivisão clássica que nós conhece-
mos. Pode haver uma instituição ou uma especificação
de maneira direta desse condomínio de lotes, quando
as unidades autônomas já estão construídas. Essa é a
previsão geral para os condomínios edilícios. Ou pode
haver uma prévia incorporação imobiliária, quando as
unidades não estão prontas, mas se pretende aliená-las
ao mercado.

A dúvida, porém, surge ao se tratar de condomínio
de lotes, porque a unidade autônoma é o próprio lote
desvinculado de qualquer construção. Nesse contex-
to, qual o critério para saber se é caso de instituição
direta do condomínio ou se é caso de incorporação
imobiliária?

A própria legislação fornece esse critério, no artigo
1.358-A, § 3º, ao aludir à incorporação imobiliária. Des-
sa maneira, parece-me que o critério de maior seguran-
ça a ser adotado pelo registrador é o da necessidade da
construção e implantação das obras de infraestrutura
do empreendimento. Se essas obras já estiverem to-
talmente concluídas e a prefeitura tiver emitido um
certificado de regularização da obra, um habite-se ou
outro documento equivalente, por exemplo, mediante
a prévia averbação dessa construção na matrícula-mãe
será possível proceder diretamente à instituição e es-
pecificação condominial.

Se houver apenas o projeto dessas áreas comuns,
sem a sua efetiva construção, o empreendedor deverá
fazer o registro da incorporação imobiliária previa-
mente para poder alienar esses imóveis. Quanto ao
mais, vai seguir todo o procedimento registral da Lei
4.591/1964. No caderno do IRIB, Condomínio de lotes e
loteamentos fechados, pode ser encontrada uma análise
de todos os documentos necessários para incorporação
ou instituição do condomínio de lotes.

Por sua vez, o loteamento fechado vai seguir o pro-
cedimento previsto para os loteamentos. Ou seja, todos
os requisitos registrais e documentais previstos na Lei

51BOLETIM 365

CONDOMÍNIO DE LOTES E LOTEAMENTOS FECHADOS

6.766/1979, em especial a publicação dos editais, e não
há maiores peculiaridades. Outrossim, é relevante que
o registrador mencione na matrícula, caso a aprovação
do loteamento já venha como modalidade de lotea-
mento de acesso controlado, que foi aprovado dessa
maneira pela prefeitura, e os eventuais requisitos e
demais peculiaridades com relação ao fechamento
desse loteamento, da forma como discriminados no
ato de aprovação.

Transformações dos condomínios de lotes
Feito esse breve panorama, que são os conceitos gerais
relativos ao tema, é interessante tratarmos de algu-
mas questões diferentes que podem surgir na prática
registral, e para as quais o registrador precisará dar
uma solução.

Primeiramente, com relação aos condomínios de lo-
tes, sob a rubrica de transformações, eu trago uma ideia
geral sobre a possibilidade de fazer alterações nesse
projeto de incorporação ou nessa instituição condo-
minial. Como pressuposto do tema, deve-se consignar
de plano que é admissível fazer esse tipo de alteração,
desde que haja anuência unânime dos proprietários e
titulares de direito real sobre as unidades autônomas
do empreendimento, conforme art. 43, inc. IV, da Lei
4.591/1964, que se aplica não só às incorporações, mas
também às instituições e especificações condominiais,
porque essas alterações interferem no direito de pro-
priedade dos condôminos. Nesse aspecto, a regra em
questão consubstancia a noção de que não é possível
fazer intervenção na esfera privada de alguém sem que
haja essa manifestação de consentimento.

Há algumas questões interessantes no que diz res-
peito a essa ideia de alteração no condomínio de lo-
tes. A primeira pode ser definida da seguinte forma:
é possível transformar um condomínio de casas em
condomínio de lotes?

A meu ver, a resposta é positiva, primeiro porque não
existe vedação legal expressa, e também porque não
há incompatibilidade de regime jurídico. O que ocorre
é que temos espécies diferentes dentro de um mesmo
regime jurídico, que é o regime do condomínio edilício.

No condomínio de casas, há vinculação entre as
construções projetadas ou já levadas a efeito e as fra-
ções ideais, fato que geralmente acarreta um entrave

quando a construção é feita de maneira diferente do
que fora projetado, ao passo que, no condomínio de
lotes, não há essa vinculação. Vincula-se à área do lote,
como a lei prevê, ou ao potencial construtivo, ou a outro
critério que for eleito no ato de instituição. Não haven-
do nenhuma incompatibilidade de registro jurídico,
afigura-se possível fazer essa modificação. A transfor-
mação de regime jurídico acarretará a desvinculação
da área construída à unidade autônoma, que passa a
ser apenas o lote, independentemente das edificações
nele erigidas.

A segunda pergunta é se seria possível transfor-
mar um condomínio de lotes em um condomínio de
casas. A questão está apenas com sinal invertido em
relação à anterior. Como já dito, estamos tratando de
espécies diferentes dentro de um mesmo regime jurí-
dico. Assim, é possível, desde que se faça a alteração
da documentação e haja consentimento unânime das
partes envolvidas. Não há nenhuma vedação legal, nem
incompatibilidade, sendo plenamente admissível fazer
essa transformação.

Uma terceira questão ainda com relação às altera-
ções: é possível transformar um condomínio de lotes
em um loteamento com acesso controlado? A resposta
é negativa, porque são regimes jurídicos completa-
mente diferentes. No condomínio de lotes, todas as
áreas são privadas, existindo uma conjugação de áreas
particulares de uso exclusivo, os lotes, e de áreas co-
muns, que estão no regime de compropriedade entre
os condôminos. Já nos loteamentos fechados, temos
a área de propriedade particular, que são os lotes, e
temos as áreas públicas, que pertencem ao município.
É um regime completamente diverso.

Em razão dessa diferença de regime jurídico, até os
requisitos de análise e de registro são completamente
diversos. Não é possível fazer uma simples modificação
por averbação na matrícula, indicando que era um em-
preendimento de uma forma, e passou a ser de outra.

A solução que nós propomos é buscar o cancela-
mento dessa incorporação ou desse condomínio e, na
sequência, fazer o procedimento de parcelamento do
solo com a observância do registro e dos seus requisitos
próprios.

Existe um precedente da Corregedoria Geral da Jus-
tiça do Estado de São Paulo, Processo nº 2017/145458,
Parecer nº 360/2017-E, da lavra do Exmo. Juiz Au-

52 BOLETIM 365

CONDOMÍNIO DE LOTES E LOTEAMENTOS FECHADOS

xiliar Carlos Henrique André Lisboa, aprovado pelo
Exmo. Corregedor Geral da Justiça, Desembargador
Manoel de Queiroz Pereira Calças, em 23 de outubro
de 2017, em que foi analisada a pretensão de se alterar
um condomínio de casas para um loteamento fechado.
A resposta foi que não é possível fazer essa alteração,
em razão da diferença de regime jurídico. É necessário
cancelar a incorporação ou a instituição, e posterior-
mente fazer o registro do parcelamento do solo.

Transformações do loteamento fechado
Vamos tratar de algumas transformações possíveis no
âmbito do loteamento fechado. Ele pode ser concebido
e aprovado como loteamento fechado, mas é possível
que seja feito como loteamento aberto e posteriormente
seja transformado em loteamento fechado.

Caso ele já venha como loteamento fechado, é claro
que o ato de trespasse do uso dessas áreas públicas
ainda não vai existir, porque ainda não há associação
de moradores ou de proprietários para a qual vai ser
trespassado esse uso. No entanto, é possível vir o ato
regulamentando a realização do fechamento, como
ele deve ser feito, qual vai ser o ato administrativo de
outorga do uso das áreas públicas e como ela vai se dar.

Uma das críticas a esses empreendimentos fechados
era com relação ao fato de se formar uma espécie de
gueto, uma espécie de bairro completamente aparta-
do da cidade, e não se criarem equipamentos urbanos
públicos para a coletividade do entorno.

Creio que essa questão pode ser contornada pela
municipalidade por meio de previsão de compensa-
ções urbanísticas, como deixar uma área fora do lote-
amento, criando uma praça, ou deixar uma área para
que seja feita uma escola ou algum outro equipamento
municipal de interesse da população. Isso tudo pode
vir disciplinado nesse ato de aprovação do município.

O loteamento fechado deve ser regulamentado por
lei municipal, que vai tratar dessas minúcias, mas é
possível que o município não tenha ainda essa lei e
aprove o loteamento sob modalidade fechada. Não vejo
impedimento para isso, uma vez que as diretrizes ge-
rais do instituto estão bem delineadas e não cabe ao
registrador adentrar o controle de validade desse ato
municipal, que se reveste das qualificações e das pre-
sunções típicas dos atos administrativos.

Se o município aprovar o empreendimento como
loteamento fechado e delimitar quais são os seus re-
quisitos, o registrador pode fazer esse registro sem
nenhum problema. O ato se presumirá válido e plena-
mente de acordo com a legislação.

Fechamento de loteamento
concebido como aberto
Algumas questões: é possível proceder ao fechamento
de um loteamento concebido como aberto?

A resposta é positiva – e já vemos ocorrer na prática
– desde que haja um ato municipal de aprovação para
o fechamento.

Uma questão procedimental para o Registro de Imó-
veis está no art. 28 da Lei 6.766, pois, nesse caso, ocorre
uma alteração do projeto original do loteamento que
pode até ser gravosa para os moradores, uma vez que
o art. 36-A da mesma lei, ao tentar trazer uma solução

53BOLETIM 365

CONDOMÍNIO DE LOTES E LOTEAMENTOS FECHADOS

para o tormentoso problema das contribuições que
ocorrem no âmbito do loteamento fechado, imputará
a esses moradores os custos decorrentes das ativida-
des que serão desempenhadas no empreendimento
fechado, nos limites do referido dispositivo legal, se não
houver adesão à associação de moradores por parte de
algum proprietário.

Se já houver a comercialização de lotes, será neces-
sário apresentar também a anuência dos titulares de
eventuais direitos sobre esses lotes, porque eles pre-
cisam anuir a respeito dessa previsão passível de lhes
acarretar novos encargos.

Transformação de loteamento fechado em aberto
Há também a questão contrária. É possível a transfor-
mação de loteamento fechado em loteamento aberto?

A resposta também é positiva. Isso pode ocorrer de
duas formas. Primeiro por um ato da municipalidade,

que pode revogar o uso exclusivo das áreas públicas
concedido por ela, o que vai implicar a abertura do pe-
rímetro. Vale lembrar que vários desses instrumentos
de outorga de uso, em especial a permissão, têm caráter
precário, o que possibilita ao município proceder essa
revogação. E aqui estamos tratando do caso em que
há interesse público na abertura desse loteamento.
Havendo essa revogação baseada no interesse públi-
co, parece-me que não seria nem o caso de falar em
anuência de adquirentes, porque o interesse público
vai ter supremacia sobre o privado.

Uma segunda hipótese em que essa abertura pode
ocorrer é eventualmente uma ação judicial promovida
pela própria municipalidade, ou pelo Ministério Públi-
co, e que acabe determinando a abertura do loteamento.

Caso esteja mencionado na matrícula que se trata
de loteamento fechado, parece imperioso, em aten-
ção à publicidade registral, que o registrador faça uma
averbação para constar a alteração de regime jurídico

54 BOLETIM 365

CONDOMÍNIO DE LOTES E LOTEAMENTOS FECHADOS

desse loteamento – de fechado para aberto – de ma-
neira que as informações na matrícula não induzam
terceiros a erro.

Outra hipótese seria a abertura decorrente de um
ato da municipalidade atuando não em função da su-
premacia do interesse público, mas sim em decorrência
de acordo ou pedido feito pelo loteador, e deferido pela
municipalidade, no qual avulte o interesse privado, e
não o interesse público. Nesse contexto, seria o caso de
invocar o art. 28 da Lei 6.766/1979 e exigir a anuência
dos adquirentes de lotes no loteamento, porque essa
abertura do loteamento feita por iniciativa do loteador
vai alterar os direitos dos adquirentes que compraram
seus lotes dentro de um empreendimento fechado.

É possível transformar loteamento de acesso
controlado em condomínio de lotes?
Uma terceira questão: é possível a transformação do
loteamento de acesso controlado em condomínio de
lotes? Essa pergunta já foi feita no sentido inverso,
quando da exposição do condomínio de lotes.

A resposta é negativa por haver completa incom-
patibilidade entre os regimes jurídicos, em especial
porque, no loteamento, as áreas são públicas, o que
não ocorre no condomínio, em que todas as áreas são
privadas. A solução nesse caso seria proceder ao can-
celamento do loteamento, observando todo o trâmite
do art. 23 da Lei 6.766/1979, e, na sequência, fazer um
registro de incorporação ou de instituição ou especi-
ficação condominial, a depender da situação das obras
de infraestrutura.

Desdobros e unificações de lotes
no condomínio de lotes
Outra questão interessante que pode ser levantada é
com relação aos desdobros e unificações de lotes no
âmbito dos condomínios de lotes. Esses lotes inseridos
no condomínio de lotes apresentam algumas peculia-
ridades, não são, pois, como os lotes de um loteamento
aberto.

Nesse caso, se o proprietário pretender desdobrar ou
unificar os lotes, além de cumprir os requisitos gerais
exigidos por esses procedimentos, em especial apro-
vação municipal, será imperioso alterar a instituição

ou especificação do condomínio, o que acarretará a
necessidade de anuência de todos os condôminos (art.
43, inc. IV, da Lei 4.591/1964 e art. 1.351/CC), bem como
efetuar uma averbação na matrícula-mãe, isto é, na ma-
trícula em que consta a instituição do empreendimento,
em acréscimo aos atos de averbação e de abertura de
matrícula com relação aos lotes em si.

Ou seja, como haverá uma alteração no número de
unidades imobiliárias, podendo ocorrer alterações em
relação às frações ideais, é necessário, além dos atos
relativos aos lotes em si, proceder à alteração da ins-
tituição ou da incorporação imobiliária, e para isso a
legislação exige que se busque a anuência de todos os
condôminos ou titulares de direitos reais. Essa é uma
peculiaridade do condomínio de lotes.

Nessa linha de raciocínio, há duas decisões que não
tratam de condomínio de lotes, mas de condomínio de
casas, mas que são plenamente aplicáveis aos condomí-
nios de lotes. A lógica é a mesma, porque o condomínio
de lotes vai seguir o regime do condomínio edilício.
Uma dessas decisões, relativa ao desdobro, é da Cor-
regedoria Geral da Justiça do Estado de São Paulo, no
Processo nº 127.324/2015, Parecer nº 318/2015-E, da
lavra da Exma. Juíza Auxiliar Ana Luiza Villa Nova,
aprovado pelo Exmo. Corregedor Geral da Justiça,
Desembargador Hamilton Elliot Akel, em 25/08/2015,
publicada no DJe em 11/09/2015. E a outra decisão, re-
lativa à unificação, é uma sentença proferida pela Dra.
Tânia Mara Ahualli, na 1ª Vara de Registros Públicos
da Capital de São Paulo, no Pedido de Providências nº
1021666-07.2018.8.26.0100, em 13/07/2018, publicada
no DJe em 18/07/2018, exatamente no sentido da ne-
cessidade de alteração da especificação condominial
e de anuência de todos os condôminos ou titulares de
direitos reais.

Limitações administrativas
em benefício do poder público
Outra questão importante diz respeito às limitações
administrativas e aos direitos reais sobre coisa alheia
em benefício do poder público. A Lei 13.465/2017, de
maneira assistemática, trouxe uma previsão sobre re-
quisitos urbanísticos atinentes ao condomínio de lotes,
mas a inseriu na Lei de Parcelamento do Solo, o que
torna difícil a sistematização da matéria. Deveria ter

55BOLETIM 365

CONDOMÍNIO DE LOTES E LOTEAMENTOS FECHADOS

sido incluída no próprio Código Civil, que é onde consta
a regulamentação do condomínio de lotes.

O que dispõe esse art. 4º, § 4º, da Lei nº 6.766/1979,
expressamente aplicável ao condomínio de lotes pelo
seu texto?

§ 4º No caso de lotes integrantes de condomínio de
lotes, poderão ser instituídas limitações adminis-
trativas e direitos reais sobre coisa alheia em bene-
fício do poder público, da população em geral e da
proteção da paisagem urbana, tais como servidões
de passagem, usufrutos e restrições à construção
de muros.

O dispositivo prevê, para o condomínio de lotes, a
possibilidade de serem impostas restrições e alterações,
de sorte que ele não ficará sob regime inteiramente
privado, visando resguardar aspectos urbanísticos da
cidade e da população vizinha.

É muito importante que o município, ao regulamentar
essa modalidade de empreendimento, tome o cuidado de
disciplinar as condições urbanísticas para sua implanta-
ção, inclusive estipulando áreas máximas para o condo-
mínio de lotes, ou mesmo definindo as regiões da cidade
onde esses empreendimentos podem ser instalados, para
não prejudicar a mobilidade urbana. É importante que
o poder público se resguarde nesse sentido.

Esse artigo traz duas questões principais.

1. A questão das limitações administrativas. Do pon-
to de vista do Registro de Imóveis essas limitações
são de cunho geral, e parece suficiente que venham
veiculadas por meio de uma lei municipal e que
constem também no próprio ato de aprovação do
loteamento; assim o município pode prever requisi-
tos de como deve ser o muro, a altura, quais os usos
permitidos. O município tem uma ampla margem
para criar limitações de caráter geral dentro do con-
domínio de lotes, visando que esse empreendimento
privado cumpra realmente a função social da cidade,
os requisitos urbanísticos e o plano diretor.

Embora as limitações administrativas tenham
caráter geral e gozem de plena eficácia e publicidade
em decorrência da própria norma jurídica que as
veiculou, acreditamos ser de boa técnica, em prol
da publicidade registral, que elas sejam indicadas

no próprio corpo do registro, na incorporação ou na
instituição condominial, ou mesmo em uma averba-
ção autônoma para dar mais destaque, como forma
de fortalecer a publicidade e a concentração de in-
formações no Registro de Imóveis, o que facilita seu
conhecimento por eventuais terceiros.

2. A segunda questão que o artigo trata são os direi-
tos reais. Nesse caso, o município pode se valer das
diversas categorias de direitos reais previstos na
legislação, em benefício do próprio poder público,
da população em geral ou da paisagem urbana. Da
leitura do dispositivo em questão, podemos elencar
três regimes jurídicos de direitos reais dos quais o
município pode se aproveitar:

- O regime do direito civil, em que a principal peculiari-
dade, além das regras específicas de cada direito real
é a questão da forma pública, para sua constituição,
exigida pelo art. 108/CC. Nesse aspecto, o variado
leque de direitos reais regrado pela legislação civil é
franqueado ao município, a fim de resguardar aque-
les interesses já mencionados. Destarte, o município
poderia lançar mão de uma servidão civil, ou mesmo
usufruto como a própria lei faz referência. Em suma,
ele pode se utilizar do direito previsto no Código
Civil que entender mais adequado.

- A segunda hipótese seria ele se utilizar do regime das
servidões administrativas, que podem ser instituí-
das por escritura pública ou por meio judicial. Isso
significa vincular um determinado imóvel ao aten-
dimento de uma necessidade ou de uma utilidade
pública, sem que o proprietário perca efetivamente
a propriedade.

- Uma terceira hipótese decorre do regime engendrado
pelo Estatuto da Cidade (Lei 10.257/2001), em razão
do qual se oferece ao ente público a possibilidade de
se valer das limitações ou dos direitos nele previstos.

Dentro desse leque de possibilidades, cabe ao mu-
nicípio verificar o instrumento que esteja mais apto
à proteção e ao atendimento das finalidades exigidas
pelos interesses urbanísticos. Essa catalogação não pre-
tende ser exaustiva, nem elimina outras possibilidades
que possam ser extraídas do ordenamento jurídico. A
sua pretensão, meramente didática, foi a de enumerar
os instrumentos que surgem imediatamente a partir da
leitura do preceito legal.

56 BOLETIM 365

USUCAPIÃO EXTRAJUDICIAL DE IMÓVEIS RURAIS – ASPECTOS POLÊMICOS

Usucapião
Extrajudicial de
Imóveis Rurais –
aspectos polêmicos
Heliomar Rios
Juiz Titular da 1ª Vara da Comarca de Piripiri (PI)

38º ENCONTRO REGIONAL DOS OFICIAIS DE REGISTRO DE IMÓVEIS

24 E 25.6.2019 – CUIABÁ/MT

57BOLETIM 365

USUCAPIÃO EXTRAJUDICIAL DE IMÓVEIS RURAIS – ASPECTOS POLÊMICOS

“A Constituição fala em ‘autonomia dos entes’, autonomia

do estado, autonomia do município. A nova lei de

regularização fundiária, a Lei 13.465/2017, aborda muito a

autonomia, e principalmente a autonomia dos municípios,

que devem fazer essa regularização fundiária.”

A usucapião extrajudicial chegou para ficar.
Acho que foi uma tentativa do legislador para
desburocratizar e ao mesmo tempo desafogar

o Poder Judiciário, para isso foi criada a usucapião
extrajudicial.

O art. 216-A do Código de Processo Civil é expresso,
traz os requisitos da usucapião extrajudicial e dentre
eles, a ata notarial, daí a grande importância que os
senhores têm nesse procedimento.

 Infelizmente veio a regulamentação do CNJ, e
hoje, para ter acesso o cidadão precisa fazer uma
petição inicial, detalhar o fato, colocar a parte auto-
ra, parte ré e explicar por que ele tem direito àquele
imóvel. Isso já poderia ser feito na ata notarial. Os
senhores têm esse conhecimento, os senhores têm
essa competência, os senhores têm essa atribuição,
mas a Resolução CNJ nº 65, art. 18, traz todos os re-
quisitos. Infelizmente a minha Corregedoria, ainda foi
além do que está colocado na resolução. E o resultado
disso? Não tivemos nenhum registro de usucapião
extrajudicial, o que é uma pena.

O que veio para acelerar, para dar efetividade, para

desburocratizar, para desafogar o Poder Judiciário, se
tornou um cavalo de Tróia. Na minha comarca, 90%
das ações que tramitam tratam sobre usucapião, prin-
cipalmente usucapião sem registro público.

Na década de 1970, o STF entendia que cabia ao
autor da usucapião provar a origem do imóvel, se pú-
blico ou privado. Se ele entrasse com usucapião e se o
estado ou a União entrasse com ação discriminatória,
ele deveria provar a origem pública daquele imóvel,
era isso que diziam os julgados do STF.

O STJ e os demais tribunais mudaram essa posição.
O que eles dizem hoje? O imóvel sem registro não se
presume público e é passível de usucapião. E aí a ce-
leuma paira, não só dentro do Poder Judiciário, mas
nas Fazendas Públicas tanto da União como do estado.

Na usucapião extrajudicial os senhores são obri-
gados a intimar as Fazendas Públicas, e o que vem?
Se o imóvel está sem registro, esse imóvel é o quê?
Público. E os senhores remetem, obrigatoriamente,
para o Poder Judiciário, quando essa demanda poderia
ser facilmente resolvida nos cartórios, porque são os
senhores que detêm a informação.

58 BOLETIM 365

USUCAPIÃO EXTRAJUDICIAL DE IMÓVEIS RURAIS – ASPECTOS POLÊMICOS

Debilidade fundiária: quanto se deixa de arrecadar?
A questão da usucapião nesses imóveis sem registro
público, e principalmente que não estejam tendo a
devida função social, deve sim preocupar também o
Estado e não só o particular.

É interessante o conceito de terra devoluta. Não tinha
registro, é o quê? Terra devoluta, mas o conceito de terra
devoluta é aquele imóvel que não tem registro e não tem
uma função específica dada pelo poder público.

Ora, a Constituição de 1988, reverbera que todo imó-
vel deve ter a sua função social, e não diz “todo imóvel
privado”, mas “todo imóvel”.

Então tem lá o cidadão há cem anos, produzindo,
gerando alimentos para a população, cuidando das nas-
centes dos rios, cuidando das margens dos rios para
evitar o assoreamento. Essas pessoas não têm direito
ao registro público porque a terra é pública ou porque
se trata de terra devoluta? Eu pergunto, o que o estado
e a União estão fazendo com isso? Que receitas estão
gerando? Que desenvolvimento estão gerando?

Só há conflito e desperdício de dinheiro, porque se
movimenta a máquina pública – polícia, Ministério
Público, Judiciário, técnicos do Incra, técnicos do órgão
estadual – e tudo isso gera um custo muito alto.

Hoje o maior detentor de terras aqui é o Incra. Qual
a receita que isso está gerando para o Brasil?

O Senado Federal tem um estudo que mostra que
essa debilidade fundiária que nós temos hoje causa um
prejuízo anual de IPTU, ITCMD, ITBI e outras taxas
de mais de 1,6 trilhão de reais. Se fizermos uma regu-
larização fundiária bem feita, em um ano nós teremos
1,6 trilhão de reais.

Um instituto da Unicamp também fez um estudo
que revelou que por conta dessa debilidade fundiária
se deixa de recolher anualmente 7 bilhões de reais em
taxas por falta de registros. E deve ser mais, porque eles
calculam 50% de imóveis irregulares ou sem registro,
eu aumentaria isso para cerca de 70% ou 80%.

Para os senhores terem ideia, no município de Cam-
pinas (SP) 70% dos imóveis são irregulares ou sem
registro. Isso está fora de qualquer política pública, se-
nhores, quanto se deixa de arrecadar? Quanto se deixa
de aplicar em políticas públicas? O melhor que se po-
deria fazer seria a regularização fundiária dessas áreas.

Então, por que não se adota a usucapião extraju-
dicial ou a usucapião judicial? Por um único motivo.

Se eu reconhecesse a usucapião, o risco de anulação
da sentença seria grande, em vez de trazer segurança
jurídica eu estaria trazendo insegurança jurídica, eu
estaria trazendo uma falsa realidade.

Nós trouxemos um pouco da teoria dos jogos para
dentro do nosso processo fundiário no Estado do Piauí.
Qual seria a melhor solução? Regularização fundiária.

Nós elaboramos uma lei, que foi enviada para a As-
sembleia, foi aprovada e começamos a rodar o progra-
ma fundiário. E existem imóveis acima de 2.500 hec-
tares? Sim. Mas a nossa Constituição proíbe, é preciso
autorização do Congresso para que se regularizem as
áreas acima de 2.500 hectares.

Mas a Constituição também fala em “autonomia dos
entes”, autonomia do estado, autonomia do município.
A nova lei de regularização fundiária, a Lei 13.465/2017,
aborda muito a autonomia, e principalmente a autono-
mia dos municípios que devem fazer essa regularização
fundiária.

O Estado do Piauí tem autonomia como previsto
na Constituição. O estado é que vai dizer se a área é
de 2.500 hectares, 5 mil ou 10 mil. E lá nós regulari-
zamos as áreas, eu cheguei a regularizar áreas de 120
mil hectares.

Para os senhores terem ideia, o que antes valia 80
sacas o hectare, após a regularização passou para 432
sacas o hectare.

Por que isso acontece? O mercado de terras não quer
esse nível de organização, quanto mais desorganizado
melhor para uma terra barata.

Vamos observar como se movimenta o mercado de
terras mundialmente. Hoje há três focos: América do
Sul, Norte da África e Oceania. Por quê? Porque o nível
de governança de terras é baixo, portanto, o preço da
terra também é baixo.

Esses fundos internacionais veem essas áreas propí-
cias com baixo nível de ordenamento territorial, uma
debilidade fundiária violenta, e compram por um preço
baixíssimo.

Para os senhores terem ideia eu vou trazer um caso
concreto. O cidadão comprou do estado, à época, 13 mil
hectares por 12 mil reais. No outro dia vendeu por 22
milhões, e uma semana depois por 180 milhões. Hoje
temos duas ações, uma ação criminal, ação de impro-
bidade contra governador, procuradores do Interpi,
engenheiros, cartorários. Mas o que se quer é resolver.

59BOLETIM 365

USUCAPIÃO EXTRAJUDICIAL DE IMÓVEIS RURAIS – ASPECTOS POLÊMICOS

É preciso evoluir na questão da usucapião
Eu proponho aos senhores um mini processo de regula-
rização fundiária, por que não? Vai dar dor de cabeça?
Vai dar no início, mas nada que não se resolva. Eu vejo
aqui a Corregedoria muito disposta a resolver o proble-
ma, a nossa também é. Nós temos comissões temáticas,
nós temos um núcleo de regularização fundiária onde
juntamos todos os atores – inclusive os registradores
têm assento no conselho – e nós discutimos.

Recentemente nós destravamos um problema gigan-
tesco do Incra, que expedia uma norma determinando
que nos assentamentos saíssem três títulos. E só um
constava memorial descritivo. Na reserva e na área
comum deles não vinha memorial descritivo. Como
resolver isso? Isso feria princípios e nós passamos uma
semana conversando com o presidente do Incra e com
o diretor. Conversamos, explicamos e resolvemos com
uma portaria da nossa Corregedoria.

Minas Gerais saiu na nossa frente e uma semana
depois registrou o título da mesma forma que havíamos
decidido no nosso núcleo de regularização fundiária.

Por que não fazerem isso também? Na maioria das
usucapiões sabemos que a pessoa está lá, são posses

antiguíssimas. Infelizmente também ficamos com um
certo receio, será que estamos fazendo o certo? Será
que se trata de um grileiro de terras? Mas nós temos que
avançar, nós não podemos ficar parados. E a responsa-
bilidade de quem é? A lei prevê que é do responsável
técnico, de quem faz, infelizmente.

Eu defendo que nós devemos evoluir nessa questão
da usucapião. Mas enquanto há essa resistência de nos-
sos tribunais, de nossos promotores, de nossos procu-
radores, vamos por uma via transversa, a legitimação
de posse ou a legitimação fundiária. Na legitimação
fundiária é título originário, os senhores podem regu-
larizar aquela área em terreno público.

Até hoje, eu não sei, sinceramente, o que é público
e o que é privado, porque eu vou no cartório lá no meu
estado e não consigo encontrar nada.

Na Fazenda Pública é a mesma coisa. Se o particular
tem dificuldade em localizar área pública, a Fazenda
Pública também tem, então como dizer que é público?
O que é privado?

Eu defendo que só existem duas categorias de bens
públicos: os bens públicos de uso comum e os bens
públicos de uso especial. Quanto às terras devolutas,
se o estado quiser, se a União quiser, publica uma lei
dizendo que tem interesse naquela área. Isso é perfei-
tamente possível.

A nossa dívida previdenciária ultrapassa um bilhão
de reais, ou seja, o estado não vai ter condições de pagar
os seus aposentados e o estudo feito com o arrenda-
mento dessas áreas mostra que em cinco anos o Piauí
pagaria a sua dívida previdenciária. E isso pode aconte-
cer, é viável, mas não querem. O interesse público não
é o primário, o interesse público primário é o interesse
da sociedade, o interesse da nação. O interesse público
é secundário, é o interesse do governante juntamente
com aqueles seus apaniguados.

Então eu defendo isso, vamos rever a questão de
terras devolutas. Para mim é inconstitucional o seu
conceito, porque elas não têm função social, deixe para
quem está dando função social a essas terras, salvo
naquelas áreas de risco ou de defesa nacional.

O cidadão que está produzindo, efetivamente, seja
em 1 hectare, seja em cem mil hectares, por que não? A
situação de fato está assentada há bastante tempo, não
sei por que não regularizar essas áreas. Infelizmente o
estado foi omisso. Que seja efetiva a fiscalização!

Heliomar Rios

60 BOLETIM 365

USUCAPIÃO EXTRAJUDICIAL DE IMÓVEIS RURAIS – ASPECTOS POLÊMICOS

Usucapião
Extrajudicial de
Imóveis Rurais –
aspectos polêmicos
Paulenes Cardoso da Silva
Oficial de Registro de Imóveis em Diamantino (MT)

38º ENCONTRO REGIONAL DOS OFICIAIS DE REGISTRO DE IMÓVEIS

24 E 25.6.2019 – CUIABÁ/MT

61BOLETIM 365

USUCAPIÃO EXTRAJUDICIAL DE IMÓVEIS RURAIS – ASPECTOS POLÊMICOS

“Para usucapião a matrícula não é fundamental,

o que é fundamental é a posse. Em todos os conceitos

de usucapião nós não vamos buscar a matrícula,

ela vai ter que ser de posse. E é por isso que nós temos

que nos direcionar com a posse, que pode ter sido

matriculada, eventualmente.”

E u vou me deter no tema mesmo da usucapião.
Não existe usucapião de propriedade, usu-
capião recai sobre a posse. Nós temos que

entender isso muito bem ou vamos ficar procurando
pelo em ovo.

Essa posse, eventualmente, pode ter sido registrada.
Ou seja, uma posse também é propriedade ou foi pro-
priedade, porque se está havendo usucapião é porque
em regra aquela propriedade que estava registrada já
foi desfeita.

Nós precisamos fixar que vamos trabalhar com pos-
se, e para nós registradores isso não é fácil, porque a
nossa função sempre foi examinar os títulos constitu-
ídos, não chegavam fatos para nós.

Hoje, o legislador nos trouxe o dever de examinar
os fatos e produzir o título, então isso requer mudan-
ça de concepções, precisamos ser mais ativos. Então
damos posse, propriedade, matrícula, nós temos que
diferenciar bem essas coisas.

Para usucapião a matrícula não é fundamental, o
que é fundamental é a posse. Em todos os conceitos de
usucapião nós não vamos buscar a matrícula, ela vai ter
que ser de posse. E é por isso que nós temos que nos
direcionar com a posse, que pode ter sido matriculada,
eventualmente.

Então, o que temos? Propriedade sem registro, há
muitas formas de propriedade que não são registradas.

O direito hereditário com saisine se torna proprie-
dade dos herdeiros e essa propriedade não está regis-

trada; enquanto não se faz o inventário nós temos uma
propriedade sem título.

A destinação pública de um bem é propriedade;
quando tem um fim especial é propriedade pública,
ainda que não tenha sido registrada.

Eu trouxe esses exemplos para se entender que há
casos em que teremos propriedade regulamentada – as
pessoas registram, outras vezes não.

No livro Usucapião Administrativa, nosso colega e
grande jurista Leonardo Brandelli defende que não se
pode usucapir imóveis sem matrícula. Não sei se ele
reviu esse pensamento, mas nesse livro ele defende
que não se permite usucapião de imóvel sem matrícula.

O equívoco acontece quando se analisa propriedade.
A partir do momento que se entende que a usucapião re-
cai sobre a posse, imediatamente se muda de concepção.

No entanto, nós temos um grande problema, as ter-
ras devolutas.

Até a década de 1980, as decisões eram no sentido
de que se o imóvel não tivesse matrícula era consi-
derado terra devoluta e a seguir as usucapiões eram
extintas sem julgamento do mérito, porque o pedido
era juridicamente impossível já que bens públicos não
podem ser usucapidos.

Mas nós encontramos bons juízes, pensadores, que
acabaram por entender que é possível, sim, usucapir.
Usucapião é sobre posse, não é sobre propriedade. En-
tão, no plano prático, o Estado não sabe onde estão as
terras devolutas.

62 BOLETIM 365

USUCAPIÃO EXTRAJUDICIAL DE IMÓVEIS RURAIS – ASPECTOS POLÊMICOS

Ideia básica e fundamental:
a usucapião recai sobre a posse
A primeira lei a se debruçar sobre a questão de separar
as terras devolutas foi a Lei 601/1850. Na minha con-
cepção ela ainda está em vigor e dispõe que a incum-
bência de separar as terras devolutas é do estado. Na
verdade, originariamente era da União.

Nos processos judiciais da época, a União ou o estado
alegam não haver matrícula, portanto a terra é devoluta.
Acabou a usucapião, bastava alegar isso. Mas qual a
base para se alegar que a terra era devoluta?

Essa discussão foi parar nas nossas cortes superiores,
inicialmente no Supremo Tribunal Federal. A primeira
decisão à qual eu tive acesso, mudando o paradigma, é
de 1980 e declara que o ônus da prova de que a terra é
devoluta cabe ao estado ou à União. E só há uma forma
de se provar isso, pela matrícula.

É necessário fazer a separação das terras públicas
conforme o procedimento especificado, hoje na Lei
6.383/1976, para discriminar as terras públicas. Depois
desse processo é feito o registro no cartório de Registro
de Imóveis competente, dizendo que a terra é devoluta
da União, e aí vai se aplicar a política pública que o
Incra entender.

A competência, a obrigação é de o estado discriminar
o que é seu, assim como é obrigação do particular refe-
renciar as suas áreas para identificá-las adequadamente.

Então tem decisão de Santa Catarina, tem decisões
aqui do nosso Tribunal de Justiça do Mato Grosso,
uma decisão do ano de 2000. Essa discussão já vem
na jurisprudência há muito tempo.

Nós temos jurisprudência de vários estados – Mato
Grosso, Minas Gerais, Rio Grande do Sul, Rio Grande
do Norte, São Paulo, Pernambuco, Piauí (2019) – nesse
sentido, de que o ônus incumbe ao estado e à União.

E agora para o plano prático.
Quando o estado e a União se manifestarem nos

processos administrativos os procuradores vão dizer
que a terra devoluta é pública. O que vamos fazer? Va-
mos mandar isso para o Poder Judiciário ou vamos nos
apropriar do “princípio da coragem”?

O legislador já retirou do Poder Judiciário e trouxe a
tarefa para nós. Se o estado falou que é público, então se
encerra o procedimento? Eu entendo que não. Nós, no-
tários e registradores, somos qualificados pela lei como
profissionais do direito e temos que atuar como tal.

Se veio uma impugnação, essa impugnação há de
vir fundamentada. Acho que é dever nosso enquanto
profissionais do direito diferenciar uma impugnação
de um ato meramente emulativo ou procrastinatório.
E como vamos enfrentar o procurador do estado ou da
União quando ele afirmar: “Essa terra é pública porque
ela é devoluta, porque ela não tem matrícula”?

Eu teria procedido da seguinte forma, que está su-
jeita à correição dos senhores. Ao notificar o estado e a
União, eu fundamentaria dizendo: “Se é para impugnar,
porque a terra é devoluta, então apresente provas de
que a terra é devoluta conforme julgados do Superior
Tribunal de Justiça. Se essas provas não vierem junto
com a impugnação, ou até a intimação, eu vou consi-
derar essa impugnação um ato protelatório”.

Se vier impugnação, eu tomo a decisão que num
processo seria um saneador e decido ali: “Considero
procrastinatório o ato da União e vou prosseguir com
a usucapião”.

Nós temos princípios a seguir, contraditório e am-
pla defesa sempre, sob pena de nulidade do processo.
Por isso eu vou tomar uma decisão interlocutória e
novamente notificar o estado e a União: “Eu tomei essa
decisão, considerei a sua impugnação ato procrastina-
tório por falta de provas”. Para que isso? Para permitir
que União ou estado, eventualmente, entre com uma
suscitação de dúvida ou procure o Judiciário para que
se possa solucionar essa pendenga.

Como o Poder Judiciário está decidindo unanime-
mente? O STJ diz que é ônus da União provar. Então,
por que não uma ação dessa ser extinta sem julgamento
de mérito em razão da impugnação?

A princípio a União não é parte no processo de
usucapião, mas isso vai exigir de nós coragem. Se nós
atuarmos com uma boa fundamentação, ao chegar no
Poder Judiciário estaremos respaldados.

Com toda a dificuldade do Provimento CNJ 65, ele
trouxe coisas boas, principalmente ao dizer que é possí-
vel usucapião sobre imóveis não matriculados. Isso nos
ajuda imensamente. O CNJ nos ajudou naquela ideia
fundamental de que a usucapião recai sobre a posse.

Contagem de prazo, impugnação sem prova
e impugnação extemporânea
Mas nós temos outros desafios. O art. 216-A do Código

63BOLETIM 365

USUCAPIÃO EXTRAJUDICIAL DE IMÓVEIS RURAIS – ASPECTOS POLÊMICOS

de Processo Civil (CPC) traz prazo, e prazo nós temos
que cumprir. Como vamos contar esses prazos? Uma
decisão equivocada nossa a respeito de prazo pode
levar à nulidade do procedimento. Se fizermos a con-
tagem errada dos prazos, isso pode ferir dois princípios
sagrados da Constituição Federal: princípio da ampla
defesa e do contraditório. Anulável facilmente. Para
mim nem é anulável, feriu esses dois princípios é nulo.
Se a pessoa não teve o prazo da lei, não regulamenta a
contagem do prazo.

Nós temos que entender que o processo de usuca-
pião é único, seja ele judicial ou extrajudicial. A dife-
rença é quem vai presidir, o juiz ou o registrador de
imóveis. A contagem aplicada no Poder Judiciário vai
ser a mesma contagem aplicada no extrajudicial, por-
que nós não temos duas espécies de usucapião, judicial
e extrajudicial.

Na minha modesta forma de pensar eu acho que de-
vemos aplicar o CPC, porque o Judiciário vai utilizá-lo.
Ou o Judiciário vai utilizar outra fundamentação que
não seja o CPC? Eu estou aplicando a contagem do pra-
zo em dias úteis, excluindo-se o primeiro e incluindo o
final. E estou indo além. Certifique-se de que decorreu
mais de quinze dias, vinte dias, trinta dias, para que a
pessoa tenha o mais amplo direito de defesa e depois
não vá impugnar as nossas decisões por vício proces-
sual. O vício processual é responsabilidade nossa, não
é responsabilidade da parte. Ou seja, se nós estamos
presidindo o processo e não nos detivermos aos vícios
processuais, a responsabilidade é nossa, porque nós

somos profissionais do direito.
Então nas notificações, seja do titular do direito,

seja dos confrontantes da União, estado, município,
todo prazo em dias úteis é em dobro? E é em dobro
para União, estados e municípios?

Eu entendo que esse prazo é simples, porque a lei já
diz que é quinze dias, então esse prazo é especial em
relação aos prazos do Código de Processo Civil.

E se a União, o estado ou o município ultrapassar o
prazo de quinze dias? É peremptório esse prazo?

A impugnação chegou trinta, quarenta ou cinquenta
dias depois de decorrido o prazo de quinze dias. Nós
não podemos atuar no sentido de prejudicar o poder
público, nós não podemos ter apego à forma. Ainda
que as impugnações sejam extemporâneas elas devem
ser levadas em consideração e examinadas. Indepen-
dentemente do prazo, nós temos que verificar se está
bem fundamentado.

Decisões estão sujeitas
a preclusão administrativa
Nossa nota de deferimento está sujeita a preclusão
administrativa ou temos a possibilidade de aplicar a
Súmula nº 47 do STF, aquela que diz que a Administra-
ção pode anular os seus próprios atos quando houver
nulidade e rever por oportunidade e conveniência?
Podemos aplicar isso?

Por exemplo, eu decido hoje – “defiro a usucapião” – e
amanhã chega a manifestação da União, dizendo: “Esse
imóvel é terra indígena”. O que fazer? Eu anulo a minha
decisão ou ela está sujeita a preclusão administrativa?

Senhores, me parece que nossas decisões estão sujei-
tas a preclusão administrativa. Decidiu, está decidido.
Ou com os juízes seria diferente?

E agora, o que eu faço com essa informação de que
a terra é indígena? Nós temos um outro prazo dentro
desse procedimento. Se vier uma informação dessa
dentro do prazo para análise, você obsta o registro do
título. Precluiu, mas o seu título não é registrável. Ele
não é apto a ter assento no fólio real, mas a decisão
está consumada, porque se não for assim nós traremos
insegurança jurídica.

E se chegar após o registro? Está consumado tam-
bém o registro, só pode ser desconstituído por decisão
judicial.

Paulenes Cardoso da Silva

64 BOLETIM 365

REGULARIZAÇÃO FUNDIÁRIA DE IMÓVEIS RURAIS NA LEI 13.465/2017

38º ENCONTRO REGIONAL DOS OFICIAIS DE REGISTRO DE IMÓVEIS

24 E 25.6.2019 – CUIABÁ/MT

Regularização
fundiária de Imóveis
Rurais na Lei
13.465/2017
José de Arimatéia Barbosa
Oficial de Registro de Imóveis de Campo Novo do Parecis
(MT). Vice-Presidente do IRIB. Foi Presidente da Anoreg-
-MT. Graduado em Ciências Jurídicas e Sociais. Pós-Gradua-
do em Direito Público, Civil, Processual Civil e Direito Notarial
e Registral. Doutor em Ciências Jurídicas e Sociais pela Uni-
versidad del Museo Social Argentino (Buenos Aires). Estágio
pós-doutoral em Direito de Propriedade Europeu e Latino-
-americano pela Università Degli Studi di Messina (Itália) e
no programa de pós-doutoramento em Direito das Coisas.

65BOLETIM 365

REGULARIZAÇÃO FUNDIÁRIA DE IMÓVEIS RURAIS NA LEI 13.465/2017

A regularização fundiária representa

um dos melhores investimentos do

Estado do Mato Grosso para aquecer

a economia, gerar empregos, renda e

circulação de capitais.

Origem da Lei 13.465,
cadastro territorial e registro jurídico

José de Arimatéia Barbosa

P or que é quase impossível regularizar o que
está na informalidade? O governo federal
desconhece onde estão as terras públicas, as

devolutas, as terras de ninguém e aquelas que perten-
cem a particulares. Isso consta do relatório da CPI da
ocupação de terras públicas na Amazônia.

Quando da instalação da comissão que elaborou a
Medida Provisória nº 759, lá estávamos a convite do
professor Bastiaan Reydon, que nos indicou ao Mi-
nistério das Cidades para tratar da parte rural. E para
nossa surpresa, a parte rural não estava inserida na-
quela minuta de debates.

A parte que nos coube foi a regularização rural, ela
consta dos sete primeiros artigos da Lei 13.465 e foi
inserida ali para justificar a relevância e urgência da
MP nº 759, que ainda é objeto de debate no Supremo
Tribunal Federal.

Tivemos esse estudo de cooperação técnica para
ação de regularização fundiária entre o Incra, o Esta-
do do Mato Grosso, Anoreg, consórcios municipais,
o Tribunal de Justiça. Daí o convite que fiz para que
aqui estivessem os representantes desses institutos,
todos participamos de reuniões diversas e de ações
concretas sobre isso.

Vários projetos foram desenvolvidos. Os principais
foram Terra Legal, Terra a Limpo, e um trabalho feito
com a Universidade de Campinas, liderado pelo professor
Bastiaan Reydon, Fit for Purpose, um projeto que execu-
tamos na cidade de Tangará da Serra e que será objeto
de fala do colega Almir Azevedo (RI/Tangará da Serra).

Na época, André Luiz Welter representava o proje-
to Terra Legal e eu gostaria que ele falasse um pouco
sobre o que aconteceu e o que foi realizado no período
em que lá esteve.

66 BOLETIM 365

REGULARIZAÇÃO FUNDIÁRIA DE IMÓVEIS RURAIS NA LEI 13.465/2017

Regularização, segurança jurídica
e desenvolvimento socioeconômico

André Luiz Welter
Funcionário Público lotado na FUNAI em Brasília

E u já estive à frente do programa Terra Legal,
no Estado do Mato Grosso, cujo objetivo é
regularizar as ocupações legítimas, com prio-

ridade aos pequenos produtores e às comunidades lo-
cais, colaborando assim para a governança fundiária
das glebas públicas da Amazônia Legal. Nesse período
houve uma sinergia muito favorável à regularização
fundiária.

Esse ambiente vem acontecendo há algum tempo,
depois da Lei 11.952/2009, e aqui no estado houve um
esforço conjunto em que a Anoreg sempre se fez pre-
sente. Também não podemos esquecer da Federação
da Agricultura e Pecuária de Mato Grosso (Famato),
nós sempre tivemos aqui no estado esse ambiente pro-

dutivo para pensar as melhores soluções para a regu-
larização fundiária.

O programa Terra Legal não existe mais, infeliz-
mente. Nós temos a política pública de regularização
fundiária instituída pela Lei 11.952, e recentemente
alterada pela Lei 13.465/2017, e sua regulamentação
em 2018. E a última alteração na Lei 11.952 se deu
pela Medida Provisória nº 870, que trata da reforma
administrativa instituída pelo novo governo e que foi
convertida recentemente.

A Lei 13.844/2019 foi sancionada pelo presidente
Jair Bolsonaro. Essa lei transfere a competência de
executar a política pública de regularização fundiária
na Amazônia Legal para o Incra.

Num primeiro momento ficamos pensando que essa
concentração da questão fundiária em apenas um órgão
fundiário federal talvez ajudasse a avançar em alguns
aspectos.

Nosso objetivo é que todos os imóveis estejam re-

José de Arimatéia Barbosa

67BOLETIM 365

REGULARIZAÇÃO FUNDIÁRIA DE IMÓVEIS RURAIS NA LEI 13.465/2017

gularizados e que se alcance a devida arrecadação, a
devida segurança jurídica e o devido desenvolvimento
social e econômico.

O governo atual, no governo de transição, recebeu
nossa exposição sobre o que o Instituto de Terras do
Mato Grosso – Intermat poderia fazer para regularizar
as suas terras, e atendeu o nosso clamor.

Seguindo o exemplo da Lei 13.465, art. 84, o estado
também editou a sua lei ampliando de 1500 para 2500
hectares o limite, como previsto na Constituição, para
que as regularizações aqui acontecessem.

A lei federal permitiu que se fizesse a venda e a re-
gularização independentemente de manifestação da
Assembleia Legislativa, ou seja, sem licitação, que era
a causa de muitos problemas e demora na execução
daquela tarefa.

No Estado do Mato Grosso nós temos 9 milhões de
hectares de glebas públicas federais, são 542 glebas
públicas federais.

Antes da Lei 11.952/2009 foram emitidos 22 mil
títulos, estima-se que menos da metade estejam com
suas cláusulas resolutivas baixadas. Existe um bom
montante de dinheiro a ser arrecadado com a quitação
desses títulos. E o que é trágico nisso é que um dos
primeiros titulados em 2009, em Nova Ubiratã, que te-
oricamente poderia estar baixando a sua cláusula hoje,
sequer consegue tirar o boleto para pagar o seu título.

Então precisamos realmente trabalhar por maior
investimento na regularização fundiária, porque isso
traria grande desenvolvimento social e econômico.

Programa Terra a Limpo no Mato Grosso
Elder Jacarandá

Ex-Procurador do Instituto de Terras
do Mato Grosso (Intermat)

V amos mostrar o que o Instituto de Terras do
Mato Grosso – Intermat está desenvolvendo.

O programa Terra a Limpo é um dinheiro
do Fundo Amazônia. São R$ 72,9 milhões para o Incra
e Intermat.

Dentro do Intermat nós temos 125 assentamentos.
O programa Terra a Limpo vai contemplar 66 somente
no âmbito da Amazônia Legal. E do projeto de 557,

tirando 66, o restante é do Incra. Essa verba vem para
reestruturar os dois órgãos com computadores, veícu-
los e contratação de serviços.

O Intermat agradece, porque nossa dificuldade é
muito grande. Somente aqui em Cuiabá são 25 mil ter-
renos. Não temos condições, o Terra a Limpo é uma
das tratativas e um grande ganho.

Desde 2019, o Programa Terra a Limpo vem contri-
buindo com a estruturação do Intermat. Foi investido
quase um milhão de reais com reforma do prédio que
abriga a autarquia. Foram adequadas as estruturas físi-
cas que abrigam o acervo fundiário. Foram adquiridos
novos equipamentos de informática e contratação de
serviços de georreferenciamento para assentamentos
nos municípios de Rosário Oeste e Colniza, que estão
em fase de finalização dos processos de regularização
de aproximadamente 400 títulos.

Desde 2018, foram emitidos 7.138 títulos somente no
Bioma Amazônia, que é de abrangência do Programa
Terra a Limpo. Sendo 6.251 títulos pelo Incra e 887
pelo Intermat. Também foram disponibilizados ao
Incra, mediante Termo de Cooperação Técnica, dez
servidores para auxiliar os trabalhos naquela autarquia.

Há ainda a parceria entre o Programa Global REDD
Early Movers (REM) e o Terra a Limpo assegurando re-
cursos para diárias e combustíveis usados nos veículos
locados com os recursos do Terra a Limpo. Somente no
Incra, em 2022, isso permitiu viagens para a fiscaliza-
ção de georreferenciamento, visitas ocupacionais em
dezenove municípios e mais de 30 assentamentos com
1325 famílias, e potencial de titulação de 756 parcelas.

Com isso, a parceria com os Registros de Imóveis é
de suma importância para que os títulos emitidos sejam
entregues registrados, política adotada pelo Intermat,
desde 2017, e agora também pelo Incra.

Registro e cadastro rural
José de Arimatéia Barbosa

A falta de um cadastro nacional talvez seja a
causa de todos os nossos males.

Na agenda de todos os encontros do Sinter
na América Latina e no mundo de modo geral, as pa-
lavras cadastro e registro estão sempre associadas. É

68 BOLETIM 365

REGULARIZAÇÃO FUNDIÁRIA DE IMÓVEIS RURAIS NA LEI 13.465/2017

um caminho sem volta.
No congresso de Cartagena se concluiu que Cadas-

tro e Registro fundiário são instituições que prestam
importantes serviços à sociedade no âmbito das suas
respectivas funções e propósitos determinados pelas
legislações nacionais.

A fim de facilitar a coordenação das duas instituições
recomenda-se ter, para cada imóvel ou parcela, o iden-
tificador único. Isso é discutível no Brasil. É aconselhá-
vel a coordenação entre Registro e Cadastro para evitar
situações de sobreposição ou duplicidade de registro.

A ministra Cármen Lúcia, na Ação Cível Originária
nº 1831, Estado do Piauí, proferiu decisão determinan-
do que se fizesse perícia em uma situação que data de
1880. Em 1920, sob mediação do presidente Epitácio
Pessoa, foi firmado um acordo arbitral, mas até hoje
continua o impasse.

Há algumas cidades entre Piauí e Ceará que não se
sabe a qual estado pertencem. Isso dificulta a apuração
de crimes, porque o local do crime é onde deve ser
instaurado o inquérito policial, bem como a arreca-
dação de tributos como ITCD e ITBI. Essa situação
perdura até hoje.

Foi determinada, então, a perícia, e parece que vai
chegar ao final agora com essa decisão da ministra
Cármen Lúcia. Isso para demonstrar a importância
do cadastro territorial quando se fala também em re-
gistro jurídico.

Minha cidade, Campo Novo do Parecis, tem 709
matrículas rurais, 465 já com a certificação averbada,
126 áreas sem averbação e 14% ainda não certificadas.
E já localizamos as áreas de posse, que poderão ser
objeto de usucapião. Uma reserva indígena representa
um terço do estado.

O colega Almir José Azevedo preparou um mapa.
Ele pode explicar o que nós buscamos com isso, que é
a questão do banco de dados que cada município deve
ter para que saiba o que realmente está localizado na-
quele município.

Mapeamento e confrontação com dados do
Intermat facilita análise do georreferenciamento

Almir José Azevedo
Oficial de Registro de Imóveis de Poconé (MT)

O que nós fizemos em Tangará da Serra e Cam-
po Novo do Parecis foi um despertar, um
olhar diferente, buscando entender as leis,

o melhor caminho para continuarmos os trabalhos nos
cartórios em conjunto com o Judiciário.

Nós fizemos esse trabalho em razão da dificuldade
de fazer análise dos processos de georreferenciamento.

Resolvemos fazer um cadastro, mapear o município.
Onde está cada propriedade rural? Que tamanho ela
tem? Qual é o número da sua matrícula? Quem é o pro-
prietário? Onde está localizado? E confrontamos tudo
isso com a base de dados do Instituto de Terras do Mato
Grosso – Intermat. Fizemos restituição cartográfica
dos títulos primitivos e de cada gleba, mapeamos tudo.

A coisa ficou tão boa que hoje um processo de ge-
orreferenciamento demora mais ou menos quarenta
minutos para ser analisado com total segurança técnica
e jurídica, bem simples mesmo.

Essa é uma ferramenta poderosa para os cartórios,
Campo Novo do Parecis já aderiu, bem como Diamanti-
no e Nova Mutum, municípios grandes no nosso estado.

A coisa ficou tão simples para fazer as análises que o
projeto apresentado aqui, no vídeo, foi a regularização
de uma área de posse de aproximadamente 803 hecta-
res, 60 imóveis, tendo o maior 60 hectares e o menor
6 hectares. São chácaras e sítios bem pequenos, uma
área consolidada há mais de 40 anos, posse mansa e
pacífica, contíguo um imóvel com o outro.

A Lei 13.465/2017 foi sancionada em julho, come-
çamos o trabalho em outubro e em fevereiro do ano
seguinte as atas notariais já estavam todas prontas com
levantamento de campo, tudo feito pelo cartório. Levan-
tamento de campo, análise técnica da cadeia dominial,
notificação dos confrontantes, enfim, estava tudo pronto.

Será que o caminho é sempre buscar novas leis? Será
que uma nova lei ou uma instrução normativa vai re-
solver o problema? Será que o caminho é só esse de
novos dispositivos legais? Ou será que já não passou
da hora de termos uma visão multifocal e aderirmos a
novas tecnologias?

Quando falamos em cadastro, em saber onde está a
porção de terra de cada pessoa, da sua comarca, nós
temos que usar geotecnologia, geoprocessamento, que
hoje está muito avançado. Temos imagens de satélite,
aplicativos, até aplicativos gratuitos.

Os cartórios têm que aderir a novas tecnologias, bus-
car um novo ponto de vista, resolver problemas não

69BOLETIM 365

REGULARIZAÇÃO FUNDIÁRIA DE IMÓVEIS RURAIS NA LEI 13.465/2017

com novos dispositivos de leis, mas com outro olhar,
um olhar diferente e reflexivo.

Regularização fundiária de imóvel rural
José de Arimatéia Barbosa

Q uando falamos em regularização fundiária
no que tange ao imóvel rural, o correto é re-
gularização dominial, porque todos aqueles

requisitos da Reurb para o imóvel urbano não precisam
ser aplicados quando se busca a regularização dominial.

O G-9, que estamos fortalecendo através da Anoreg,
temos uma agenda comum. E o G-4, os quatro estados
do Centro-Oeste, objetivando termos voz, porque às
vezes quando damos um exemplo da regularização
e da reforma agrária implantada perfeitamente pelo
exército, em Rondônia, as pessoas não acreditam. Mi-
limetricamente temos lá as áreas rurais, assim como
temos nas áreas urbanas.

Ninguém vive na União ou nos estados, todos vi-
vemos nos municípios. Essa frase é do André Franco
Montoro e está gravada numa placa no Centro de Es-
tudos e Pesquisas da Administração Municipal, dentro
do campus da Universidade de São Paulo.

Regularização fundiária de assentamentos rurais
Bruno Becker

Oficial de Registro de Imóveis de Nova Ubiratã (MT)

N ós gostaríamos de salientar que regularização
fundiária – e eu vou tratar especificamente
da regularização fundiária de assentamentos

rurais – é o melhor investimento que o Estado do Mato
Grosso, seus municípios e os cartórios podem implan-
tar para aquecer a economia, gerar emprego, renda e
circulação de capitais. É preciso investir na agricultura
familiar e na regularização fundiária do pequeno.

E quando falo em investimento eu faço um paradig-
ma com os nossos produtores, que vieram colonizar o
estado nas décadas de 1980/1990, com soja e milho.
Naquela época se pensava em plantar, hoje se colhe
muito.

O Mato Grosso é um dos maiores produtores de

grãos do mundo e é nisso que temos que pensar quan-
do tratamos de regularização fundiária.

Nós temos que plantar regularização fundiária, para
que a sociedade colha num futuro próximo. Precisamos
apenas de organização, de união entre as instituições
para que a regularização fundiária aconteça.

No que diz respeito aos assentamentos rurais com
pequenos números, eu vou demonstrar que se trata de
excelente investimento para o estado, para o município
e para os cartórios.

Inicialmente é bom lembrar que, de acordo com a
legislação, a regularização fundiária de assentamentos
rurais do Incra é gratuita. O registro é gratuito por se
tratar de regularização fundiária de interesse social,
muitas vezes implementada pela desapropriação que
o Incra faz, e muitas vezes pela arrecadação de terras
devolutas.

Sendo gratuito, alguns cartórios talvez sintam difi-
culdade de direcionar muito esforço e energia nessa
causa, mas a proposta é plantar agora para colher em
futuro próximo.

Eu sou o titular do cartório de Registro de Imóveis de
Nova Ubiratã. Em 2010, quando iniciamos o trabalho,
nós tínhamos um índice de 70% de irregularidade, tanto
de imóveis rurais como urbanos, ou seja, uma grande
oportunidade de trabalho.

Alguns municípios têm problemas de regulariza-
ção fundiária do Incra, do Intermat, com relação às
glebas públicas federais. E muitos dos municípios têm
problemas de regularidade de diversas colonizadoras
que ocuparam as terras, dividiram as propriedades e
passaram esses domínios por contratos particulares.

No Mato Grosso temos cerca de cem mil proprie-
dades rurais localizadas em assentamentos de refor-
ma agrária: cerca de 430 assentamentos do Incra e
aproximadamente 126 assentamentos do Intermat;
100 mil propriedades rurais abaixo de 100 hectares,
o que representa 100 mil produtores familiares. Tudo
isso representa cerca de 300 mil pessoas que ocupam
esses lotes esperando uma oportunidade para traba-
lhar, para investir e para gerar emprego e renda nas
suas comunidades.

Trezentas mil pessoas não é nada mais, nada menos
que um município quase do tamanho de Rondonópolis.
Se fizermos uma progressão dos empregos indiretos
que a agricultura familiar gera vamos ter duas Ron-

70 BOLETIM 365

REGULARIZAÇÃO FUNDIÁRIA DE IMÓVEIS RURAIS NA LEI 13.465/2017

donópolis somente trabalhando em áreas pequenas
da agricultura familiar no Estado do Mato Grosso. E
multiplicando 100 mil famílias recebendo uma renda
não inferior a sete salários mínimos, decorrentes de
uma produção organizada, com certeza o Mato Grosso
vai alcançar outra realidade econômica.

A agricultura familiar é um grande investimento
para o estado. E o início desse investimento é reali-
zado mediante a entrega de títulos gratuitos para a
reforma agrária, esse é o maior investimento que o
estado pode fazer.

Após a entrega dos títulos começa o desenvolvi-
mento da cadeia produtiva e da cadeia econômica. O
produtor vai ao banco, tem acesso a crédito, investe,
contrata mão de obra.

Hoje nós temos um acordo de cooperação técnica no
estado, firmado em 7 de agosto de 2017. É um acordo
coletivo de cooperação técnica, assinado pelo Incra,
pelo Intermat, pelo Tribunal de Justiça por meio da
Corregedoria Geral da Justiça, pela Anoreg, pela Se-
cretaria de Estado de Agricultura Familiar e Assuntos
Fundiários – SEAF, todos os agentes econômicos que
trabalham em prol da regularização fundiária.

Também assinou o acordo coletivo de cooperação
técnica a Associação dos Municípios Mato-Grossenses
– AMM, representando todos os municípios do estado e
também os consórcios intermunicipais, representando
os municípios de cada região.

Em decorrência da assinatura desse acordo de
cooperação técnica, e da representação trazida pela
AMM e pelos consórcios intermunicipais, os municí-
pios passam a ser agentes operadores da regularização
fundiária rural do Estado do Mato Grosso. Qualquer
município do estado pode aderir a esse acordo coleti-
vo de cooperação técnica, contribuindo com o estado,
contribuindo com o Incra, para que a regularização
fundiária se torne realidade.

Hoje a demanda de regularização fundiária é muito
grande. Se os municípios não assumirem uma conduta
proativa para fazer a regularização fundiária acontecer,
nós vamos esperar 50 anos e não vai ter acontecido.

 Legislação existe, normativa existe, flexibilidade
existe, mas infelizmente hoje o país não passa por uma
situação econômica muito vantajosa e a estrutura para
conduzir todos os trâmites da regularização fundiária
é pequena em face da demanda existente.

Hoje o índice de regularidade nos assentamentos
rurais do Incra, por exemplo, não passa de 7% de lotes
da reforma agrária.

Então nós temos mais de 90% dos lotes da reforma
agrária ainda pendentes de titulação no Estado do Mato
Grosso. É uma demanda muito grande e a única forma
de implementar isso tudo é através da participação
dos municípios.

Utilizando esse acordo de cooperação técnica, o mu-
nicípio pode participar de cada etapa da regularização,
pode se mobilizar junto com a comunidade dos produ-
tores, com os cartórios, com o Ministério Público, com o
Judiciário representado pelas comissões municipais de
assuntos fundiários, e elaborar o georreferenciamento

Renato Goes (advogado), Elder Jacarandá, Almir José Azevedo, José de Arimatéia Barbosa, Marcos Alberto Pereira dos Santos e Bruno Becker.

71BOLETIM 365

REGULARIZAÇÃO FUNDIÁRIA DE IMÓVEIS RURAIS NA LEI 13.465/2017

dos assentamentos rurais.
Uma grande parte desse trabalho de georreferen-

ciamento vai ser realizado dentro do programa Terra
a Limpo que o Estado do Mato Grosso, em parceria
com o Incra, assinou junto ao BNDES. Serão destina-
dos R$ 72,9 milhões para a regularização fundiária do
Mato Grosso, o primeiro estado do Brasil que conse-
guiu recursos do Fundo da Amazônia para investir em
regularização fundiária. Esses dados são importantes
para demonstrar que a regularização fundiária vai ser
possível.

Dentro do acordo de cooperação técnica também
existe a possibilidade de os municípios cederem ser-
vidores públicos aos órgãos fundiários para trabalhar

no operacional interno dos trabalhos.
Através dos municípios é possível contratar todos os

servidores públicos de que Intermat e Incra precisam
para auxiliar o trabalho de condução dos processos
administrativos que estão sendo realizados.

Há uns dois anos Nova Ubiratã tem uma servido-
ra pública contratada trabalhando dentro do Incra,
amparada nesse acordo de cooperação técnica, cujo
fundamento são os artigos 6º, 7º e 8º do Estatuto da
Terra. O Estatuto da Terra traz essa permissão de que
os estados, os municípios e a União podem unir esfor-
ços para implementar ações relacionadas à regulari-
zação fundiária.

Essas alternativas hoje disponíveis no estado devem

Renato Goes (advogado), Elder Jacarandá, Almir José Azevedo, José de Arimatéia Barbosa, Marcos Alberto Pereira dos Santos e Bruno Becker.

72 BOLETIM 365

REGULARIZAÇÃO FUNDIÁRIA DE IMÓVEIS RURAIS NA LEI 13.465/2017

ser usadas. Precisamos nos articular enquanto muní-
cipes para realmente fazer a regularização fundiária
acontecer.

Vocês vão perceber um ganho muito grande para
os municípios com toda essa capitalização de recur-
sos operada a partir do momento que o proprietário
recebe o seu título de propriedade. O investimento
na propriedade é imediato, gerando emprego, renda e
mão de obra assalariada.

Regularização fundiária na Amazônia Legal
Marcos Alberto Pereira dos Santos

Oficial de Registro de Imóveis em Belém (PA)

Eu sou Oficial de Registro de Imóveis no Estado do
Pará, uma região eminentemente rural. Assim como
no Mato Grosso, nós temos muitos desafios.

O governo federal editou a Lei 11.952/2009, que
dispõe sobre a regularização fundiária das ocupações
incidentes em terras situadas em áreas da União, no
âmbito da Amazônia Legal. Trata-se do marco legal
da regularização fundiária.

Apenas 4% da Amazônia Legal estava regularizada,
sendo que a região amazônica, representa 61% do terri-
tório nacional. Se todo o Brasil estivesse regularizado,
ainda assim nem metade do Brasil estaria, porque a
Amazônia representa 61% do nosso território.

O que eu pude perceber é que sempre houve instru-
mentos legislativos para se ultimar a regularização, mas
esse nunca foi o desejo efetivo do governo. Felizmente,
em 2009, passou-se a pensar na regularização rural e
na regularização urbana.

Depois da Lei 11.952, nós tivemos a edição da Lei
Minha Casa, Minha Vida, que tratou da Reurb (Regu-
larização Fundiária Urbana). Na época não tinha esse
nome, mas teve início esse movimento de regularização.

No entanto, o procedimento não tem sido efetivo da
forma que gostaríamos. Por que será? Recentemente, a
Lei 11.952/2009 foi alterada pela Lei 13.465. Houve alte-
ração de alguns pontos, mas a essência da lei continua a
mesma de quando o governo federal do PT editou a lei.

A ideia do programa Terra Legal era ultimar a regu-
larização. Houve grande investimento, mas os resulta-
dos não foram satisfatórios. Na minha visão, ainda não

se conseguiu chegar ao número desejado.
A estimativa do governo federal é de que pelo menos

300 mil propriedades fossem regularizadas. É preciso
estabelecer que existem as ocupações. Os clientes da
reforma agrária não estão abrangidos na regularização
fundiária da Amazônia Legal. Existem as áreas que
eram de assentamento e as áreas que eram adminis-
tradas pela União, que faz parte do programa.

Segundo o governo federal, 300 mil propriedades
deveriam ser regularizadas. Até 2018, apenas 28 mil
foram regularizadas aqui no Mato Grosso. E nesse pe-
ríodo foram 550 títulos entregues.

O número é pequeno para a dimensão da demanda
que se tem. O principal problema não é de legislação
nem de instrumentos normativos, até porque a lei sim-
plificou bastante o procedimento, trouxe segurança
jurídica.

Nas discussões do projeto se dizia que a lei poderia
facilitar a grilagem, e na verdade isso não aconteceu,
muito pelo contrário. A lei é louvável no aspecto de
trazer uma compensação, ou seja, uma imposição aos
proprietários. Por quê?

Após um fato social, com ou sem lei, há uma ocu-
pação efetiva. A lei trouxe segurança jurídica para a
situação, que até então era de insegurança, de incer-
teza. Segundo o próprio governo, onde houve a titu-
lação houve também uma significativa diminuição no
desmatamento, e uma diminuição em alguns outros
indicadores sociais, como trabalho escravo e invasões
de terra.

A lei se mostrou vantajosa, até porque o possuidor
recebe o título com algumas obrigações, com cláusulas
resolutivas, além de pagar por esse imóvel. Em geral são
valores que hoje variam entre 10% e 50% do valor mí-
nimo da pauta. Há o ingresso de dinheiro para a União
e o titular tem que cumprir a função social do imóvel.
Não pode ter trabalho escravo, não pode ter nenhum
dano ambiental, tem que respeitar a função social da
propriedade no que diz respeito ao uso do imóvel.

No entanto, embora o governo tenha se preocupado
com a regularização, há alguns gargalos e o maior é o
financeiro. É muito caro fazer regularização, o custo é
bastante elevado e não é prioridade do governo.

A minha proposta é que os registradores assumam
a vanguarda nesse processo de regularização. É o que
eu tenho feito na minha comarca.

73BOLETIM 365

REGULARIZAÇÃO FUNDIÁRIA DE IMÓVEIS RURAIS NA LEI 13.465/2017

E de que forma podemos fazer isso?
O art. 10 da lei e o art. 41 do decreto que a regula-

menta admitem que seja possível firmar convênios de
cooperação técnica de vários agentes com a União, para
fins de se ultimar a regularização, como já acontece
aqui no Mato Grosso.

De que forma os cartórios poderiam participar desse
processo?

Uma observação, a gratuidade se dá tão somente
para os imóveis da reforma agrária, da Lei 11.952, da lei
do programa Terra Legal. Não há previsão de gratui-
dade, pelo menos no Estado do Pará não há nenhuma
espécie de isenção de emolumentos.

Como se daria essa parceria? Nós temos feito isso
nos imóveis urbanos, mas também estamos na iminên-
cia de fazer nos rurais. O cartório tem custeado toda a
regularização fundiária. Nós fazemos os levantamentos
técnicos, fazemos um diagnóstico da situação jurídica
daquela parte específica, fazemos um termo de coo-
peração com o município e fazemos a parte técnica,
para que realmente aconteça a regularização fundiária.

No que diz respeito à regularização rural, nós detec-
tamos que também há necessidade dessa cooperação
para que ela aconteça. E juntamente com associações,
com grupos específicos, nós temos dado todo o suporte
jurídico e técnico para que aconteça, e o resultado tem
sido vantajoso.

Com a intervenção do registrador é possível que esse
processo aconteça. A lei é um instrumento importante
e veio para revolucionar, porque vai trazer segurança
jurídica para a nossa região, além de grandes retornos
para a atividade.

É gratificante ver o resultado quando acontece a
regularização. Há um aumento significativo na arreca-
dação da serventia, valorização dos imóveis, e princi-
palmente um ganho social muito grande. Nós passamos
a ser parceiros interessantes da comunidade, do poder
público e o cartório tem tido um papel relevante tam-
bém no processo de pacificação social.

Toda a sociedade tem a ganhar. O meu desejo é que
a regularização possa evoluir e que nós possamos con-
tribuir mais com esse processo.

74 BOLETIM 365

RATIFICAÇÃO DE TÍTULOS DE IMÓVEIS RURAIS NA FAIXA DE FRONTEIRA – EXAME DE CASOS

38º ENCONTRO REGIONAL DOS OFICIAIS DE REGISTRO DE IMÓVEIS

24 E 25.6.2019 – CUIABÁ/MT

Ratificação de títulos
de imóveis rurais na
faixa de fronteira –
exame de casos
Rosangela Poloni
Oficial de Registro de Imóveis em Porto Esperidião (MT)

75BOLETIM 365

RATIFICAÇÃO DE TÍTULOS DE IMÓVEIS RURAIS NA FAIXA DE FRONTEIRA – EXAME DE CASOS

“A questão é que vemos o proprietário com insegurança

jurídica, sem poder concretizar e averbar na matrícula.

Na faixa de fronteira, aquela averbação dizendo “ratificado”

significa a viabilidade econômica da região. É aquela

chancela que falta para a chave virar. E nós estamos com

a chancela na mão, espero não estar sozinha.”

N ós vamos abordar a recente Lei 13.178/2015,
que trata da regularização do domínio dos
imóveis que foram titulados a non domino

ou com desobediência a alguns requisitos legais na
faixa de fronteira.

Eu vou trazer a vocês uma experiência prática com
relação aos pontos que chamam atenção no dia a dia
da atividade na faixa de fronteira e a aplicação do novo
texto normativo.

Eu dividi a minha fala em três tópicos: primeiro,
um breve histórico para uma compreensão da legis-
lação da faixa de fronteira; depois, uma abordagem
sobre o que nós temos de novidades com a edição da
Lei 13.178/2015; e por fim, como têm sido a realidade
documental apresentada nas serventias.

O que é e para que serve a faixa de fronteira
A faixa de fronteira é uma linha imaginária, que atu-
almente vai de zero a 150 km, paralelamente à linha
divisória de todo o território nacional.

Existe um projeto que pretende modificar essa ex-
tensão, tendo em conta as limitações dominiais que ob-

jetivam o controle da propriedade e sua exploração na
faixa de fronteira e suas implicações, como autorização
do Conselho de Defesa Nacional, para aquisição por
pessoas estrangeiras de qualquer imóvel situado nessa
faixa. A justificativa para essa alteração para menor
é que a existência das limitações traz complicações
econômicas e entraves ao desenvolvimento da região.

A legislação da faixa de fronteira estabelece que os
imóveis ali situados, por expressa disposição constitu-
cional, são imóveis que pertencem originariamente à
União. A União outorgou aos estados o direito de titular
imóveis situados na faixa de fronteira em determinadas
condições e em determinadas épocas.

Para que serve a faixa de fronteira? Primeiro, para
materializar um objetivo antigo que se tinha de exte-
riorização do Estado brasileiro, considerando que o
Brasil faz fronteira com praticamente todos os países
da América do Sul, exceto dois. E, ainda, para espe-
cificar uma dominialidade pública, se houver algum
questionamento.

Criar a faixa, ter um abraço legal para a propriedade
pública nessa região, representa um sistema protetivo
e serve para eleger áreas essenciais para determinadas

76 BOLETIM 365

RATIFICAÇÃO DE TÍTULOS DE IMÓVEIS RURAIS NA FAIXA DE FRONTEIRA – EXAME DE CASOS

atuações que envolvem questões de segurança nacional.
Essas limitações da faixa de fronteira sofreram ao

longo do tempo diversas alterações. A faixa de fronteira
já foi maior, já foi menor e voltou a ser maior. E ao longo
do tempo as legislações variaram.

Hoje abrange onze estados membros e a população
atingida é significativa.

Muitos registradores pensam não estar na faixa de
fronteira, e na verdade estão, pois o limite é uma linha
imaginária de 150 Km que circunda o limite territorial
do país.

Eu mesma já recebi títulos que tinham sido regis-
trados em outras comarcas, equivocadamente, sem
prévia autorização do Conselho de Defesa Nacional,
que implicavam aquisição de imóvel rural por pessoa
jurídica estrangeira, ou com grande participação es-
trangeira. O meu município está totalmente na faixa
de fronteira, mas nós temos vários municípios parcial-
mente pela faixa.

Nós temos 541 milhões de hectares nessa faixa, uma
área muito significativa. Somente o Estado do Mato
Grosso tem cerca de 90 milhões de hectares na faixa
de fronteira.

Hoje a faixa de fronteira equivale a 6% do território
nacional, envolvendo quase 600 municípios e uma po-
pulação de 11 milhões de pessoas na região.

Eu trago esses dados para demonstrar a importância
do tema, porque ele atinge uma parcela significativa
das propriedades. Trata-se de um assunto polêmico,
porque as áreas de faixa de fronteira não ratificadas,
ou seja, aquelas em que não há oposição do Estado
com relação a uma validação – um carimbo do tipo “a
titulação é originariamente válida” – são imóveis com
grande insegurança jurídica e sujeitos a arrecadação
ou não indenização em caso de desapropriação pelo
ente púbico federal.

Nós tratamos desse tema num encontro da Anoreg/
MT. Na plateia havia alguns advogados que atendiam
interesses contratados por multinacionais e queriam
saber das novidades a respeito da aplicação da lei, para
definirem estratégias de investimento, se as empresas
realizariam ou não investimentos nessa região.

No Mato Grosso temos a área dos 25 municípios
da faixa de fronteira que ainda têm como atividade
econômica principal a pecuária, com total capacidade
de solo e condições climáticas e topográficas para a

grande transição de virar a chave, como dizemos aqui,
para a agricultura.

A transição implica um desenvolvimento socioeco-
nômico imensurável, e essa virada de chave ainda não
aconteceu em função da insegurança jurídica trazida
pela questão da titularidade dessas terras no que se
refere ao aspecto dominial da sua origem.

Há mais de um século os juristas discorrem sobre o
tema. Nós encontramos vários doutrinadores falando
sobre as nulidades ou anulabilidades existentes nes-
ses títulos expedidos originariamente por órgãos que
não deveriam tê-los expedido, ou em desacordo com
a legislação da época.

No Império, a faixa de fronteira era apenas de dez
léguas, o equivalente a 66 km. Era a necessária para
manter a segurança nacional.

Na República, a Constituição transferiu o domínio
das terras devolutas para os estados, excepcionando a
porção indispensável à segurança nacional. E os estados
começaram a alienar parte dessas terras a particula-

Rosangela Poloni

77BOLETIM 365

RATIFICAÇÃO DE TÍTULOS DE IMÓVEIS RURAIS NA FAIXA DE FRONTEIRA – EXAME DE CASOS

res, supondo que as referidas áreas integravam seu
patrimônio, sem observar que a União reservara para
si a porção indispensável para a defesa das fronteiras.

As constituições posteriores – de 1934, 1937 e 1946
(quando a extensão do domínio passou a 100 e depois
150 km) – estabeleceram o domínio perpétuo da União
sobre essa faixa.

Na verdade, a distribuição do domínio da faixa de
fronteira variou ao longo da história. Num momento a
União outorga aos estados o direito de titular as terras
devolutas, e em outro momento ela retoma a titularida-
de desses imóveis ainda não outorgados pelos estados.

A condição da concessão desses títulos na faixa de
fronteira era de 100 km, em 1934, e passou a 150 km em
1946. E ainda temos como requisito o consentimento, a
prévia aprovação do Conselho de Segurança Nacional
(antigo Conselho de Defesa Nacional) nessas outorgas.

Além disso, ao longo do tempo existiu ainda um
quantitativo máximo de área que podia ser alienada,
variando entre 2,5 mil hectares e 10 mil hectares.

Necessidade de ratificação:
para suprir eventuais nulidades ou anulabilidades
Por que esses pressupostos? Porque os títulos que hoje
se ratificam são os títulos que foram outorgados em
desobediência a alguma dessas legislações. Ou seja,
foram outorgados títulos em áreas que já eram de faixa
de fronteira como se não fossem. E foram outorgados
sem o assentimento prévio do Conselho de Segurança
Nacional no tempo e condições que a legislação estipu-
lava sua necessidade. Em resumo, esses títulos foram
concedidos pelos Estados sem obediência aos critérios
legais da época.

Dessa forma, nós temos duas falhas, inconsistências
em dois planos: no plano material, uma vez que os esta-
dos alienaram áreas que de acordo com a legislação da
época não lhes pertenciam, pois eram de titularidade
da União. E no plano formal, os estados alienaram essas
áreas desobedecendo formalidades previstas naqueles
determinados períodos. Por exemplo, num período
havia necessidade de assentimento do Conselho de
Segurança Nacional para um limite de área e foi outor-
gado o título sem esse assentimento. Ou então, naquele
dado momento era possível outorgar títulos de 2,5 mil
hectares e o estado outorgou títulos de 5 mil hectares.

A necessidade de ratificação é para suprir as eventu-
ais nulidades ou anulabilidades existentes nesse plano
material e nesse plano formal pelo estado.

A doutrina discorre sobre as teorias da anulação do
ato jurídico e isso passa por pareceres da Procuradoria
Geral da União. O mais significativo foi o Parecer nº
49, de 1940, seguido pelo Parecer nº I-191, de 1972 e,
finalmente, pelo H485/1987 da Consultoria Geral da
República, pareceres esses que ao longo da história,
demonstraram divergir o entendimento do Estado
brasileiro com relação a eventual anulabilidade ou
nulidade sobre os títulos concedidos com essas falhas.

Esses argumentos foram todos superados e hoje,
pela legislação, há possibilidade de ratificação ime-
diata daqueles imóveis situados na faixa de fronteira
que foram alienados de forma irregular na sua origem,
seja irregularidade formal ou irregularidade material.

A Lei 4.947/1966 é a primeira a permitir a ratificação
dos títulos emitidos na faixa de fronteira. Ela foi regu-
lamentada pelo Decreto 1.414/1975. Trinta anos depois
da edição dessas normas a regulamentação ainda não
tinha ocorrido e o poder público estabeleceu um prazo
para o requerimento das ratificações através da MP
1.979/1999, reeditada por diversas vezes e convertida
na Lei 9.871/1999, que com sucessivas prorrogações foi
estendido até dezembro/2003. Ou seja, a ratificação,
que no período era realizada pelo Incra, ainda não se
concretizou.

Era um procedimento que não chegava ao fim. Há
notícias de que no oeste do Paraná havia 40 milhões
de processos para serem ratificados pelo Incra, que
naquela regional inteira tinha oito funcionários. Essa
é a realidade das ratificações. Não é que elas não ocor-
reram por falta de vontade do proprietário, elas não
ocorreram por falta de operabilidade do órgão do Es-
tado para concretizar aquilo que estava na norma e
nas resoluções.

As consequências da inexistência da ratificação
abrangem: insegurança jurídica, instabilidade social
nessas regiões, instabilidade econômica, porque os
investimentos não acontecem, porque as cadeias do-
miniais remetem ao Estado do Mato Grosso ou outros
terem titulado em desacordo com a legislação da época.
Assim, a análise da cadeia dominial desde a origem,
realizada pelo jurídico a serviço dos grandes investi-
dores, conclui pela ausência da ratificação e faz com

Rosangela Poloni

78 BOLETIM 365

RATIFICAÇÃO DE TÍTULOS DE IMÓVEIS RURAIS NA FAIXA DE FRONTEIRA – EXAME DE CASOS

que eles optem por outras regiões, que não as nossas.
Nesse contexto surge a Lei nº 13.178/2015, que re-

vogou todas as normas anteriores que dispunham so-
bre o tema. Resulta de aproximadamente doze anos
de tramitação e foi longamente emendada, pensada e
discutida. Parece que no final ela mudou de maneira
muito significativa, mas a lei está aí. E mais, está aí sem
que nós estejamos cumprindo, esse é o foco do tema
aqui na nossa discussão.

Lei nº 13.178/2015: ratificação de registros
decorrentes de alienações e concessões de terras
públicas nas faixas de fronteira
A Lei nº 13.178, que dispõe sobre a ratificação dos regis-
tros imobiliários decorrentes de alienações e conces-
sões de terras públicas situadas nas faixas de fronteira,
revogou todas as legislações anteriores e entrou em vi-
gor em dezembro de 2015. Essa data é importante por-
que a lei inicialmente estabeleceu um prazo. E, nesse
prazo de quatro anos, as partes que não providenciarem
essa ratificação podem ver as suas terras com retorno
da dominialidade à propriedade da União. Também é
um prazo importante porque ele dá um marco para que
as partes promovam o georreferenciamento daquelas
áreas perante o Incra. A norma prevê necessária a pro-
tocolização, em dois anos, do georreferenciamento das
áreas situadas na faixa de fronteira.

A lei é materializada em três partes: a primeira parte
trata das áreas inferiores a 15 módulos; a segunda é das
áreas de 15 módulos até 2,5 mil hectares e a terceira se
destina às áreas com mais de 2,5 mil hectares.

Para cada uma dessas faixas, a lei estabelece requi-
sitos. No entanto, de certa forma a lei foi omissa ao não
estabelecer de maneira objetiva o que deve ser compro-
vado para se obter a ratificação. Ela não estabelece se
a ratificação é de ofício ou não é de ofício, se deve ser
requerida ou não deve ser requerida, por quem pode
ser requerida e o que esse requerente deve comprovar.

O texto da Lei nº 13.178/2015 veio para simplificar,
para resolver o problema secular da ratificação. E seu
primeiro artigo estabelece:

Art. 1º São ratificados pelos efeitos desta Lei os regis-
tros imobiliários referentes a imóveis rurais com
origem em títulos de alienação ou de concessão de

terras devolutas expedidos pelos Estados em faixa
de fronteira, incluindo os seus desmembramentos
e remembramentos, devidamente inscritos no Re-
gistro de Imóveis até a data de publicação desta Lei,
desde que a área de cada registro não exceda ao li-
mite de quinze módulos fiscais, exceto os registros
imobiliários referentes a imóveis rurais:

I - cujo domínio esteja sendo questionado nas esferas
administrativa ou judicial por órgão ou entidade da
administração federal direta e indireta até a data de
publicação da alteração deste inciso;

II - que sejam objeto de ações de desapropriação por
interesse social para fins de reforma agrária ajuiza-
das até a data de publicação desta Lei.

Eu entrei em contato com 39 Registros de Imóveis
que estão situados em faixas de fronteira no Brasil e que
são comarcas de importância econômica significativa.
Segundo os registradores ou prepostos, a lei não é clara.
Eles dizem que já tiveram proposições no balcão, mas
ainda nenhum título apontado e com nota devolutiva.
Contudo, para o legislador, são os registradores que
estariam travando a operabilidade da lei e eles gosta-
riam de saber por qual razão.

Essa foi a temática de uma pretensa Audiência Pú-
blica da qual participei pelo IRIB.

O questionamento seria: o que pode ser ratificado?
O primeiro artigo da lei fala em imóveis com áreas

de até 15 módulos. Na minha comarca, por exemplo, o
módulo rural é de 80 hectares. Como ratificar? O texto
é claro ao dizer que considera a área constante da ma-
trícula atual, com eventuais remembramentos ou des-
membramentos. Então nos parece que os 15 módulos
são da matrícula hoje, e não de quando ela foi titulada.

A lei excetua da ratificação o imóvel cujo domínio
esteja sendo questionado na esfera administrativa, mas
não define como se dá a comprovação desse requisito.
Qual documento deveria ser exigido pelos registrado-
res a demonstrar que aquele imóvel cuja ratificação
está sendo solicitada não tem domínio questionado
na esfera administrativa? Certidão de quem? De qual
órgão? Incra? Intermat? Do órgão de terras de cada
estado? Certidão do Ibama? Certidão da Funai?

A inexistência de questionamento judicial fica su-
perada, podendo ser comprovada com a apresentação
das certidões negativas da justiça estadual e federal de

79BOLETIM 365

RATIFICAÇÃO DE TÍTULOS DE IMÓVEIS RURAIS NA FAIXA DE FRONTEIRA – EXAME DE CASOS

primeiro e segundo graus.
O art. 2º da Lei nº 13.178/2015 trata dos imóveis de

15 módulos fiscais até 2,5 mil hectares1. Ele só acres-
centa ao artigo anterior a necessidade de certificação
e prévio georreferenciamento. No mais, mantém os
requisitos do art. 1º.

Mas os interessados em obter a ratificação deverão
requerer a certificação. O prazo constante do art. 2º
e a inércia em realizar a providência no prazo legal
possibilitam que a União requeira o domínio.2

Para imóveis acima de 2,5 mil hectares a lei condi-
ciona a ratificação à aprovação do Congresso Nacional,
cujo encaminhamento dar-se-á nos termos do regula-
mento, que ainda não existe.3

Dificuldades para se ratificar: registradores entre
a cruz e a espada
Por que a necessidade da ratificação? Porque há neces-
sidade dessa chancela do Estado nos títulos que foram
concedidos a non domino ou com desobediência aos
requisitos legais da época.

As condições estabelecidas pela lei nos colocam
diante de duas posições enquanto registradores. Ou nós
vamos fazer uma interpretação sistemática da norma
com base nas normas anteriores e vamos ratificar, ou
nós temos que fomentar a criação de um provimento,
por exemplo, que dê essa segurança jurídica para rea-
lizarmos a ratificação.

Há um projeto de lei pedindo a prorrogação do prazo
porque se observa que a lei não está sendo cumprida.
Nas razões do PL consta que a área da faixa de fronteira
é muito extensa; o processo de obtenção das cadeias
dominiais no Registro de Imóveis é moroso; há muita
dificuldade em se obter o georreferenciamento, além
da dificuldade em se obter os documentos que devem

1 No Estado do Mato Grosso a Corregedoria Geral de Justiça editou o Provi-
mento 43/2019, que estabeleceu as diretrizes aos Registros Imobiliários para
a ratificação dos imóveis rurais com áreas inferiores a 2.500 hectares. O ato
está disponível em: http://www.tjmt.jus.br/intranet.arq/downloads/Imprensa/
NoticiaImprensa/file/27%20-%20Provimento_n__43_2019-CGJ%20faixa%20
de%20fronteira.pdf

2 O prazo para a realização da certificação e atualização da inscrição do imóvel
no Sistema Nacional de Cadastro Rural foi alterado para 10 (dez) anos, pela Lei
14.177/2021.

3 O Parecer nº 00098/2019/DECOR/CGU/AGU, de 12 de novembro de 2019,
conclui que a ratificação das grandes propriedades rurais tem como condição
o cumprimento da função social da propriedade, conforme índices previstos no
art. 9º, §1º, c/c art. 6º da Lei 8.629/93.

ser apresentados, por isso não se está operando a rati-
ficação. Então ela delonga o prazo de quatro anos para
mais dez. Observa-se que atos simples e rápidos nossos
estão nos motivos da proposição legislativa.

Existe uma proposição da Anoreg Mato Grosso,
mediante um pedido à Corregedoria Geral da Justi-
ça, no sentido de que a Corregedoria normatize esses
pontos obscuros ou omissos da lei, dando segurança
e direção aos registradores para a prática do ato. A
Corregedoria se manifestou no sentido de não se dar
por competente para decidir a respeito da matéria,
entendendo que eventual regulamentação necessária
deveria vir do CNJ.

Nós temos ainda uma Ação Direta de Inconstitu-
cionalidade. O último andamento, pasmem, é de 2016,
e depois houve apenas uma troca de relator em 2018.
Essa ADI menciona que a lei chancela a transferência
de bens de domínio público ao domínio privado sem
considerar qualquer compatibilidade com a política
agrícola, com os objetivos do Estatuto da Terra, e em
descompasso com toda a legislação vigente. Essa é a tô-
nica da proposição de inconstitucionalidade, que tam-
bém diz que essa ratificação pela lei dá uma chancela
sem que se verifique na propriedade o cumprimento de
qualquer função social, o que era requisito na outorga
primitiva. Além disso, considera que a lei foi falha no
sentido de ter como base da ratificação a matrícula e
não a realidade de fato, o que consta do registro atual,
como diz o art. 1º da lei, incluindo os seus desmembra-
mentos e remembramentos, a matrícula atual.

Nós ficamos entre a cruz e a espada enquanto regis-
tradores da faixa de fronteira e ninguém está cumprin-
do. Eu acredito que muitos registradores têm engave-
tado os procedimentos por total insegurança daquilo
que eles tratam e por não quererem assumir para si essa
chancela da ratificação sem uma lei que estabeleça: o
que o requerimento deve conter, quais documentos
precisam instruir, quais provas anexar, etc...

A expectativa seria de uma norma mais objetiva, mas
a pergunta é: podemos esperar que a norma defina o
que dela não consta e, sob esse argumento, recusar a
averbação de ratificação de áreas de até 15 módulos?

Pelo fato de a lei não ser específica eu posso me es-
quivar e não praticar o ato, se o pedido vier instruído
e, em tese, restarem comprovados os requisitos obje-
tivos da lei?

80 BOLETIM 365

RATIFICAÇÃO DE TÍTULOS DE IMÓVEIS RURAIS NA FAIXA DE FRONTEIRA – EXAME DE CASOS

Nós precisamos definir uma uniformização nacional
de procedimentos, não somente do Estado do Mato
Grosso. Essa definição ou orientação deve vir de um
estudo por parte do IRIB, de algum órgão que comande
nossa atuação ou por meio de um provimento do CNJ,
um regulamento ou uma lei complementar. Lembrando
que, nas áreas até 15 hectares e de 15 a 2,5 mil hectares,
a lei não prevê expressamente que deva existir esse
tal regulamento. A lei prevê expressamente apenas
regulamento para o encaminhamento ao Congresso
Nacional nas áreas de 2,5 mil hectares para cima.

Ou nós ficamos na dependência de uma norma su-
pletiva para suprir essa lacuna ou nós fazemos uma
interpretação sistemática e teleológica do texto nor-
mativo da própria lei.

Interpretação do texto normativo
da Lei nº 13.178/2015
Nessa interpretação eu acho que nós poderíamos con-
siderar prestigiar o esforço legislativo de doze anos até
a edição dessa lei.

Quando participamos de audiência pública na Câ-
mara dos Deputados eles tinham uma cartilha da lei, de
autoria do deputado federal Sergio Souza, distribuída
à população, que mencionava: “Imóveis na faixa de
fronteira estão resolvidos, vá ao cartório e ratifique o
seu imóvel”. E havia um desenho animado mostrando
uma pessoa indo ao cartório e pedindo para ratificar o
título. Então o objetivo da lei é esse, e eles nos dizem:
“Nós passamos 12 anos trabalhando nisso, está aqui a
lei e agora vocês não ratificam”!

Também podemos considerar que nós temos que
possibilitar uma solução que dê eficácia à concretização
dos objetivos da lei no cumprimento de uma função
social da existência do próprio registrador.

E ainda, é possível a interpretação com remissão
à legislação supletiva anterior e realizar o exame de
como se realizava a comprovação da inexistência de
questionamento administrativo quando a ratificação
se realizava perante o Incra. Por exemplo: na Lei nº
9.871/1999, ficavam ratificadas de ofício as pequenas
propriedades de até quatro módulos, então temos no
histórico legislativo um pressuposto de ratificação de
ofício. Ou a comprovação da inexistência de questio-
namento administrativo era previsto e se realizava por

mera declaração da parte, examinando a Instrução
Normativa do órgão.

Uma sugestão veio surgindo ao longo dos nossos
estudos sobre o tema no Mato Grosso: que essa declara-
ção particular poderia ser substituída, por exemplo, por
uma escritura pública de declaração na qual o proprie-
tário declara de forma pública, firme e eficaz que não
há nenhum questionamento, até porque se houvesse,
ele seria o primeiro a saber.

Outro argumento que poderíamos usar num exem-
plo prático de ratificação até os 15 módulos: a ratifica-
ção pode ser requerida por quem? De ofício não, até
pelo princípio da inércia do registrador e pelo fato da lei
assim não prever. Quem pode requerer? O proprietário
atual ou o interessado? O que tiver interesse jurídico,
como nas retificações administrativas? E há necessi-
dade disso? Esse requerimento é um requerimento
normal? (A OAB até questiona se o requerimento não
teria que ser formulado por advogado.)

Nesse requerimento, o que se deveria instruir/
acompanhar?

Indispensável a cadeia dominial até a titulação ori-

81BOLETIM 365

RATIFICAÇÃO DE TÍTULOS DE IMÓVEIS RURAIS NA FAIXA DE FRONTEIRA – EXAME DE CASOS

ginária pelo ente público ao primeiro particular. Nessa
informação está intrínseco o maior requisito para a
análise do registrador, que é o período da titulação e
o vício.

Na existência de sobreposição ou deslocamento,
tudo indica que se possa ratificar, pois a lei prevê que
ratificação não produz efeitos sobre o direito que vai
prevalecer naquele questionamento da sobreposição.

Precisaríamos definir se esse ato a ser praticado é
realmente de averbação. Para mim isso fica muito cla-
ro, porque ele não está constituindo direitos, mas está
tão somente aplicando a chancela legal do Estado na
titulação primitiva.

E nós temos alguns pontos que já nos foram expres-
sos pelo Incra nessa audiência pública e em outras
reuniões:

- O entendimento inicial é de que a ratificação seja
por matrícula e não por imóvel. Então, que se consi-
dere as faixas de área pela apresentação de como está
o imóvel na data da publicação da lei e não na época
da titulação.

E outros consensos de interpretação:

- Que não há nenhuma necessidade de assentimento
do Conselho de Segurança Nacional, nem do Incra, nos
imóveis até 2,5 mil hectares.

- Que o objetivo da lei é simplificar, e que até 15
módulos fiscais não há necessidade do georreferen-
ciamento e certificação (é requisito para imóveis de
15 módulos fiscais até 2,5 mil hectares).

- Que os registradores se dedicassem ao estudo dessa
matéria para verificar, na titulação primitiva, se aquele
título é passível de ratificação. Não são todas as titula-
ções ratificáveis e existem realidades em que, na cadeia
dominial, não temos os dados da origem da outorga
pelo poder público. E se não existe comprovação da
origem, mesmo requerida, a ratificação não é possível,
salvo se houver uma cadeia dominial inversa, partindo
do acervo do órgão titulante e da certidão do primeiro
registro do título, em direção aos registros existentes,
até o vácuo da continuidade.

A situação fática é que poucos ou nenhum título
estão sendo ratificados, que não se tem notícia de quem
tenha praticado esses atos e que há uma cobrança da
sociedade, como se os registradores fossem a pedra
no meio do caminho e estivessem obstaculizando a
eficácia da norma.

O que chega nos nossos balcões são os proprietários
que têm áreas de maior vulto econômico, que têm as-
sessoria jurídica, e que estão preocupados com o prazo
e com eventuais consequências como a inexistência
de indenização em ação de desapropriação, como já
aconteceu no nosso estado em algumas comarcas.

Então, a reflexão a ser feita sobre o tema é que há
um necessário e urgente posicionamento do Instituto
a ser tomado com relação à condução da matéria. Que
nós optemos por dar o pontapé inicial na interpreta-
ção da lei, se nos sentirmos seguros para a prática dos
atos, ou que o Instituto possa pleitear junto ao CNJ a
regulamentação ou provocarmos discussão visando
obter norma complementar por lei.

A questão é que o proprietário, do outro lado do
balcão, continua com insegurança jurídica, sem poder
concretizar e opor aquela chancela na matrícula. Na
faixa de fronteira, senhores, aquela averbação dizen-
do “ratificado” significa a viabilidade econômica da
região. É aquele quesito que falta para a chave virar.
E nós estamos com a chancela na mão, espero não
estar sozinha.

82 BOLETIM 365

QUALIFICAÇÃO DA REPRESENTAÇÃO LEGAL E CONVENCIONAL NOS TÍTULOS APRESENTADOS A REGISTRO

38º ENCONTRO REGIONAL DOS OFICIAIS DE REGISTRO DE IMÓVEIS

24 E 25.6.2019 – CUIABÁ/MT

Daniel Lago Rodrigues
Oficial de Registro de Imóveis em Taboão da Serra (SP)

Qualificação da
representação legal
e convencional nos
títulos apresentados
a registro

83BOLETIM 365

QUALIFICAÇÃO DA REPRESENTAÇÃO LEGAL E CONVENCIONAL NOS TÍTULOS APRESENTADOS A REGISTRO

“Eu trouxe aqui aquilo que seria o início de tudo, a ideia

de relação jurídica, para que fique claro de partida

a diferença entre esses dois tipos de representação.

É importante que essa diferença seja muito bem marcada

para não trazermos a um instituto aquilo que é ideia

exclusiva do outro instituto.”

Q ualificação é um tema muito caro a nós, é um
tema com o qual todos trabalhamos.
A primeira coisa fundamental ao tratar desse

tema é distinguir bem uma coisa da outra. Não vamos
adentrar todo o mérito da matéria, vamos tratar da
representação legal e convencional.

Ao estudar esse tema logo se percebe que há grande
diferença entre uma coisa e outra. Há uma distinção
muito clara, muito marcada entre a representação legal
e a representação convencional.

Eu trouxe aqui aquilo que seria o início de tudo, a
ideia de relação jurídica, para que fique claro de partida
a diferença entre esses dois tipos de representação. É
importante que essa diferença seja muito bem marcada
para não trazermos a um instituto aquilo que é ideia
exclusiva do outro instituto.

Nós temos polo ativo e polo passivo de uma re-
lação jurídica, as várias posições subjetivas – sejam
ativas ou passivas. Nós estamos trazendo aqui o di-
reito subjetivo.

O direito subjetivo tem, no outro polo, o polo que
lhe é oposto, ou um complexo de todas as posições
passivas. Outro exemplo, nós temos a ideia de poder-

-dever funcional, e no outro polo nós temos um dever
de obediência.

São muitas as diferenças entre a representação con-
vencional e a representação legal. São regimes jurídicos
distintos, são gêneses distintas. Menezes Cordeiro,
por exemplo, aponta tantas distinções que falta pouco
para ele dizer que são institutos distintos com o mesmo
nome. Quando se vai aos autores alemães não se en-
contra, dentro da ideia de representação, o que temos
aqui como representação legal. Para o negócio jurídico
alemão, representação é apenas o que chamamos aqui
de convencional, mas nós tratamos isso dentro de uma
mesma terminologia. Estamos trazendo isso justamen-
te para marcar essas distinções.

No Brasil, representação convencional decorre
de um direito subjetivo, direito que é passível de ser
exigido; decorre de autorregulamentação das partes.
As partes têm plena liberdade e decidem instituir essa
forma de representação, que tem caráter negocial e
predominância de normas de ordem privada.

Já a representação legal decorre de um poder-dever
funcional, que é o plexo de direitos e obrigações, coa-
lhado de normas de ordem pública, e tem sempre um

84 BOLETIM 365

QUALIFICAÇÃO DA REPRESENTAÇÃO LEGAL E CONVENCIONAL NOS TÍTULOS APRESENTADOS A REGISTRO

caráter protetivo. Todo poder funcional existe para o
interesse de terceiro, e a representação legal é prevista
em lei, imposta pelo legislador.

Representação convencional
e representação legal
Nós vamos trabalhar primeiramente com o conceito
de representação convencional dentro dessa ideia de
direito subjetivo, de liberdade de autorregulamentação,
caráter negocial. Qual seria então a natureza jurídica
da representação?

O que é a representação? Estudando os alemães
nós vamos entender que uma coisa é a titularidade de
um direito ou de uma posição jurídica, outra coisa é
a legitimidade que dela decorre. Em outras palavras,
quem é dono está legitimado para vender o imóvel,

quem não é dono desse imóvel em específico não está
legitimado a dispor dele, conceito básico que não se
confunde com capacidade de exercício. A capacidade
de exercício é ter aptidão de vender e de comprar por
si só, sem nenhum intermediário.

A capacidade de exercício é para a venda de imóveis.
A pessoa não tem imóvel nenhum, não está interditada
e é maior de idade. Ela tem capacidade de exercício?
Sim, mas ela não tem imóvel. Ela tem capacidade, mas
ela não está legitimada a vender imóvel nenhum por-
que ela não é dona de imóvel. Portanto, ela não tem o
poder de dispor de imóvel, o poder de exercer direitos
relativos a um imóvel, de exercer posições jurídicas
que ela não ocupa.

A titularidade traz consigo a ideia de legitimi-
dade. Eu sou titular do direito de propriedade, por
exemplo, então eu tenho a legitimação para poder

Daniel Lago Rodrigues

85BOLETIM 365

QUALIFICAÇÃO DA REPRESENTAÇÃO LEGAL E CONVENCIONAL NOS TÍTULOS APRESENTADOS A REGISTRO

vender, alugar, ceder etc.
Portanto, a representação tem sua natureza jurídica

ligada à legitimidade.
Representação é a outorga de legitimidade para o

exercício de um poder inerente à titularidade, poden-
do, a depender do caso, ter poderes até para dispor da
própria titularidade.

A legitimidade, em regra, é plena. Mas ela pode ser
ausente, porém suprível; ela pode ser ausente, porém
insuprível. Nós trabalhamos muito com essa ideia do
negativo, quando se tira a legitimidade de alguém, como
no caso da ordem de indisponibilidade. Em princípio,
a legitimidade é um segundo controle para se aferir a
validade do negócio jurídico.

Você exerce controle sobre a capacidade e sobre
a legitimidade. A ideia de legitimação é justamente a
aferição da existência ou não de legitimidade. Eu tenho
a titularidade e, conexa à essa titularidade, eu tenho a
legitimidade de exercer os direitos que a titularidade
me atribui.

Toda titularidade tem junto de si a legitimidade. Ti-
tularidade, aqui em sentido amplo, de qualquer posição
de uma dada relação jurídica. E vamos trabalhar com
a ideia de propriedade.

Ato de disposição do domínio
Eu tenho a titularidade do imóvel que estava conexa
com a legitimidade para dispor do imóvel, por exemplo.
E eu vendo o imóvel. Ao vender esse imóvel, eu passo a
legitimidade – o poder de exercer aquela propriedade
– para o próximo adquirente.

Se eu faço uma segunda venda – embora seja até
registrável, se chegar antes da primeira – eu sou um
estelionatário, porque eu estou agindo sobre uma le-
gitimidade que eu já não tenho mais. Ao fazer um ato
de alienação eu destaco a minha legitimidade, eu fico
sem ela, a ponto de não poder vender uma segunda
vez o imóvel.

Na representação, voltemos ao mesmo exemplo. Eu
sou o titular de um bem, portanto estou legitimado a
vendê-lo. Independentemente de capacidade etc., eu
tenho essa legitimidade. Agora eu não quero vender.
Se eu vender, eu perco a minha legitimidade material.
Eu posso até ficar com a legitimidade formal que o
registro vai ostentar, mas eu vou perder a legitimidade

material. Mas aqui não, aqui nós estamos falando do
ato de outorga de poderes.

O ato de se fazer uma carta de empoderamento é o
que nós conhecemos, dentro da ideia de representação
convencional, como procuração.

Então eu vou praticar um ato de outorga de pode-
res. Mas agora, como eu estou outorgando poderes,
e não dispondo do imóvel, eu não vou destacar a mi-
nha legitimidade material da minha titularidade. Eu
vou decalcar a minha legitimidade, ou seja, vou fazer
uma cópia da minha legitimidade e vou entregar para
quem? Para o empoderado, para aquele que é o meu
representante com essa legitimidade. Ele vai poder
praticar os atos em meu nome, mas ele, representante,
não é titular.

Ao transferir a legitimidade, ao empoderar o repre-
sentante – aqui a legitimidade é sinônimo de pode-
res – eu não estou transferindo a titularidade. Ele vai
exercer essa legitimidade para fazer, em meu nome,
“x”, “y”, “z” (os poderes que eu estou dando a ele). Mas
ele não adquire a titularidade, a titularidade continua
sendo minha.

Então, ao praticar um ato de outorga de poderes
eu mantenho a minha legitimidade e decalco total ou
parte dessa legitimidade para um terceiro, para que
ele pratique os atos que eu estou autorizando. Eu em-
podero, eu dou legitimidade a ele e mantenho a minha
legitimidade original.

A partir daí, nós temos a ideia de abstração entre
os poderes e o negócio base. Eu faço um negócio com
esse meu empoderado, com esse meu procurador. Ou
seja, eu dou procuração a ele a partir de uma necessi-
dade, a partir de um acordo, a partir de um contrato.
Eu faço um negócio base, um negócio subjacente que
está por trás de tudo e de modo conexo, e faço um ato
de empoderamento. Esse instrumento de empodera-
mento é a procuração, que vai ser abstrata em relação
ao negócio base.

Então eu saco poderes desse negócio subjacente para
entregar a esse empoderado, meu procurador. Eu crio
um instrumento à parte. Eu entrego a ele esses pode-
res, que num novo instrumento não vão se comunicar
com o instrumento original, que pode até não existir
fisicamente, pode ser um contrato verbal. E seja esse
negócio base celebrado de forma verbal ou escrita, o
fato é que a procuração vai ser escrita e vai levar consigo

86 BOLETIM 365

QUALIFICAÇÃO DA REPRESENTAÇÃO LEGAL E CONVENCIONAL NOS TÍTULOS APRESENTADOS A REGISTRO

os poderes que foram determinados. Essa abstração
foi trabalhada e solidificada em 1866, na Alemanha.

Portanto, eu tenho um negócio base que deu ensejo
àquela procuração, àquele ato acoplado, ato acessório,
ato preparatório para o ato seguinte, mas acessório
daquele negócio base.

O fato de eu ter um descumprimento do negócio
base, não macula o negócio que o procurador vai fazer
e isso vai ficar no nível obrigacional. Quando o pro-
curador ostenta o instrumento procuratório, aqueles
poderes é que vão valer. E se a pessoa estiver empode-
rada e usar dos poderes de modo diverso daquilo que
o negócio subjacente reza, isso é um problema entre
eu e ela, que a empoderei, e não entre o registrador e
o terceiro adquirente.

Procuração e mandato:
podem andar juntos, mas são distintos
Vamos agora destacar a ideia de procuração e mandato
São institutos diversos que na maioria das vezes andam
juntos, mas que não são a mesma coisa.

Eu posso ter representação não apenas por mandato,
a doutrina aponta também o contrato de comissão, que
não nos interessa.

Há outros que tratam da agência e representação,
contrato de representação, mas aqui vamos ficar com
o mandato que é o principal.

O fato é que o Código Civil reza que a procuração é
instrumento do mandato. Significa que são duas coisas
distintas: procuração e mandato.

A procuração é um instrumento do mandato? Claro
que é, mas não é só do mandato. A procuração pode
ser instrumento de várias outras contratações. A que
nos interessa primeiramente é a ideia de nunciatura
ou nunciação.

A diferença entre mandato e nunciação é que o
mandato tem efetiva representação. O representante
tem legitimidade e vai agir em meu nome, ele age na
representação. O procurador age com aqueles poderes,
ele age por si, porém em meu nome. O procurador age
segundo as instruções que eu dei, mas é ele que vai
decidir, é ele que vai fazer em meu nome.

Na nunciatura ou nunciação isso não acontece. Eu
não deixo espaço para que o procurador pinte o qua-
dro, eu já dou o quadro pintado para ele entregar ao

destinatário final.
Na representação, eu digo: “Olha, você vai pintar

o quadro assim, assim, assado”, mas quem pinta é ele
representante, é ele procurador.

 Na nunciação, eu não entrego a ele uma tela em bran-
co, eu entrego uma tela já pintada por mim. Ou seja, eu
regulamento o modo como ele vai entregar a vontade,
como ele vai manifestar a vontade em meu nome. Por-
tanto, eu já vou triar o espaço de escolha que um repre-
sentante teria. Nesse caso não seria um representante,
seria um núncio atuando também por procuração.

A procuração pode ser instrumento: 1) do mandato,
quando eu tenho um representante que vai agir por si
em meu nome; e 2) da nunciatura, quando eu tenho
alguém que simplesmente vai ser o portador da minha
vontade, um mero mensageiro. É o caso da procuração
para casamento, por exemplo. Procuração para casa-
mento não vai permitir que o representante decida
a noiva ou o regime de bens. A pessoa é apenas uma
portadora.

Então o Código Civil está errado? Está errado ao
dizer “mandato para fins de casamento”. Não existe
mandato para fins de casamento, mandato para casar,
eu vou fazer uma nunciatura para casamento.

A questão é: tanto a nunciatura quanto a represen-
tação utilizam como instrumento a procuração.

A preposição é a mesma coisa. Em geral, numa es-
trutura hierárquica alguns funcionários podem ser
empoderados para falar em nome de uma empresa ou
de um cartório, por exemplo. Ainda que se utilize o
nome de “carta de preposição”, o que se está fazendo
é também uma procuração.

Já a presentação não utiliza a procuração como ins-
trumento, o que é questão dividida para boa parte da
doutrina. Pontes de Miranda faz distinção clara entre
presentação e representação.

Presentação seria o equivalente a representação
orgânica, representação aplicada às pessoas jurídicas.
Como nesse caso não existe outorga de poderes para
um terceiro, não existe outorga de legitimidade para
um terceiro praticar em nome da pessoa jurídica. O que
existe é a pessoa jurídica, pelos seus órgãos, praticando
um ato. Para Pontes de Miranda seria presentação e não
representação, nós vamos tratar disso adiante.

E ainda, agência fiduciária não utiliza a procuração
como instrumento. Temos aqui um instituo parecido,

87BOLETIM 365

QUALIFICAÇÃO DA REPRESENTAÇÃO LEGAL E CONVENCIONAL NOS TÍTULOS APRESENTADOS A REGISTRO

mas que não é representação. Por exemplo, na hipótese
de propriedade fiduciária com escopo de administração
existe a figura do agente fiduciário.

O agente fiduciário seria o “representante do fundo”.
O fundo é despersonalizado, ele precisa de alguém que
empreste personalidade a ele. E é isso que faz a Caixa
Econômica Federal na condição de agente fiduciário,
empresta a sua personalidade para administrar e titu-
larizar os bens do fundo.

Logo, se a titularidade e a legitimidade estão na pes-
soa do agente fiduciário, isso não é representação. A
representação só existe quando eu decalco a legitimi-
dade e entrego para o terceiro, mantendo a titularidade
e a legitimidade comigo.

Nesse caso o que existe é a titularização pelo agente
fiduciário, uma figura importada com similitudes ao
trust inglês. O sistema dualista, propriedade.

O fundo de investimentos em crédito imobiliário
– consórcio imobiliário – tem a figura do grupo con-
sorciado, porque o consórcio também é despersonali-
zado. Por isso existe um agente fiduciário, isso não é
representação.

Mandato é contrato,
procuração é negócio jurídico unilateral
Está mais do que ultrapassada aquela ideia de que con-
trato é negócio jurídico bilateral porque tem duas par-
tes, e o que tem uma única parte seria um ato jurídico.

Quando a lei não deixa espaço para autorregula-
mentação, mas apenas para você decidir se quer ou
não, isso é ato jurídico stricto sensu. Havendo poder
de autorregulamentar, isso significa colocar cláusulas,
ou seja, a forma como você quer que o negócio jurídico
aconteça. E sendo um negócio jurídico, o contrato pode
ser unilateral ou bilateral.

Todas as vezes que eu tenho um mandato, eu tenho
mandante e mandatário, e existe um acordo de vonta-
de entre eles. Nesse caso não há dúvida de que há um
contrato. Mas o mandato, via de regra, é verbal.

Um mandato escrito muito comum é a espécie dele
conhecida como contrato de honorários advocatícios,
que nada mais é do que um mandato escrito específico
para aquela atribuição.

No nosso caso aqui, mandato é um contrato com
dois polos convergentes: vontade de um lado, von-

tade do outro.
A procuração é um ato unilateral. É negócio jurídico,

porque eu dito as regras, porém unilateral.
Essa diferença entre negócio jurídico unilateral e

contrato é fundamental ao tratarmos da questão do
mandato em causa própria e da procuração em causa
própria, que são coisas distintas.

O regramento geral da representação está nos artigos
115 ao 120 do Código Civil, e as regras de mandato e pro-
curação estão nos artigos 653 e 692. Embora o Código
Civil diga que aquela sessão trata apenas de mandato,
deveria dizer “do mandado e da procuração”, porque
misturou ali os institutos, que de fato são correlatos,
mas são duas coisas distintas.

Nós vamos ter que tomar emprestadas as regras do
mandato para a procuração, e também enxergar no
Código Civil regras que são específicas só para pro-
curação. A forma da procuração nós sabemos que é o
princípio da atração das formas, o princípio da aces-
soriedade formal.

A procuração é um ato preparatório que deve obede-
cer a forma suficiente para o ato final que se quer prati-
car. Não é exatamente o ato que foi adotado para o ato
final, mas a forma suficiente para o ato final. Imaginem
que eu estou num estado que costuma fazer contratos
da Caixa Econômica Federal por escritura pública.
Eu posso utilizar de uma procuração particular. Por
quê? A forma suficiente para um ato do SFH é a forma
particular. A opção por escritura pública é um plus
para aquele ato, mas não necessariamente tem que ser
feito pela forma pública. A forma que a procuração tem
que ter é aquela exigida para o ato, é aquela suficiente
para a validade do ato, e não aquela necessariamente
adotada no caso concreto.

Poderes especiais e expressos
Uma coisa a ressaltar é a ideia de poderes especiais e
expressos. O Código Civil, no art. 661, vai tratar da hi-
pótese que nos é muito cara, a ideia de alienar e onerar
bens imóveis:

Art. 661. O mandato em termos gerais só confere po-
deres de administração.

§ 1º Para alienar, hipotecar, transigir, ou praticar outros
quaisquer atos que exorbitem da administração or-

88 BOLETIM 365

QUALIFICAÇÃO DA REPRESENTAÇÃO LEGAL E CONVENCIONAL NOS TÍTULOS APRESENTADOS A REGISTRO

dinária, depende a procuração de poderes especiais
e expressos.

§ 2º O poder de transigir não importa o de firmar com-
promisso.

 Uma coisa que nos faz padecer é a questão da fina-
lidade da procuração. Qual é o ato que se quer praticar
com aquela procuração?

O que significam poderes expressos e especiais? É
preciso dizer de qual poder se trata, especificar onde se
vai usar tal poder e para que aquele poder vai ser usado.

Por exemplo, eu quero poderes para representar
nos cartórios de todas as especialidades. O poder
para representar no Tabelião de Notas dá poder de
outorgar uma escritura pública? Não. Então essa
questão dos poderes expressos e especiais tem que
ser verificada, especialmente quando estamos tra-
balhando com títulos particulares.

Uma questão interessante, vamos imaginar que um
título notarial tenha ali uma pessoa representada por
procuração. Qual é o limite da nossa qualificação?

Obviamente que nós não podemos abrir a caixa da fé
pública notarial para querer saber o que está ali dentro.
Se a escritura é resguardada pela fé pública, e o tabelião
disse que lhe foi apresentada uma procuração naqueles
termos, não é possível que a qualificação vá revisitar
aquilo que já fez o notário e que está respaldado pela
fé pública.

Na representação legal, assim como na convencio-
nal, eu acredito que o registrador pode e deve qualificar
com relação aos elementos extrínsecos da representa-
ção. Por exemplo, se numa representação legal há um
menor representado apenas pelo pai, e não pela mãe
conjuntamente, o registrador pode sim interferir, mas
porque isso está expresso na escritura.

Aquilo que está expresso, extrínseco na escritura,

Rosangela Poloni

João Baptista Galhardo, Daniel Lago Rodrigues, Frederico Jorge Vaz de Figueiredo Assad, Naila de Rezende Khuri e George Takeda.

89BOLETIM 365

QUALIFICAÇÃO DA REPRESENTAÇÃO LEGAL E CONVENCIONAL NOS TÍTULOS APRESENTADOS A REGISTRO

pode ser objeto de qualificação, mas aquilo que é in-
trínseco não.

Em São Paulo, o Conselho Superior da Magistratu-
ra tem várias decisões no sentido de que é necessário
que se verifique a existência de poderes expressos e
especiais. Não basta apenas o poder, é preciso mencio-
nar para que se vai usar o poder. E se admitiu também
que termos genéricos como “poderes para venda de
quaisquer bens” ou “para a venda de todos os bens”
são admissíveis.

No entanto, termos como “poderes para vender”,
“para comprar”, “para alugar”, não são suficientes. É
preciso mencionar o que se vai vender, no caso, “quais-
quer bens”. Todos os bens ou aquele bem determinado?

No caso específico da doação, além da especificação
do bem tem que ter a especificação do donatário. Não
pode o procurador escolher quem vai receber aquela
doação, uma procuração dessas não pode ser admitida.

Substabelecimento
O substabelecimento deve obedecer a forma suficiente
para o ato final que se quer praticar. A procuração é
preparatória para um ato final. A forma suficiente, a
forma exigida para esse ato final é que se deve respeitar,
não só na procuração como também nos posteriores
substabelecimentos.

O substabelecimento pode ser permitido expres-
samente. A procuração pode não mencionar se pode
ou se não pode substabelecer, ela pode até proibir. O
fato é que a leitura do Código dá a entender que se for
substabelecida a procuração, mesmo com poderes ex-
pressamente proibitivos, esse substabelecimento ainda
persiste. O que muda é o nível de responsabilidade civil
a que está sujeito aquele procurador.

Uma coisa que traz muita angústia é a ideia de cru-
zamento entre os tipos de representação. Pontes de
Miranda trata disso claramente, ou seja, quando se tem
uma representação legal e se vai fazer uma espécie de
substabelecimento por via convencional. Pontes de
Miranda nega peremptoriamente essa hipótese e eu
confesso que também não gosto, eu não faria.

Por exemplo, você recebe um alvará para venda
de um imóvel em nome do interditado ou em nome
do menor. Você transfere, substabelece outra pessoa
no seu lugar que recebeu um múnus, que recebeu o
poder funcional para praticar aquele ato. Nesse caso
me parece que não é possível, mas na prática vemos
isso frequentemente. A pessoa chega no cartório com
alvará, faz a procuração e entrega aqueles poderes
que ele recebeu do juiz para que outro pratique o
ato. Eu acho isso extremamente arriscado, mas uma
situação defensável seria fazermos uma procuração
não para instrumentalizar um mandato, mas para
instrumentalizar uma nunciatura. O procurador se-
ria somente um portador da vontade. Em tese, isso
poderia ser mais defensável, mas eu tenho dificul-
dade com essa ideia.

Mandato sem representação
No mandato sem representação nós vamos lembrar do
negócio jurídico subjacente, que é o negócio de man-
dato. E nós temos o negócio unilateral, que é o empo-
deramento, que é a procuração, dois negócios distintos.

Eu posso fazer um único mandato sem fazer a pro-

Rosangela Poloni

João Baptista Galhardo, Daniel Lago Rodrigues, Frederico Jorge Vaz de Figueiredo Assad, Naila de Rezende Khuri e George Takeda.

90 BOLETIM 365

QUALIFICAÇÃO DA REPRESENTAÇÃO LEGAL E CONVENCIONAL NOS TÍTULOS APRESENTADOS A REGISTRO

curação. Nesse caso, o mandante vai praticar o ato por
vínculo meramente obrigacional entre nós. Ele vai pra-
ticar o ato em seu próprio nome, sendo contratado.
Posteriormente ele vai me transferir, é correlato, mas
não é essencialmente ligado à ideia de contrato com
pessoa a declarar.

Eu posso fazer um mandato sem representação e isso
não vai repercutir na qualificação. Eu faço um manda-
to sem representação, ele compra em nome próprio,
coloca uma cláusula com pessoa a declarar e depois eu
apareço, isso pode acontecer. Para nós o mandato sem
representação não repercute tanto, porque tudo é feito
e praticado em nome do mandatário.

Representação sem mandato é quando a representa-
ção é praticada sobre poderes inexistentes, seja porque
eles extrapolam de plano os poderes outorgados, seja
porque os poderes outorgados não mais existem.

Nas hipóteses de extinção vemos que existe a ideia
de extinção do mandato e da procuração por mudança
de estado. Essa mudança, segundo Menezes Cordeiro
e Limão de França, pode ser entendida de forma mais
ampla, inclusive do estado de proprietário.

Por exemplo, eu dei poderes para a venda de um
imóvel que era meu e você está portando o meu ins-
trumento procuratório. Nesse meio tempo eu vendo
o imóvel, o que acontece? O poder de vender aquele
imóvel torna-se ineficaz porque aquela legitimidade
não mais existe.

A representação pode ser de plano ou pode ser pos-
terior, incidental.

Ratificação de poderes
Quando um contrato particular chega no Registro
de Imóveis nós precisamos saber se a procuração é
concomitante ao ato que se está praticando ou se ela
é posterior. Se ela é posterior, naquele momento não
havia sido transferida a legitimidade para que o pro-
curador praticasse o ato. Portanto, o ato foi praticado
sem poderes de representação.

Isso acontece muito em contratos bancários, porque
às vezes a contratação de um financiamento demora e
há um descompasso entre a procuração e o contrato.
O contrato saiu antes da procuração. Na verdade, o
contrato foi assinado depois, mas a data do contrato é
anterior. Por exemplo, o contrato foi feito no dia 20 e

a procuração é do dia 25. Nesse caso nós temos neces-
sariamente que pedir a ratificação de poderes, ou seja,
a entrega a posteriori da legitimação para dar validade
retroativa àquele negócio.

A extinção do mandato se dá pela revogação ou re-
núncia, pela morte ou interdição, pela mudança do
estado, inabilitando o mandante a conferir poderes, ou
o mandatário para os exercer pelo término do prazo
ou pela conclusão do negócio.

A ideia da procuração é que ela é sempre revogada ad
nutum. O titular do direito com legitimidade primária
pode a qualquer momento dar fim à legitimidade se-
cundária que ele calcou para o procurador. Em regra,
ela é revogável mesmo que tenha cláusula expressa
contrária, porém paga-se perdas e danos.

Nós temos duas situações, uma coisa é o contrato de
mandato vedar a revogação, outra coisa é o instrumento
procuratório vedar a revogação.

O instrumento procuratório que veda a revogação
é definitivo. Nesse caso nós estamos falando do man-
dato, também com ciência ao mandatário, a nomeação
de novo mandatário. Eu dou nova procuração para
praticar aquele mesmo ato posteriormente à primeira
procuração, o que significa cassar os poderes transferi-
dos da primeira a partir do momento que o mandatário
tomar conhecimento.

Irrevogabilidade da procuração
Se a irrevogabilidade for condição de um negócio bila-
teral, a procuração não pode ser revogada.

A procuração não pode ser revogada quando está
atrelada a um negócio bilateral conexo. Por exem-
plo, eu faço um negócio para transferir o imóvel no
futuro. Eu tenho um contrato de compromisso de
compra e venda e eu acoplo uma procuração. Nesse
caso eu não posso revogar a procuração, porque se
trata de um negócio bilateral que depende dela para
ser executado.

Negócios já começados precisam ser terminados,
mas isso vai depender do caso concreto. Eu tive um
caso em que a pessoa alegou que o negócio estava em
andamento, querendo usar a procuração depois de 14
anos da morte da pessoa. Eu entendo que não se ex-
tingue procuração no caso de negócios em andamento,
porém o registrador tem que analisar se há razoabili-

91BOLETIM 365

QUALIFICAÇÃO DA REPRESENTAÇÃO LEGAL E CONVENCIONAL NOS TÍTULOS APRESENTADOS A REGISTRO

dade naquela situação que se invoca.
A procuração, que é representação, pode ser anulá-

vel em face de um conflito de interesses, de natureza
objetiva ou subjetiva, de acordo com os artigos 117 e
119 do Código Civil.

Art. 117. Salvo se o permitir a lei ou o representado,
é anulável o negócio jurídico que o representante,
no seu interesse ou por conta de outrem, celebrar
consigo mesmo.

Art. 119. É anulável o negócio concluído pelo represen-
tante em conflito de interesses com o representado,
se tal fato era ou devia ser do conhecimento de quem
com aquele tratou.

O que acontece quando eu pratico um negócio comi-
go mesmo? Eu sou o procurador, e eu mesmo compro,
e a procuração não diz qual o preço. Se ela não disser
o preço, o preço não pode ficar ao arbítrio de uma das
partes sob pena de nulidade e não mais anulabilidade.
Nesse caso o Registro de Imóveis tem necessariamente
que barrar.

Os casos de anulabilidade têm sido tolerados porque
o efeito existe e é uma questão de ordem privada que
precisa ser levada ao Judiciário para que se tire a vali-
dade daquele negócio. A validade existe e a invalidade
é ex nunc, então os atos eivados de invalidade relativa
escapam, em tese, à qualificação registral, podem ser
registrados. Mas a nulidade não. A falta de preço na
procuração é caso de nulidade.

Procuração em causa própria
e mandato em causa própria
A procuração em causa própria, aquilo que estamos
chamando aqui de procuração para autocontrato, é um
negócio jurídico unilateral que vai continuar mantendo
a sua natureza de procuração, a sua natureza prepara-
tória. Quem assina uma procuração em causa própria?
Somente o outorgante.

Eu posso registrar uma procuração em causa pró-
pria? Me parece que não e eu não quero aqui ignorar
essa equivocidade da terminologia.

Quando alguém fala em “procuração em causa pró-
pria” é preciso saber se está falando da procuração ou
do mandato. O mandato é contrato, o mandato tem

duas partes, dois polos. Em tese, se poderia registrar
o mandato em causa própria, mas não a procuração
enquanto negócio jurídico unilateral.

Uma procuração stricto sensu em causa própria, ato
unilateral para autocontrato, a princípio não pode ser
registrada. Eu posso registrar uma transmissão só com
uma perna no Registro de Imóveis? Me parece que
não, então é anulável a procuração que não contiver
autorização para autocontrato.

Se eu quero uma procuração que possa valer “para si
e para outrem”, eu tenho que colocar o preço, porque
senão só vai falar para outrem.

É revogável o ad nutum num primeiro momento, se
ela não estiver atrelada a um negócio jurídico subja-
cente bilateral. Ninguém vai dar uma procuração em
causa própria que não esteja atrelada, em geral isso é
feito por trás de um contrato particular de compra e
venda, um compromisso. Isso faria dela irrevogável,
mas se não estiver, em princípio ela seria revogável.
Não é registrável por si só e, enquanto procuração que
é, haveria prestação de contas, salvo se expressamente
afastado.

Um mandato em causa própria, esse sim é um con-
trato, dispensa prestação de contas, não se extingue
pela morte ou incapacidade superveniente, é irrevo-
gável por força de lei e tem dupla valência. Ele funcio-
na em dois níveis, tanto como mandato, quanto como
título transmissivo.

Se nós falarmos que o mandato em causa própria é
só o título transmissivo, uma compra e venda com ou-
tro nome, então o Código Civil chamou dois institutos
com o mesmo nome. Ele reduziu, então, duas coisas
diferentes para um mesmo instituto, não me parece
ser a melhor interpretação.

 A melhor interpretação é que se o Código Civil está
dando nomes distintos é porque está falando de coi-
sas distintas. E nós não podemos reduzir o mandado
em causa própria a uma ideia de compra e venda ou
doação, por exemplo. Ele pode funcionar como com-
pra e venda e doação, mas ele pode também manter a
sua ideia de mandato no sentido de ser instrumento
para essa transmissão diretamente a terceiro. Enseja
a incidência de ITBI e é registrável desde que tenha
consentimento e preço. Admite-se substabelecimento
nos mesmos moldes, não se admite resilição unilateral,
somente distrato.

92 BOLETIM 365

ATOS, FATOS E NEGÓCIOS JURÍDICOS. O QUE SE REGISTRA? O QUE SE CONSTITUI? O QUE SE PUBLICA? ONTOLOGIA REGISTRAL

38º ENCONTRO REGIONAL DOS OFICIAIS DE REGISTRO DE IMÓVEIS

24 E 25.6.2019 – CUIABÁ/MT

Ivan Jacopetti do Lago
Oficial de Registro de Imóveis em Paraguaçu Paulista (SP)

Atos, fatos
e negócios jurídicos.
O que se registra?
O que se constitui?
O que se publica?
Ontologia registral

93BOLETIM 365

ATOS, FATOS E NEGÓCIOS JURÍDICOS. O QUE SE REGISTRA? O QUE SE CONSTITUI? O QUE SE PUBLICA? ONTOLOGIA REGISTRAL

“O tema é um pouco inovador porque envolve conceitos que

são próprios da ciência da informação, e não propriamente

registrais, mas que demandam o aprofundamento no direito

registral imobiliário para que possamos fazer a transposição

para o plano de um sistema eletrônico de registros. Essa é a

ideia da ontologia registral.”

O que é ontologia? Ontologia, em sentido filo-
sófico, é uma das vertentes da metafísica que
estuda especificamente quais são os carac-

teres fundamentais do ser. Qual ser? O ser em geral,
a própria existência de todas as coisas que existem.

É objeto da ontologia o estudo dos caracteres gerais
de qualquer coisa que exista, quer ela exista concreta-
mente, quer ela exista idealmente. A ontologia também
trata das coisas que têm existência meramente ideal,
como os conceitos jurídicos, por exemplo.

Existem também as chamadas ontologias regionais,
ou seja, subdivisões da ideia geral da ontologia que vão
tratar das características essenciais de seres que são
objetos de certo âmbito do conhecimento.

Nós podemos falar, por exemplo, de uma ontologia
jurídica relativamente ao estudo das características
gerais de todos aqueles elementos que compõem isso
que nós conhecemos como direito. No âmbito da on-

tologia são debatidas algumas questões fundamentais,
que estão sendo discutidas há 2.500 anos, e muitas
delas ainda não têm resposta definitiva.

Por exemplo, a distinção entre essência e existência,
ou seja, o que faz uma coisa ser aquilo que ela é, o que
isso significa e o que significa propriamente existir?
São conceitos de grande abstração, então o que existe
de verdade? Será que cada coisa individual existe ou
tudo o que existe é uma coisa só, ou seja, aspectos in-
dividuais em cada ser individual?

Também temos a ideia de distinção entre caracte-
rísticas necessárias que comporiam a substância dos
seres, e casos acidentais. Seriam necessárias aquelas
características que, se não estiverem presentes num
determinado ser, ele não é aquilo que é. E acidentais
seriam aquelas características que podem ou não estar
presentes sem desfigurar o aspecto mais essencial
do ser.

94 BOLETIM 365

ATOS, FATOS E NEGÓCIOS JURÍDICOS. O QUE SE REGISTRA? O QUE SE CONSTITUI? O QUE SE PUBLICA? ONTOLOGIA REGISTRAL

Assim, a ideia de que o ser humano é um ser racional
é absolutamente essencial. Mas se ele é alto, baixo,
gordo, magro, brasileiro, francês, tudo isso é acidental.
A pessoa pode continuar sendo um ser humano sem
ter alguma dessas características.

E ainda, a relação entre cada ente individual e sua
ideia universal possivelmente é a mais problemática
de todas elas. Se eu vejo um cachorro na rua, o que ele
tem em comum com outro cachorro para eu saber que é
exatamente um ente da mesma espécie? Será que existe
um cachorro ideal? Existe a “cachorridade”? Isso é um
problema até hoje insolúvel, ninguém sabe muito bem
como isso acontece exatamente.

Nós reconhecemos os seres individuais, caracterís-
ticas que são aplicáveis a uma espécie mais geral, mas
como isso vem parar no registro, especificamente no
registro eletrônico?

Ontologia como método
para organizar informações
Na ciência da informação a ontologia é utilizada como
método para se organizar informações. A ciência da
informação decompõe os elementos presentes num
determinado ramo do conhecimento em unidades me-
nores e, pela maneira como esses elementos se relacio-
nam, acaba organizando informações e propiciando
acesso a certos dados e certas informações que de outra
maneira não estariam disponíveis.

Dentro desses elementos que a ciência da informa-
ção utiliza para, segundo esse método, organizar as
informações, nós temos alguns entes individuais. Pen-
sando no nosso âmbito aqui, temos o João da Silva, que
é brasileiro, solteiro etc. Ele seria um ente individual,
mas ele pertence à classe genérica dos homens, que
por sua vez pertence a uma classe ainda mais genérica,
que é a dos seres humanos. Por sua vez, a classe dos
seres humanos pertence a outra classe genérica, que é
a dos sujeitos de direito. Então, esses entes individuais
pertencem a classes mais amplas que por sua vez per-
tencem a classes ainda mais amplas, e cada elemento
desses se relaciona de alguma maneira com outro.

E ainda, certos atributos ligados a entes individuais
ou a classes de indivíduos também são elementos que
a ciência da informação utiliza para organizar esses
dados. Por exemplo, é sabido que a pessoa natural tem

um endereço, um RG e um CPF. Isso seria uma qualida-
de ligada intrinsicamente àquela classe de elementos.

O mais importante é que essa é a chave de todo o
mecanismo, as relações que se estabelecem entre indi-
víduos, classes e atributos. A máquina não sabe o que
uma coisa é, ela sabe com o que essa coisa se relaciona.

A máquina não sabe o que é o João da Silva, mas sabe
que ele se relaciona com uma classe mais genérica, a
classe homem, que por sua vez está relacionada com uma
mais genérica, a classe ser humano, e assim por diante.

Se o João da Silva tem imóvel de sua propriedade,
então ele vai se relacionar com outro elemento, o ele-
mento imóvel, e especificamente aquele imóvel do qual
ele detém a propriedade. E a própria propriedade que
ele tem daquele imóvel é em si um elemento que vai
compor todo esse grande acervo de dados.

Para podermos transpor essa metodologia para o
Registro de Imóveis é necessário que se faça um grande
esforço jurídico. E tudo isso é muito inicial, é apenas
uma apresentação da ideia. A construção efetiva num
sistema desse é algo muito trabalhoso. Mas é necessário
compreendermos quais são os elementos essenciais, os
elementos fundamentais do próprio registro imobili-
ário, seja nas operações realizadas, seja nos registros
propriamente ditos, sua perspectiva estática.

Decomposição dos elementos
da transmissão imobiliária nos vários sistemas
Como decompor uma transmissão de propriedade nos
vários sistemas que existem no mundo?

Por exemplo, temos um sistema causal como o sis-
tema francês, um sistema de títulos. Nós vamos ter a
transmissão da propriedade erga omnes pela conjuga-
ção de um contrato, porque nos sistemas em que vigora
o consensualismo o contrato transfere a propriedade,
mas com outro elemento, que é a legitimidade do alie-
nante. Ele tem que ser dono ou então a transmissão
não se opera. E isso se conjuga ao registro, com isso
eu vou ter uma propriedade erga omnes sem o registro.

Nesses sistemas de título e modo sem fé pública re-
gistral eu tenho aquilo que se chama propriedade inter-
partes, ou seja, eles não vão adquirir efetivamente uma
propriedade que seja oponível a terceiros. Para muitos
é o que nós temos aqui no Brasil, e eu provavelmente
não concordo, mas ainda seria a ideia tradicional. Eu

95BOLETIM 365

ATOS, FATOS E NEGÓCIOS JURÍDICOS. O QUE SE REGISTRA? O QUE SE CONSTITUI? O QUE SE PUBLICA? ONTOLOGIA REGISTRAL

vou ter a transmissão da propriedade com validade erga
omnes pela conjugação de um contrato causal mais a
legitimidade do alienante, ou seja, se o alienante não
for dono, a propriedade não se transfere. E pelo re-
gistro, com esses elementos eu vou ter a aquisição da
propriedade. Se não estiver presente algum dos três,
qualquer deles que seja, a propriedade não se adquire.

Nos sistemas causais com fé pública registral eu te-
nho uma outra possibilidade, por quê? Porque ainda
que o alienante não seja proprietário e, portanto, não
tenha legitimidade para transmitir, se estiver presente
um terceiro adquirente de boa-fé e o registro, a pro-
priedade se adquire ainda assim.

Também nos sistemas com fé pública registral, que
são os sistemas nos quais além do contrato se tem tam-
bém um negócio jurídico de direito das coisas, que é
um negócio de transmissão, ainda que o alienante não
seja o proprietário a propriedade se transfere, se houver
um terceiro adquirente de boa-fé, porque a fé pública
registral protege o terceiro.

E nos sistemas abstratos, como é o caso muito es-
pecificamente do sistema alemão, eu não vou precisar
do contrato, o negócio obrigacional. Eu só preciso do
negócio de transmissão, que conjugado com a legiti-
midade do alienante, ou com o terceiro adquirente de
boa-fé e mais o registro, vai produzir uma propriedade
com validade erga omnes e inatacável.

Isso seria uma decomposição dos elementos que
integram uma transmissão imobiliária nos vários sis-
temas.

Ainda que não profundamente, a ontologia vai ser
diferente de sistema para sistema, então o trabalho de
levantamento dos elementos que compõem o Registro
de Imóveis tem que ser feito por juristas que conheçam
o sistema em questão.

Apesar de nós termos alguns elementos comuns a
esses sistemas registrais de outros países há elemen-
tos nossos, que são próprios, e que terão que ser cons-
truídos pelos nossos próprios juristas, pelos nossos
próprios técnicos.

Ivan Jacopetti do Lago

96 BOLETIM 365

ATOS, FATOS E NEGÓCIOS JURÍDICOS. O QUE SE REGISTRA? O QUE SE CONSTITUI? O QUE SE PUBLICA? ONTOLOGIA REGISTRAL

Construção do sistema de registro eletrônico
envolve a criação de uma árvore conceitual
Numa perspectiva mais estática quanto aos vários ele-
mentos que compõem qualquer registro, nós vamos
ter necessariamente sujeitos: a pessoa natural, a pes-
soa jurídica ou, nos casos em que se é possível, o ente
despersonalizado que possa ter direitos registrados
sobre um imóvel.

Nós vamos ter objeto, o imóvel propriamente dito.
E os imóveis não são todos iguais. Cada um deles,

apesar de inserido no gênero imóvel, terá subclasses
que podem classificar esse imóvel. Por exemplo, há
distinção entre imóvel rural, imóvel urbano, aparta-
mento, casa, terreno, lote, gleba etc.

E o título em sentido amplo é tanto título em sentido
formal quanto título no sentido causal, seja no sentido
do contrato, como o contrato de compra e venda, seja
no sentido do negócio de transmissão, que é o negó-
cio em que efetivamente o transmitente manifesta a
sua vontade de transferir e o adquirente de receber,
e é também um elemento que compõe o Registro de
Imóveis, ou seja, o direito resultante depois que o título
foi registrado.

Nós podemos perceber a criação de uma árvore con-
ceitual em cada um desses elementos. A construção de
um sistema de registro eletrônico que utilize essa me-
todologia e cada um desses elementos – sujeito, objeto,
título, direitos resultantes – vai envolver a criação de
uma árvore conceitual com entes individuais, classes
superiores, atributos etc.

O que se registra? Fatos, atos, títulos ou direitos?
No Brasil, muitas vezes a doutrina emprega a termi-
nologia “fato inscritível” como se fosse uma categoria
genérica que abrangesse todas as hipóteses possí-
veis de títulos que possam ser levados ao Registro de
Imóveis. Na verdade, a resposta a essa pergunta não
é unívoca, porque nós temos mais de uma pergunta
em uma só.

Ao perguntar o que estou registrando, eu posso estar
falando tanto da causa quanto do efeito. Essa é uma
discussão tradicional da Espanha, onde uma corrente
mais antiga defendia que o que se registrava no Registro
de Imóveis eram os títulos. Quer dizer, eu levava um
título para o Registro de Imóveis e o que o registrador

fazia era gerar publicidade do título. O registro estaria
num varal onde eu iria pendurando os títulos e tornan-
do a informação pública de que esses títulos existem e
foram registrados.

Alguns outros autores, avançando um pouco, falam:
“Na verdade, depois que o registro foi feito o que efeti-
vamente se registrou foi um direito real”. Quer dizer, o
registrador não pendurou as escrituras num varal, ele
pegou da escritura o direito real constituído, colou na
parede e falou: “Os direitos são esse, esse, esse e esse”.

E há uma terceira corrente, que eu acho que tem
razão, que fala: “Não, na verdade é a pergunta que está
errada”. O que chega no Registro de Imóveis é o título,
mas depois que o registro foi feito a publicidade gera-
da pelo Registro de Imóveis não é mais do título, mas
sim do direito – do direito de usufruto, do direito de
hipoteca, do direito de propriedade etc. E eu acho que
a coisa é mais ou menos por aí.

Se perguntarmos quanto à causa, o que nós registra-
mos são títulos, mas quanto ao resultado não. Como o

Ivan Jacopetti do Lago fala sobre o conceito e o objeto da ontologia

97BOLETIM 365

ATOS, FATOS E NEGÓCIOS JURÍDICOS. O QUE SE REGISTRA? O QUE SE CONSTITUI? O QUE SE PUBLICA? ONTOLOGIA REGISTRAL

Brasil está inserido na família dos chamados registros
de direitos, o que nós publicitamos são direitos reais
ou titularidades reais imobiliárias.

Art. 167/ Lei 6.015: taxatividade
não é hipótese do registro, mas dos direitos reais
E como fica o art. 167 da Lei 6.015?

Tentar sistematizar as várias hipóteses do art. 167, I,
da Lei 6.015, é uma tarefa muito difícil. Uma primeira
leitura vai levar à conclusão de que esse artigo é abso-
lutamente assistemático, não dá para fazer qualquer
classificação. Quer dizer, são hipóteses desencontradas,
especialmente se a perspectiva for a ideia de que o art.
167 contém os títulos, ou seja, as causas do registro.
Por quê? Porque às vezes, no art. 167, inc. I, vamos ter
negócios jurídicos obrigacionais, contratos. Às vezes
ele fala em locação, compra e venda, permuta. É muito
interessante que não aparece ali o termo propriedade
quando se fala da transmissão da propriedade. O art.

167 fala do negócio jurídico obrigacional causal, é a
compra e venda, a permuta etc.

E segundo os ditames do nosso Brasil esses negócios
podem ser atípicos. A taxatividade é dos direitos reais,
não é dos contratos. Então será que faz sentido, no art.
167, a restrição dos contratos, que vão ensejar a trans-
missão da propriedade, ou a restrição é propriamente
quanto à criação de novos direitos reais?

Às vezes, o art. 167 também fala de negócios jurídicos
e direito das coisas, quer dizer, a instituição de bem de
família, o penhor de máquinas, as hipotecas etc.

E ele vai falar do próprio negócio jurídico real, o
usufruto, por exemplo, que pode ser instituído gratui-
tamente ou onerosamente.

O que é o gratuito e o oneroso? É a causa obriga-
cional, alguém pode se obrigar a pagar pelo usufruto.
Ainda que se chame instituição onerosa de usufruto, na
verdade o que se tem aí é uma venda de usufruto no sen-
tido obrigacional do termo. E o negócio de instituição,
que às vezes aparece no art. 167 também, atos judiciais.

Ivan Jacopetti do Lago fala sobre o conceito e o objeto da ontologia

98 BOLETIM 365

ATOS, FATOS E NEGÓCIOS JURÍDICOS. O QUE SE REGISTRA? O QUE SE CONSTITUI? O QUE SE PUBLICA? ONTOLOGIA REGISTRAL

Às vezes aparece no art. 167 a situação da ação real
ou da ação pessoal reipersecutória etc. É uma outra
possibilidade ainda entre outras possibilidades. Então
o rol do art. 167, inc. I, é taxativo? É impossível que seja
taxativo, porque há hipóteses muito importantes que
somente podem ser constituídas mediante o registro
imobiliário e que não aparecem no art. 167. E além de
não aparecerem no art. 167, não aparecem na lei ou em
outra lei qualquer como hipóteses de registro, apesar de
aparecerem como direitos reais. Vejam o Código Civil.

Por exemplo, a aquisição da propriedade por fato
natural, avulsão ou aluvião não aparece em nenhum
lugar como hipótese de registro.

Ainda, a acessão inversa, aquela situação na qual a
construção supera consideravelmente a construção
do terreno e o proprietário da construção adquire a
propriedade do terreno, também não aparece em ne-
nhum lugar.

De que outra maneira se poderia tornar pública essa
aquisição, ainda que seja originária, senão por meio do
registro? A própria laje não aparece lá como hipótese
de registro. E também não aparecem como hipóteses de
registro outros contratos que eventualmente culminem
com o negócio de transmissão da propriedade.

Por exemplo, se duas pessoas se compõem quanto
a uma lide por meio de uma transação, que envolve a
transmissão imobiliária, a causa da transmissão vai ser
um contrato de transação, que não aparece como hipó-
tese do art. 167. Parece que, na verdade, a taxatividade
não é hipótese do registro, mas sim dos direitos reais.
Quer dizer, o que não se pode fazer é criar pela vontade
das partes novos direitos reais ou novas situações que
gerem oponibilidade erga omnes que repercutem na
esfera jurídica de terceiros.

Ontologia proporciona fornecimento
de informações relacionais com base no modo
como os elementos do registro se relacionam
Aqui eu proponho uma classificação, e isso é necessário
para que se possa compor a estrutura do sistema da
ontologia pela ciência da informação. Não quanto à
origem, que demandaria uma ontologia própria. Para
desenvolver essa ontologia registral também é neces-
sária a construção de uma ontologia das causas das
aquisições dos negócios reais.

Mas não é o que está no art. 167. No art. 167 eu te-
nho uma construção possível, uma ontologia quanto ao
resultado. Nós poderíamos ali classificar em direitos
reais, direitos pessoais ou constrições oponíveis erga
omnes, mutações. É o regime jurídico da propriedade,
podendo envolver atribuição de transmissão de pro-
priedade e também posse, porque nós temos lá duas
hipóteses de posse, a emissão provisória na posse e a
legitimação de posse da regularização fundiária.

Cada ente individual desses vai se relacionar com
outros entes ou com outras classes, e é aqui que a má-
gica do sistema vai acontecer. É nessas relações que
vão ser estabelecidas entre os vários entes e as várias
classes que vamos ter a possibilidade maior que esse
sistema oferece, ou seja, a possibilidade de fazer per-
guntas para o Registro de Imóveis. E de outra maneira
não haveria uma resposta disponível. Por quê? Porque
os vários elementos – sujeitos, objetos, direitos, títulos
– se relacionam entre si de variadas formas e é isso que
vai permitir o acesso às informações de uma maneira
que antes não estariam disponíveis.

Por outro lado, os sujeitos também se relacionam en-
tre si porque eles podem, por exemplo, ter uma relação
de parentesco. Eu posso ter algum casamento, eu posso
ter uma filiação. Os imóveis também se relacionam
entre si, porque podem estar na mesma rua, podem
estar na mesma quadra, na mesma cidade. São muitas
as possibilidades de relação que se estabelecem entre
os vários elementos que podem compor a estrutura do
Registro de Imóveis.

E isso permite que no futuro se possa ter acesso a
certas respostas cujas perguntas nós ainda nem sabe-
mos quais são, porque as informações estavam no regis-
tro, mas não estavam acessíveis. É como se tivéssemos
apreendido alguma coisa no passado, que está no fundo
da nossa memória, mas nós não conseguimos chegar
no momento que precisamos. É como se trouxéssemos
algumas informações que estão no inconsciente do
Registro de Imóveis para o consciente, essa seria mais
ou menos a ideia.

Isso significa uma evolução no próprio modo que o
Registro de Imóveis está apto a prestar informações,
por quê? Porque há uma primeira possibilidade, que é
a prestação de informações para o Registro de Imóveis
de maneira chapada, uma simples imagem do assento
que está no livro.

99BOLETIM 365

ATOS, FATOS E NEGÓCIOS JURÍDICOS. O QUE SE REGISTRA? O QUE SE CONSTITUI? O QUE SE PUBLICA? ONTOLOGIA REGISTRAL

Por exemplo, ao emitir o translado de uma escritura
mais antiga alguns tabeliães não digitam, eles impri-
mem uma imagem, uma fotocópia daquilo que está no
livro, ainda que seja manuscrito. Essa seria a forma mais
rudimentar de prestar publicidade, não tem nenhuma
elaboração da informação, é simplesmente uma ima-
gem daquilo que consta no livro e o leitor extrai dali
as informações que conseguir.

Uma segunda etapa seria uma transcrição dessas
informações, o que já é algum avanço. Essa seria uma
situação na qual se digita uma informação que está
manuscrita, por exemplo.

Uma terceira fase quanto ao acesso às informações
seria a prestação de informações por quesitos. Nós te-
mos, na Lei 6.015, a previsão da certidão por quesitos,
em que se pergunta alguma informação específica para
o registrador, que vai responder o que consta no livro.
Mas aqui ainda vamos ter o fornecimento de informa-
ções estáticas, ou seja, é o conteúdo específico de um
assento específico.

A quarta etapa seria essa proporcionada pela onto-
logia, o fornecimento de informações relacionais que
podem ser produzidas não com base no conteúdo de um
assento específico, mas sim com base no modo como
vários registros ou vários elementos componentes do
registro se relacionam.

Essa seria a possibilidade de se fornecer informações
sobre elementos que estão na descrição do imóvel, por
exemplo, ou então na qualificação das partes, e sobre a
maneira como registros distintos se relacionam entre si.

Isso implica também uma evolução no próprio
modo de escrituração, que começa na lei de 1846 com
a transcrição verbo ad verbum do título. Os livrinhos
do registro hipotecário têm uma cópia da escritura
de constituição de hipoteca, não é ainda um extrato.

Depois de 1864 e dos decretos do século XX se tinha
uma inscrição por colunas naqueles livrões antigos, o
que seria uma segunda etapa. A terceira etapa é o que
temos no momento, a Lei 6.015 com inscrição narra-
tiva realizada por extrato, mas sem estruturação da
informação. A futura quarta etapa é a da ontologia re-
gistral, em que não se separam somente os elementos
integrantes do registro, mas se permite a organização
da informação de forma que o acesso a ela possa se dar
de maneira mais detalhada, mais sofisticada e mais
aprofundada.

100 BOLETIM 365

ATOS, FATOS E NEGÓCIOS JURÍDICOS. O QUE SE REGISTRA? O QUE SE CONSTITUI? O QUE SE PUBLICA? ONTOLOGIA REGISTRAL POR QUE ONTOLOGIA REGISTRAL?

38º ENCONTRO REGIONAL DOS OFICIAIS DE REGISTRO DE IMÓVEIS

24 E 25.6.2019 – CUIABÁ/MT

Atos, fatos
e negócios jurídicos.
O que se registra?
O que se constitui?
O que se publica?
Ontologia registral
Por que ontologia
registral?
Sérgio Jacomino

101BOLETIM 365

ATOS, FATOS E NEGÓCIOS JURÍDICOS. O QUE SE REGISTRA? O QUE SE CONSTITUI? O QUE SE PUBLICA? ONTOLOGIA REGISTRAL POR QUE ONTOLOGIA REGISTRAL?

“Na ontologia registral trabalhamos sobre um modelo

de dados que vincula os elementos de um conjunto

no âmbito de um domínio (SREI), estabelecendo regras

de relacionamento entre os dados. A partir de objetos

básicos (elementos ou indivíduos do conjunto de dados

do RI), pode-se atribuir significados e propriedades,

ordenando-os em classes, permitindo, assim, relacionamentos

complexos que podem ser perfeitamente automatizados

com apoio tecnológico.”

E u conduzi, na presidência do Instituto, uma
série de encontros, debates, discussões acer-
ca de múltiplos assuntos relacionados com a

progressiva transformação dos meios de registração no
Ofício Imobiliário. Criamos, ainda fora da presidência
do IRIB, o NEAR – Núcleo de Estudos Avançados de
Registro de Imóveis1.

Ao tratar de “meios” buscávamos conceituar os no-
vos suportes da informação registral – antes assenta-
da sobre meios seculares como o papel e a cartolina.
Agora desvela-se o admirável mundo novo dos “meios
digitais”. Mais recentemente, após a introdução da mi-
crofilmagem e do processamento eletrônico de dados

1 Portaria 1/2016, de 2/6/2016, da ABDRI. Criação do Núcleo de Estudos Avança-
dos sobre Registro de Imóveis Eletrônico – NEAR com a finalidade de desenvolver
discussões, debates, estudos, oferecendo sugestões para o desenvolvimento do
SREI, especialmente com vistas a colaborar com o CNJ e com as Corregedorias
Estaduais para o contínuo desenvolvimento do processo de modernização do
sistema registral pátrio. Acesso: https://wp.me/p6rdW-1Ax.

nas serventias, mostrava-se imperiosa a constituição
de um núcleo de estudos devotado exclusivamente a
esta matéria. Mais do que simples mudanças infra-
estruturais, percebe-se claramente uma mudança de
paradigmas no que respeita ao Registro de Imóveis em
meios eletrônicos.

Nenhum tema nos tocava mais de perto do que a
definição de um rigoroso dicionário controlado de ter-
mos técnicos implicados no ato de inscrição de direitos.
Havia necessidade de modelar a matrícula eletrônica,
tal e como esboçada na série de documentos seminais
produzidos e publicados no âmbito do Projeto SREI-
-CNJ/LSITEC, que teve curso entre os anos de 2010-
2012, basicamente2.

2 O leitor pode ter acesso a toda a história do projeto aqui: https://folivm.com.
br/cnj/. A documentação técnica se acha aqui: https://folivm.com.br/srei/. A
especificação do modelo conceitual do SREI foi acolhida na Recomendação
14/2014 do CNJ: https://atos.cnj.jus.br/atos/detalhar/2035.

102 BOLETIM 365

ATOS, FATOS E NEGÓCIOS JURÍDICOS. O QUE SE REGISTRA? O QUE SE CONSTITUI? O QUE SE PUBLICA? ONTOLOGIA REGISTRAL POR QUE ONTOLOGIA REGISTRAL?

A série de discussões travadas no âmbito daquele
profícuo período, em que nascia a especificação do
SREI, fazia despontar em nosso horizonte teórico vá-
rios temas que mais tarde se revelariam com maior
nitidez à sociedade. Falávamos, então, de controle de
integridade dos registros lavrados na matrícula ele-
trônica, feitos com base em certificação sucessiva dos
atos lançados no SREI. Tratou-se de uma investigação
verdadeiramente premonitória do que viria a ser co-
nhecido mais tarde como Blockchain3.

Outras frentes de pesquisa se abririam e todas elas
seriam aprofundadas no âmbito agora do NEAR-lab –
Laboratório do NEAR. Uma delas seria a necessidade

3 Convido o leitor a ler a conceituação do método de controle de integridade do
livro eletrônico baseado no encadeamento das assinaturas digitais dos docu-
mentos presentes no livro eletrônico. BERNAL. Volnys. UNGER. Adriana J. SREI
Sistema de Registro Eletrônico Imobiliário Parte 1 – Introdução ao Sistema de Registro
Eletrônico Imobiliário. São Paulo: LSITEC, 20.5.2012, pp. 24 et seq. Especialmente
itens 4.1 e 4.2. Acesso: http://bit.ly/2KfK5tD.

de visitar os temas relacionados à ontologia aplicada ao
Registro de Imóveis eletrônico. Ivan Jacopetti do Lago
seria convidado para conciliar os conceitos basilares do
Direito Registral com os novos influxos recebidos das
tecnologias de informação e comunicação da sociedade
digital. Adriana Jacoto Unger coordenaria os trabalhos,
com o notável domínio e conhecimento que granjeou
ao longo de mais de uma década de estudos. Por fim,
Nataly Cruz enfrentaria o desafio de construir a ponte
entre os domínios teóricos e a prática registral.

Ontologia registral – Semantic SREI4

4 Parte deste texto foi originalmente publicado em comunicados dirigidos aos
Diretores e Conselheiros do IRIB. Trata-se de textos inéditos e que são agora
divulgados para os registradores brasileiros. V. Comunicado Interno DIRE 11/2019.
Ontologia Registral – uma abordagem inovadora no tratamento de dados do Registro
de Imóveis. 2/5/2019 e Comunicado 17/2019. Ontologia registral – sessão de
testes da POC SREI. 31/5/2019. Ambos os textos disponíveis no IRIB Academia.

Sérgio Jacomino

103BOLETIM 365

ATOS, FATOS E NEGÓCIOS JURÍDICOS. O QUE SE REGISTRA? O QUE SE CONSTITUI? O QUE SE PUBLICA? ONTOLOGIA REGISTRAL POR QUE ONTOLOGIA REGISTRAL?

No bojo da POC (prova de conceito) do SREI, de-
senvolvida no âmbito do NEAR-lab, uma das vertentes
que se acha em desenvolvimento é a de dotar a infraes-
trutura do SREI com ferramentas que permitam tratar
os dados com base num rigoroso padrão semântico a
fim de classificar e atribuir predicados (propriedades)
a cada objeto registral (toda e qualquer peça, indivíduo
ou elemento informativo).

Isso permitirá a elaboração de perguntas e respos-
tas complexas, além de proporcionar a implemen-
tação de algoritmos para tratamento automatizado
de dados. A ideia básica é atribuir significados ao
conteúdo das bases de dados do Registro de Imó-
veis. Não será necessário, para obter determinada
informação – seja ela de que natureza for – pesqui-
sar, de modo segmentado, em meios tradicionais
como livros, fichas, registros, indicadores, campos
ou palavras-chaves.

Parte-se do princípio de que a tecnologia de espe-
cialização da informação registral, tal e como imple-
mentada no século XIX, e que buscou destacar os dados
acomodando-os em livros auxiliares – indicadores pes-
soal ou real –, é um modelo obsoleto e perfeitamente
dispensável no ambiente de meios eletrônicos. Trata-se
de uma “ontologia fraca”, como definimos no transcur-
so dos nossos trabalhos.

Não tem qualquer sentido, nos dias que correm, e
com o apoio das tecnologias disponíveis, que se faça a
classificação dos dados com base nessa organização ta-
xonômica. Consideramos que o conjunto de dados que
compõe o acervo do Registro de Imóveis, bem como
o próprio sistema que ordena e promove a gestão dos
seus conteúdos, é o próprio SREI.

Na prática, como vai funcionar? A POC (proof of con-
cept) do NEAR-lab existe exatamente para demonstrar
como tudo isso pode ocorrer na prática. Deixem-nos
pôr um exemplo. Seria possível perguntar ao SREI:
“quantas mulheres adquiriram imóveis no estado civil
de solteira ou divorciada na década de 1990 e os hipo-
tecaram?”. Ou: “quantos imóveis foram transacionados
no bairro X nos anos de 2015 a 2017 e qual o valor mé-
dio de transação?”. Ou ainda: “qual o tempo médio de
latência das titularidades sem que sejam alienadas?”.
É evidente que todas as questões ordinárias (quem é
dono ou titular do quê e a que título) serão respondidas
com a mesma facilidade.

Na ontologia registral trabalhamos sobre um modelo
de dados que vincula os elementos de um conjunto no
âmbito de um domínio (SREI), estabelecendo regras
de relacionamento entre os dados. A partir de objetos
básicos (elementos ou indivíduos do conjunto de dados
do RI), pode-se atribuir significados e propriedades,
ordenando-os em classes, permitindo, assim, relacio-
namentos complexos que podem ser perfeitamente
automatizados com apoio tecnológico.

Além disso, com a utilização da tecnologia de onto-
logia será teoricamente possível criar modelos e algo-
ritmos que nos permitiriam “ler” e identificar padrões
recorrentes nas matrículas em que os atos são lavrados
em uma linguagem natural e descritiva.

Para que se possa definir claramente o que se re-
gistra no SREI, e, portanto, identificar que elementos
ingressam no sistema, é preciso saber, inicialmente,
o que seja objeto da inscrição. Inscrevemos direitos?
Títulos? Instrumentos? Registramos “imóveis”? São
perguntas que nos permitirão criar uma coleção de da-
dos semanticamente bem estruturada, com a definição
de um vocabulário técnico e de classes que poderão ser
referenciados com maior precisão ontológica.

O termo ontologia é clássico na filosofia e nos remete
a Aristóteles. Ontologia, nesse contexto, será o estudo
do “ser como ser”, ou o “ente enquanto ente”. Toma-se
o ser “em toda a sua generalidade, independentemente
de classe de ser se trate”. Na raiz aristotélica, será o
estudo do ser (ou ente) principal, “do qual dependem,
ou ao qual estão subordinados, os demais entes”5.

Já no âmbito da ciência da computação, ontolo-

5 V. FERRATER MORA. J. Diciconario de Filosofía. Barcelona: Ariel, 1994, v. onto-
logia, p. 2.622, passim.

104 BOLETIM 365

ATOS, FATOS E NEGÓCIOS JURÍDICOS. O QUE SE REGISTRA? O QUE SE CONSTITUI? O QUE SE PUBLICA? ONTOLOGIA REGISTRAL POR QUE ONTOLOGIA REGISTRAL?

gia é um termo técnico que se refere a arquiteturas
projetadas para um propósito muito específico: “per-
mitir a modelagem de conhecimento sobre algum
domínio, real ou imaginado”. A definição é de TOM
GRUBER, da Universidade de Stanford. Assim ex-
plana o autor:

“No contexto das ciências da compu-
tação e da informação, uma ontologia
define um conjunto de primitivas re-
presentacionais com o qual modela-se

um domínio de conhecimento ou dis-
curso. As primitivas representacionais
são tipicamente classes (ou conjuntos),
atributos (ou propriedades) e relacio-
namentos (ou relações entre membros
da classe). As definições das primitivas
representacionais incluem informações
sobre seu significado e restrições em
sua aplicação logicamente consistente.

No contexto dos sistemas de banco de
dados, a ontologia pode ser vista como

Caleb Matheus Ribeiro de Miranda, Sérgio Jacomino, Adriana Jacoto Unger, Nataly Cruz e Ivan Jacopetti do Lago.

105BOLETIM 365

ATOS, FATOS E NEGÓCIOS JURÍDICOS. O QUE SE REGISTRA? O QUE SE CONSTITUI? O QUE SE PUBLICA? ONTOLOGIA REGISTRAL POR QUE ONTOLOGIA REGISTRAL?

um nível de abstração de modelos de da-
dos, análogos aos modelos hierárquicos
e relacionais, mas destinada a modelar
o conhecimento sobre indivíduos, seus
atributos e seus relacionamentos com
outros indivíduos.

As ontologias são normalmente espe-
cificadas em linguagens que permitem
abstração das estruturas de dados e es-
tratégias de implementação; na prática,
as linguagens das ontologias estão mais

próximas do poder de expressar a lógica
de primeira ordem do que as linguagens
usadas para modelar bancos de dados.
Por essa razão, diz-se que as ontologias
são um nível semântico, ao passo que os
esquemas de banco de dados são mode-
los de dados no nível lógico ou físico.

Devido à sua independência dos mo-
delos de dados de nível inferior, as on-
tologias são usadas para integrar bancos
de dados heterogêneos, permitindo a
interoperabilidade entre sistemas dife-
rentes e especificando interfaces para
serviços independentes baseados no
conhecimento.

Na pilha de tecnologia dos padrões
da Web Semântica, as ontologias são
chamadas como uma camada explícita.
Agora existem linguagens padrão e uma
variedade de ferramentas comerciais e
de código aberto para criar e trabalhar
com ontologias”6

O desenvolvimento do trabalho, no âmbito do
NEAR-lab, cujos resultados preliminares foram apre-
sentados no transcurso do 38º Encontro Regional dos
Oficiais de Registro de Imóveis, realizado entre os
dias 24 e 25.6.2019 em Cuiabá, só foi possível graças
à integração de especialistas de diferentes áreas, de
modo que a doutrina jurídica pudesse ser fecundada
por novos influxos de outras disciplinas.

O NEAR-lab contou com a colaboração dos pes-
quisadores Freddy Brasileiro Silva e John Oliveira
Guerson, especialistas em web semântica e ontologias
computacionais. Participaram de inúmeras reuniões
do NEAR-lab os registradores Caleb Matheus Ribeiro
de Miranda, Daniel Lago Rodrigues, Ivan Jacopetti do
Lago, sob a coordenação e direção geral de Adriana
Jacoto Unger e Nataly Cruz.

6 GRUBER. Tom. Encyclopedia of Database Systems. Berlim: Springer-Verlag, 2008.
No Brasil, a maior autoridade no assunto é GIANCARLO GUIZZARDI. Vide:
Ontological Foundations For Structural Conceptual Models. Holanda: Enschede,
2005. Acesso aqui: http://inf.ufes.br/~gguizzardi/OFSCM.pdf. Para experimentar
o modelo, acesse: https://www.bbc.co.uk/things/ e escolha um termo. Por
exemplo, Brazil.

106 BOLETIM 365

PODER NORMATIVO DAS CORREGEDORIAS DOS SERVIÇOS EXTRAJUDICIAIS DE NOTAS E DE REGISTRO

Poder Normativo
das Corregedorias
dos Serviços
Extrajudiciais de
Notas e de Registro

XLVI ENCONTRO DOS OFICIAIS DE REGISTRO DE IMÓVEIS DO BRASIL

SÃO PAULO/SP – HOTEL BOURBON CONVENTION IBIRAPUERA – 12 A 14.11.2019

PALESTRA INAUGURAL

José Marcelo Tossi
Juiz de Direito, Coordenador da equipe do Extrajudicial
da Corregedoria Geral da Justiça do Estado de São Paulo

107BOLETIM 365

PODER NORMATIVO DAS CORREGEDORIAS DOS SERVIÇOS EXTRAJUDICIAIS DE NOTAS E DE REGISTRO

“Um litígio, ainda que resolvido,

vai ser uma solução de muito mais difícil

obtenção e nem sempre satisfatória,

na medida em que se entende que o direito

real prevalece em relação aos direitos

obrigacionais. O direito real é aquele

direito inscrito no Registro competente.”

E xiste certa simbiose entre a atividade dos
notários e registradores e a atividade do
Poder Judiciário. Elas são indissociáveis à

medida que as atividades notarial e registral existem
mediante delegação do Poder Público, feita pelo Po-
der Judiciário, a quem a Constituição atribui a prer-
rogativa e a competência dessa delegação, e mediante
normatização e fiscalização pelo Poder Judiciário.

Normatização e fiscalização não significam im-
posição de restrições, penas e sanções. Ao contrá-
rio, significa que nós temos que desenvolver uma
atividade conjunta em que a atuação dos senhores e
a atuação do Poder Judiciário devem se destinar ao
aprimoramento e à boa prestação do serviço, de ma-
neira uniforme, e de maneira a permitir que os servi-
ços prestados atinjam a finalidade última, que é a de
proporcionar segurança jurídica nas relações sociais.

Vou me permitir ler o texto que eu preparei para
não atropelar as ideias ou torná-las de difícil com-
preensão. São ideias básicas, porque eu considerei
que não era a finalidade desta exposição fazer co-
mentários sobre normas e procedimentos específi-
cos, mas sim sobre a atividade geral de normatização
e de fiscalização.

A FINALIDADE DO REGISTRO DE IMÓVEIS
Como todos sabem, a Constituição Federal atribui ao
Poder Público responsabilidades, e mais especifica-
mente ao Poder Judiciário, no artigo 236, caput, que o
exercício dos serviços notariais e registrais é feito em
caráter privado, mas fiscalizado pelo Poder Judiciário.

A prestação de particulares não altera a natureza
pública da prestação dos serviços notariais e regis-
trais. No caso do registro imobiliário, o recurso a esse
registro constitui um ônus no sentido jurídico do ter-
mo, porque o usuário que não se desincumbe desse
ônus não adquire o direito real de propriedade, o di-
reito real de garantia, o direito real de que decorre o
registro imobiliário.

E a constituição e aquisição do direito real é de
extrema importância para todos. A propriedade é
um direito fundamental. A constituição e a aquisi-
ção do direito real imobiliário é fonte de segurança
na geração e na circulação de riqueza imobiliária. E
é preciso sempre ter em mente que a nossa atividade
de registradores é desenvolvida em prol do usuário.
Nós atuamos para prestar ao usuário, ao cidadão, o
serviço público. E nisso eu pretendo centrar minha
exposição.

108 BOLETIM 365

PODER NORMATIVO DAS CORREGEDORIAS DOS SERVIÇOS EXTRAJUDICIAIS DE NOTAS E DE REGISTRO

Portanto, o poder público outorga a prestação de
serviços extrajudiciais aos particulares, mas preserva
para si a fiscalização, e em consequência a normati-
zação. É pacífico o entendimento, na doutrina e na
jurisprudência, de que a competência para outorgar
traz inerente a de fiscalizar e a de normatizar.

A finalidade do serviço é, portanto, proporcionar
segurança jurídica nas relações sociais, nas relações
econômicas, nas relações negociais entre as pessoas.
E nós adotamos no Brasil, por conveniência política,
o sistema em que o registro imobiliário é constitutivo
do direito real. Sem ele não se adquire direito real por
ato entre vivos. Sem o registro é impossível que o titu-
lar daquele direito exerça sua plenitude.

O registro deve ser único, central no sentido de que
uma autoridade – o registrador ou um delegatário –
deve ter a competência de promover o registro e de
divulgar a existência ou do fato ou do direito registra-
do de forma segura e uníssona. É muito difícil pensar
num sistema em que há um dúplice registro, em que

há uma dúplice atribuição, em que as pessoas devam
se dirigir a vários órgãos ou a vários prestadores para
adquirir ou obter aquela finalidade de fazer prova da
existência do seu direito.

QUALIFICAÇÃO É O CERNE DA ATIVIDADE:
EXAME DE LEGALIDADE POR UM
PROFISSIONAL DO DIREITO
A responsabilidade pela adequada prestação dos ser-
viços extrajudiciais é dos senhores e é nossa, do Po-
der Judiciário.

Para que os serviços extrajudiciais atendam sua
finalidade de prestar segurança jurídica é necessário
que sejam prestados por profissionais preparados,
adequadamente selecionados, que saibam equacionar
suas atividades com os interesses públicos e as neces-
sidades dos usuários.

Isso, porém, não basta para a adequada prestação
do serviço, que ocorre em âmbito nacional e que deve

José Marcelo Tossi

109BOLETIM 365

PODER NORMATIVO DAS CORREGEDORIAS DOS SERVIÇOS EXTRAJUDICIAIS DE NOTAS E DE REGISTRO

gerar iguais efeitos qualquer que seja o local em que
é prestado. Por esse motivo, a atuação normativa de
fiscalização faz com que a responsabilidade da pres-
tação uniforme e segura dos serviços também recaia
sobre o Poder Judiciário, que por evidência deve
exercê-la em todas as vertentes sem omissões e po-
sicionar-se como mero espectador, que somente age
em casos excepcionais. Cuida-se de responsabilidade
conjunta com os serviços extrajudiciais, ou seja, os
responsáveis pelas delegações do Poder Judiciário,
que devem atuar de forma coordenada na busca do
objetivo comum.

Desse modo, a normatização e a fiscalização do Po-
der Judiciário não se prestam para a edição de normas
desvinculadas da finalidade de garantir a publicidade,
a autenticidade, a segurança e a eficácia dos atos jurí-
dicos nem para imposição de sanções sem que clara-
mente estejam definidos os procedimentos de serviço
e as finalidades para os quais são instituídos.

A ideia, portanto, que se pretende trazer é a de que
a prestação isoladamente considerada não contém
em si todos os elementos necessários para que os ser-
viços atentem à finalidade de assegurar a segurança
jurídica de maneira uniforme a todos os usuários e
destinatários dos atos praticados.

Eu pretendia seguir fazendo uma exposição das
normas que atribuem ao Poder Judiciário o poder
normativo, o poder de fiscalização e da relação que se
tem entre os órgãos do Poder Judiciário e os cartórios
extrajudiciais e oficiais registradores e registradoras.
Mas, antes eu gostaria de fazer um comentário para-
lelo à minha exposição.

Recentemente eu soube da possibilidade de próxi-
ma aprovação das normas do Operador Nacional do
Sistema de Registro Eletrônico de Imóveis (ONR), o
que seria o manual operacional e o início da sua im-
plantação. E eu considero essa aprovação de extrema
importância a partir da ideia de que os serviços são
prestados em âmbito nacional.

Eu tive a honra de atuar como juiz-assessor do
Corregedor Nacional. Nessa atividade, sempre na
atuação com o extrajudicial, eu conheci cartórios de
Registro de Imóveis em todo o Brasil. Nem sempre o
método de trabalho, a forma de atuação são unifor-
mes e se comunicam. Existem sistemas e métodos de
trabalho que são adotados em diferentes estados, mas

a adoção desses diferentes métodos não pode deixar
de levar em consideração a finalidade da prestação do
serviço.

E a finalidade da prestação do serviço é proporcio-
nar segurança jurídica ao usuário. Ainda que se adote
um ou outro sistema de informática, um ou outro sis-
tema de controle dos atos e dos prazos, um ou outro
sistema de recepção dos títulos, sistemas diferentes
para o Registro de Títulos e Documentos e o Regis-
tro Civil de Pessoa Jurídica, é necessário que exista
uniformidade para a prestação do serviço de maneira
a que todos os usuários recebam o serviço com igual
qualidade.

A qualidade, no meu entender, mais do que um sis-
tema único de computação – porque o computador é
uma central eletrônica de registro – está em permitir
que todos tenham um método semelhante de recep-
ção, um método semelhante de protocolo, um método
semelhante de tributação, controle de contraditório e
daí por diante, mas o cerne da atividade consiste na
qualificação. A qualificação é o exame de legalidade
exercido por um profissional do Direito. E sem quali-
ficação apropriada não se tem um serviço prestado de
forma apropriada.

Nós sabemos que os serviços são outorgados para
a prestação em locais com grande diferença social e
econômica. Alguns serviços contam com renda ade-
quada para que sejam prestados com toda a estrutu-
ra necessária, outros serviços não têm renda sequer
para manutenção da estrutura física e subsistência do
seu titular. Essa é uma questão na qual se deve pensar
quando se faz a normatização e fiscalização. A renda
mínima de um registro civil hoje, em todo o Brasil,
eventualmente deveria existir para alguns locais em
que a distância impeça que existam cartórios centra-
lizados em sedes de comarca – na Amazônia, talvez –,
alguns de difícil acesso.

Mas é necessário que com muita ou pouca estru-
tura de informática, muita ou pouca estrutura física,
muitos ou poucos funcionários, todos tenham um
grau de qualificação jurídica e exerçam – pessoal-
mente ou treinando adequadamente seus funcioná-
rios – a atividade de qualificação, que é a atividade de
registrador, de forma a que aquele registro realizado
na praia de uma cidade litorânea do Nordeste propor-
cione ao seu usuário a mesma segurança jurídica que

110 BOLETIM 365

PODER NORMATIVO DAS CORREGEDORIAS DOS SERVIÇOS EXTRAJUDICIAIS DE NOTAS E DE REGISTRO

o serviço prestado no Rio Grande do Sul.
É necessário que por meio da qualificação, exerci-

da com liberdade e com a consciência de que é uma
atividade jurídica, o serviço seja prestado com a mes-
ma segurança jurídica a um estrangeiro, que venha
para o Brasil adquirir um terreno no litoral do Nor-
deste para construir um hotel ou uma casa de vera-
neio, e um banco aqui de São Paulo, que concede um
financiamento de alienação fiduciária, ou faz o mes-
mo em Santa Catarina, ou faz o mesmo em Minas Ge-
rais. Não se pode mais pensar que disputas fundiárias
decorram de eventual duplicidade, ou eventual falha,
ou eventual disparidade decorrente do registro.

“PODER HIERÁRQUICO”
DIZ RESPEITO ÀS NORMAS E ATRIBUIÇÕES
Eu atuo nessa área há muitos anos. Atuei como juiz
em Vara de Registros Públicos aqui da capital, tam-
bém auxiliando a Corregedoria Geral e Nacional em
concurso público. As sucessões nas diferentes ou-
torgas e delegações fazem com que os senhores nem
sempre recebam os cartórios como gostariam de re-
ceber. Livros antigos de transcrição, às vezes deterio-
rados, certamente dificultaram muito esses serviços,
ainda mais não informatizados.

Mas a atividade dos senhores é jurídica. O proveito
econômico da atividade prestada pelos registradores
imobiliários é imensurável, mas é importante que
os senhores pessoalmente exerçam a delegação. E
quando não a exerçam pessoalmente – porque num
cartório com um volume um pouco maior de serviço
é impossível que o titular faça todo o serviço –, que
os senhores tenham prepostos adequadamente sele-
cionados e preparados para isso também no sentido
jurídico.

As atribuições de fiscalizar e normatizar decorrem
especificamente da Constituição Federal. Na dele-
gação dos serviços extrajudiciais o responsável por
sua prestação está subordinado ao poder hierárquico
da Administração Pública, que o exerce por meio do
Poder Judiciário, através do órgão definido em suas
normas de organização interna. Esse “poder hierár-
quico” não tem o sentido de poder hierárquico entre
o titular da delegação e seu preposto, entre o juiz e o
oficial, ao contrário, é um poder hierárquico de nor-

mas e de atribuições.
Nós, como juízes, estamos sujeitos ao poder hie-

rárquico. O poder hierárquico da Corregedoria Per-
manente é subordinado ao poder hierárquico da Cor-
regedoria Geral. Trata-se de um poder hierárquico
administrativo.

Da mesma forma, os senhores estão subordinados
ao poder hierárquico não como funcionários, ao con-
trário, são titulares de delegação que devem exercer
sua atividade com toda a liberdade inerente à presta-
ção do serviço, tanto a liberdade dos artigos 20 e 21
da Lei 8.935/1994, como a liberdade no exercício da
qualificação.

Eu faço questão de repetir isso porque não quero
de modo algum passar a impressão de que existe po-
der hierárquico no que tange à qualificação. Se o po-
der hierárquico existe é porque é o poder hierárquico
de fixação de precedentes e normas e procedimentos
de serviço. Os precedentes, eventualmente, alteram
ou influem no resultado da qualificação, mas eles não
fazem com que qualquer juiz ou qualquer autoridade
tenha o poder de dizer ao oficial “qualifique assim”
ou “qualifique de outra forma”. Os senhores devem
sempre ter em mente que pessoas externas não de-
vem influenciar no resultado do serviço.

Esse poder hierárquico decorre da Constituição
Federal e ele é fixado e reiterado de forma muito
clara na jurisprudência. Eu trouxe como exemplo, o
RMS 7730/RS, do ministro José Delgado, em que ele
deixou claro que os serviços notariais e de registro
são serviços públicos prestados por meio de delega-
ção, que é uma forma de transferência, pelo Estado,
para a prestação por outras pessoas, de atribuições
que lhes são geralmente outorgadas e lhes competem
por determinação legal; que a Constituição Federal
não afastou a subordinação hierárquica entre o poder
delegante e delegatários; por ser um serviço público,
cabe ao Estado o poder indeclinável de regulamentá-
-los e controlá-los; e que os serviços devem ser pres-
tados por aprovados em concurso público, existindo
uma subordinação entre as pessoas envolvidas no sis-
tema hierárquico entre o transferidor da execução do
serviço e quem vai prestar esse serviço.

Concluindo, existe o poder normatizador e fiscali-
zador do Poder Judiciário, mas, eu repito, ele não tem
influência e não repercute na liberdade de atuação da

111BOLETIM 365

PODER NORMATIVO DAS CORREGEDORIAS DOS SERVIÇOS EXTRAJUDICIAIS DE NOTAS E DE REGISTRO

atividade jurídica dos senhores – a atividade de quali-
ficação – que deve ser exercida com toda a liberdade.
Assim como não existe poder de ingerência na admi-
nistração financeira e gerencial das unidades, a não
ser em casos específicos, aos quais eu vou me referir
posteriormente.

Também na parte doutrinária, o desembargador
Vicente Amadei, quando juiz coordenador da equipe
do extrajudicial em São Paulo, sintetizou a relação
entre o Poder Judiciário e os delegatários dos ser-
viços notariais e de registros como uma relação de
superintendência, cujo fim é zelar pela continuidade
e regularidade do serviço mediante correições, visi-
tas, gestão institucional. É uma relação com feição de
orientação normativa de caráter preventivo feita por
meio de provimentos, decisões normativas e procedi-
mentos diversos, e uma relação disciplinar, que não é
o tema da minha exposição.

ÓRGÃOS NORMATIZADORES
DOS SERVIÇOS EXTRAJUDICIAIS
Os órgãos normatizadores dos serviços extrajudiciais
são o Conselho Nacional de Justiça, diretamente ou
pela Corregedoria Nacional de Justiça, as Correge-
dorias Gerais de Justiça e os juízes corregedores per-
manentes, conforme o que foi previsto na legislação
estadual pertinente que fixa as regras de organização
judiciária.

Os fundamentos para os poderes de fiscalizar e
normatizar do Conselho Nacional de Justiça estão no
artigo 236 da Constituição Federal. Também no artigo
103-B, III, que dispõe que compete ao Conselho Nacio-
nal de Justiça expedir atos regulamentares no âmbito
de sua competência, recomendar providências e zelar
pela observação do artigo 37, de ofício, ou mediante
provocação, fazendo a supervisão da legalidade dos
atos administrativos praticados por membros ou ór-
gãos do Poder Judiciário. E “membros do Poder Judi-
ciário” inclui também os oficiais registradores.

O Conselho Nacional de Justiça expede regula-
mentos e recomendações que abrangem todos os
serviços prestados diretamente ou por delegação, ou
seja, pelos notários e registradores. E isso é feito com
o poder de revisar, desconstituir, rever ou fixar prazo
para as providências a fim de que os atos administra-

tivos dos tribunais estejam em conformidade com o
integral cumprimento da lei quando disserem respei-
to ao serviço notarial e de registro.

Como exemplo, eu trouxe para os senhores os atos
do Conselho Nacional de Justiça relativos à permuta,
depois da Constituição Federal de 1988, sem que haja
previsão específica, no artigo 236, da permuta como
forma de outorga de delegação.

Outra questão interessante de precedentes do
Conselho é uma recomendação pelo não recolhimen-
to do ISS. E o Conselho decidiu que essa matéria não
tinha repercussão geral, e que não competia a ele re-
visar ou praticar atos ou editar resoluções relativas ao
recolhimento de ISS.

Além disso, o Plenário do Conselho Nacional de
Justiça pode desenvolver cadastro de dados com in-
formações geradas pelos órgãos prestadores de servi-
ços judiciais, notariais e de registro, igual a atribuição
dada ao Corregedor Nacional de Justiça, que também
pode manter banco de dados, acompanhar produ-
tividade, gerar relatórios, determinar providências,
realizar fiscalizações e correições nos serviços extra-
judiciais e de registro. Um exemplo, nós exercemos
efetivamente essa atividade em São Paulo por meio
do Portal do Extrajudicial e dos Selos Eletrônicos.

E tudo isso tem uma finalidade específica, não são
medidas adotadas para conhecimento do que os se-
nhores produzem ou arrecadam, ao contrário, esses
portais têm finalidade e uso práticos muito especí-
ficos. Um exemplo que eu trago do Portal do Extra-
judicial de São Paulo é a nomeação de interino para
cartórios vagos. Nós utilizamos as informações de
indicação de substituto feita no Portal para fazer a
nomeação de interino em caso de vacância.

O Conselho Nacional de Justiça tem competência
também para receber reclamações relativas aos servi-
ços judiciais e extrajudiciais. E o Regimento Interno
do CNJ prevê que o Plenário do Conselho tem com-
petência para receber reclamações, decidir pelo ar-
quivamento ou pela instauração de procedimento dis-
ciplinar. O Conselho Nacional de Justiça ainda pode
instaurar processo administrativo disciplinar, avocar
processos disciplinares em curso nas Corregedorias
Gerais. O Corregedor Nacional de Justiça, por sua vez,
pode promover apuração de reclamações disciplina-
res, instauração de sindicâncias e delegação da apura-

112 BOLETIM 365

PODER NORMATIVO DAS CORREGEDORIAS DOS SERVIÇOS EXTRAJUDICIAIS DE NOTAS E DE REGISTRO

ção e julgamento para as Corregedorias locais.
O CNJ e a Corregedoria Nacional de Justiça são

responsáveis pela fiscalização e normatização, além
de uniformização geral para todo o Brasil, mas na
verdade são órgãos muito pequenos. Hoje a estrutura
está ampliada, mas, na época em que eu atuei como
juiz auxiliar do Corregedor Nacional de Justiça, a
equipe do extrajudicial contava com dois juízes e
quatro assessores, fora a parte de TI, que era respon-
sável pelo portal Justiça Aberta.

Essa estrutura não permite ao Conselho ou ao cor-
regedor atuar como atua o juiz corregedor perma-
nente, ou o Corregedor Geral da Justiça. O Conselho
Nacional de Justiça não atua diretamente – apesar de
assim previsto e assim possível pelas normas vigen-
tes – na apuração de fatos disciplinares, a não ser por
meio da Corregedoria Geral Nacional, que em geral
delega essa atribuição ao Corregedor Geral. Eu não
tenho conhecimento de processo disciplinar instau-

rado originariamente pelo Plenário do Conselho Na-
cional de Justiça em relação a oficial ou tabelião. Não,
não existe. Da mesma forma, o Conselho não instaura
processos disciplinares em relação a servidores do
Poder Judiciário, eu acredito que por questão de es-
trutura, questão de capacidade material e física.

De qualquer forma, existe essa possibilidade nor-
mativa. E a par da competência fiscalizatória e da
competência disciplinar, o Conselho, e mais ainda a
Corregedoria, a quem o Regimento Interno outorga
essa atribuição com maior força, exercem muito fre-
quentemente o poder normativo. Nós temos vários
exemplos de provimentos recentes. O Regimento In-
terno prevê que o Conselho edite resoluções, deter-
minações, e que a Corregedoria Nacional edite provi-
mentos, orientações. É uma questão de nomenclatura
de normas, que os senhores podem facilmente encon-
trar no Regimento Interno do Conselho Nacional de
Justiça, que tem força de lei.

José Augusto Alves Pinto, Ulysses da Silva, José Marcelo Tossi, Sérgio Jacomino, Cláudio Marçal Freire, Gustavo Renato Fiscarelli e Jordan Fabrício Martins.

113BOLETIM 365

PODER NORMATIVO DAS CORREGEDORIAS DOS SERVIÇOS EXTRAJUDICIAIS DE NOTAS E DE REGISTRO

UNIFORMIDADE DE PROCEDIMENTOS
CONFERE SEGURANÇA AO USUÁRIO
E AO PRESTADOR DO SERVIÇO
O Corregedor Nacional, que atualmente tem levado
ao plenário do Conselho a ratificação de seus atos,
exerce atualmente de forma muito ampla o seu poder
normativo. Existem várias normas que afetam toda a
atividade notarial e registral, como a questão das co-
municações que serão feitas daqui para a frente não
mais ao COAF, mas ao órgão que o substituiu. Uma
responsabilidade e um dever de atuação muito gran-
de para os senhores. Algumas transações feitas em di-
nheiro já demandavam comunicação, mas agora isso
está expresso.

Normas como o casamento homoafetivo, uma nor-
ma inovadora, corajosa, necessária dentro do contex-
to em que foi editada e que produziu efeitos muito
bons. Eu acredito que hoje, decorridos cinco anos da
edição da resolução pelo plenário, que disciplinou

o casamento homoafetivo, já não se discute mais a
conveniência da edição daquela norma. O que se diz
é que havia necessidade de edição da norma, que os
efeitos produzidos são aqueles que se esperavam na
medida em que a norma se destinou a conferir segu-
rança jurídica na relação entre as pessoas.

Paternidade socioafetiva da mesma forma não afe-
ta diretamente aos senhores. Mas afeta diretamente
aos senhores uma regulamentação que se pensou
primeiro na Corregedoria e depois se traduziu em
norma legislativa, como a usucapião extrajudicial.
A usucapião extrajudicial está regulamentada na lei
de forma muito menos ampla do que a norma edita-
da pela Corregedoria Nacional de Justiça. E a norma
da usucapião extrajudicial é um exemplo de como a
uniformidade de procedimentos confere segurança
a quem atua diretamente, ao usuário do serviço e ao
prestador do serviço. Os usuários sabem, pela norma
da usucapião extrajudicial, o que eles devem levar ao

José Augusto Alves Pinto, Ulysses da Silva, José Marcelo Tossi, Sérgio Jacomino, Cláudio Marçal Freire, Gustavo Renato Fiscarelli e Jordan Fabrício Martins.

114 BOLETIM 365

PODER NORMATIVO DAS CORREGEDORIAS DOS SERVIÇOS EXTRAJUDICIAIS DE NOTAS E DE REGISTRO

oficial, quais são as petições, como são feitas, quais
são os modelos das plantas, memoriais, notificações,
o que deve identificar para notificação. E os registra-
dores sabem com segurança o que se deve exigir do
usuário para que a usucapião seja registrada de for-
ma que o registro não seja impugnado, ou se reduza
a possibilidade ou os fundamentos de impugnação do
registro na esfera judicial. Eu não conheço, como juiz
auxiliar da Corregedoria nesses dois anos últimos
que a norma da usucapião extrajudicial passou a ter
vigência, ações ou procedimentos administrativos vi-
sando desconstituir uma usucapião registrada.

Como eu disse, a Corregedoria Nacional de Justi-
ça tem atribuição para editar recomendações, provi-
mentos, instruções e orientações. São denominações
de atos normativos.

E o Conselho não tem exercido a atribuição de
instaurar processos disciplinares e a atribuição de
revisar processos disciplinares. Isso é bom e não é
bom para os senhores. É bom no sentido de que o
Conselho não faz a revisão dos processos disciplina-
res instaurados nas Corregedorias Permanentes e nas
Corregedorias Gerais. Ou seja, não faz, como fazem
em relação aos juízes, de ofício, promover o desarqui-
vamento de processos arquivados ou majoração de
pena. Esse aspecto eu acredito que é bom. O aspecto
que não é bom para os senhores é que também ele re-
gra a revisão das penas aplicadas pelas Corregedorias
Permanentes e Corregedorias Gerais. Não tem atua-
do nessa atividade.

Em resumo, em relação ao CNJ, o Regimento In-
terno do Conselho Nacional de Justiça tem atribui-
ção do Plenário para normatização e para determinar
a fiscalização dos serviços notariais e de registro. As
normas editadas pelo Plenário em geral consistem em
resoluções, são assinadas pelo presidente do Conse-
lho Nacional de Justiça. O Corregedor Nacional de
Justiça também tem competência para editar normas
extrajudiciais, que podem ou não ser levadas para ra-
tificação pelo Plenário. Atualmente a maioria é levada
à ratificação. E o Corregedor Nacional de Justiça tem
atribuição para inspeções e correições.

A diferença entre um provimento do corregedor e
uma resolução do Plenário é que o Plenário do Con-
selho Nacional de Justiça tem interpretado de forma
reiterada, e eu acredito que com razão, que as suas

decisões são terminativas, ou seja, uma vez editada
uma norma pelo Plenário ou ratificada uma norma
da Corregedoria Nacional pelo Plenário do Conselho
não cabe mais recurso.

Um exemplo prático é o casamento homoafetivo.
Quando foi editada a norma pelo Conselho Nacional
de Justiça, editada a resolução pelo Plenário, foram
interpostos alguns recursos na Corregedoria pedindo
a revisão daquela norma, mas por ser decisão termi-
nativa não cabe essa revisão no âmbito do próprio
Conselho. A revisão, se for o caso, deve ser buscada
numa ação judicial.

A COMPETÊNCIA NORMATIVA E
FISCALIZATÓRIA DO PODER JUDICIÁRIO
As Corregedorias Gerais de Justiça têm poder de
fiscalizar e normatizar. A Lei 8.935/1994 prevê que
é inerente a esses poderes a forma de realização de
concurso público, reitera a competência do Poder Ju-
diciário para outorga da delegação. Por isso a relação
entre a norma e o concurso.

As normas de vacância e de concurso foram edi-
tadas pelo Plenário do Conselho Nacional de Justiça.
As Resoluções 80 e 81, que não são passíveis de im-
pugnação na esfera administrativa, têm grande apli-
cação no Estado de São Paulo e em vários Estados do
Brasil, alguns com dificuldade de fazer concursos.
Mas eu lembro que não existe interinidade definitiva.
A ideia é um interino provisório. Interino não é titular
de delegação. Titular é o oficial que recebeu delega-
ção na forma prevista na Constituição Federal depois
de 1988, na forma prevista em lei. No âmbito do Poder
Judiciário não se concebe uma situação provisória
como definitiva, ou seja, unidades mantidas sob res-
ponsabilidade de interinos por vários anos.

Em relação à hierarquia de atividades existe tam-
bém uma relação hierárquica entre o Conselho Na-
cional de Justiça, a Corregedoria Nacional de Justiça,
o Corregedor Geral da Justiça e o Corregedor Geral
Permanente. Todas as atribuições devem ser exerci-
das conforme o princípio federativo.

O Conselho Nacional é o órgão de direção, mas não
é o órgão de atuação específica em cada Estado. Cada
Estado tem a sua autonomia, o tribunal tem a sua au-
tonomia, cada corregedoria tem o seu poder norma-

115BOLETIM 365

PODER NORMATIVO DAS CORREGEDORIAS DOS SERVIÇOS EXTRAJUDICIAIS DE NOTAS E DE REGISTRO

tivo e fiscalizatório, e todos devem ser exercidos de
forma coerente, de forma a que não se contradigam
no que diz respeito à competência.

O exercício da atividade normativa pelos juízes
corregedores e pelo Corregedor Geral da Justiça e
Nacional também têm citação e referência. E vão os
artigos da Lei 8.935/1994, não vou repetir porque
todos conhecemos essa lei. Mas a competência nor-
mativa e fiscalizatória do Poder Judiciário vem sendo
reiterada em várias normas que vão da Constituição
Federal à Lei de Regulamentação dos Serviços Nota-
riais e de Registro.

Em São Paulo, como exemplo, cada tribunal tem
sua organização judiciária, cada tribunal divide a sua
atividade de normatização e fiscalização conforme a
estrutura que é prevista para aquele Estado. Existem
Estados em que são mantidos dois corregedores, um
corregedor para o judicial e um para o extrajudicial,
às vezes um corregedor para o interior, um correge-
dor para a capital. Existem Estados em que o Juiz
Corregedor Permanente é o juiz de todo o fórum. Em
São Paulo, o Corregedor Permanente é o juiz designa-
do pelo Corregedor Geral da Justiça e nomeado pelo
Conselho Superior da Magistratura. Mas essas dife-
rentes estruturas não podem servir para que a atua-
ção do juiz seja diferente em âmbito nacional.

Como o serviço dos senhores é único e deve ser
prestado de maneira uniforme para se atingir um re-
sultado também uniforme de segurança jurídica, que
decorre da qualidade do exercício da atividade, tam-
bém em relação ao Juiz Corregedor Permanente e ao
Corregedor Geral ou Nacional deve existir uma uni-
formidade de procedimentos e entendimentos que
permitam uma relação segura e estável entre o Poder
Judiciário e entre os senhores oficiais registradores e
oficiais registradoras.

Eu digo isso porque nem sempre o juiz tem um co-
nhecimento aprofundado dos serviços extrajudiciais.
Essa situação era muito comum na época em que eu
ingressei no concurso, é menos comum hoje que os
concursos são equivalentes. A procura pelo concurso
do extrajudicial é tão grande como a procura para o
concurso da magistratura, Ministério Público, De-
fensoria Pública. As pessoas se preparam para todas
as atividades e isso é excelente, porque faz com que
todos tenham conhecimento das atividades que se

interligam e que devem ser exercidas de forma coe-
rente, de forma a não haver contradições, em que o
resultado seja um só. Mas nem sempre isso ocorre.
Algumas vezes o juiz não entende por que o oficial
exerce, na sua atividade de qualificação, a recusa do
registro de um título judicial, em geral por falta de
continuidade.

E nem sempre a importância de exercer essa ativi-
dade de forma independente é compreendida, mas é
necessário que todos tenhamos conhecimento da nos-
sa atribuição e de quais são os limites impostos por lei.

Quando eu digo que aos senhores cabe atuar de for-
ma a exercer em toda a sua plenitude a atividade de
qualificação, eu também sou obrigado a dizer que aos
membros do Poder Judiciário é necessário que atuem
de forma a compreender e respeitar toda a amplitude
com que deve ser exercida a atividade de qualifica-
ção. Sem a liberdade, que é inerente à qualificação, o
serviço não é prestado de forma adequada. Cabe aos
senhores exercer essa atividade em sua plenitude.

Também em São Paulo o Regimento Interno con-
tém regras sobre a edição de normas em relação à
prestação de serviço. Os Corregedores Permanentes
podem editar normas sobre a prestação de serviço,
normas que digam respeito a procedimentos, à ade-
quação das instalações físicas, adequação ao número
de funcionários. Mas isso não significa a possibilidade
de ingerência na gestão econômica e na gestão de pes-
soal dos cartórios. Por exemplo, o Corregedor Nacio-
nal pode dizer “os senhores devem ter tal estrutura de
informática porque agora vem o ONR”. O ONR exige
uma estrutura mínima que permita a implantação do
SREI. Então essas normas estão na competência, es-
tão naquilo que o Poder Judiciário deve fazer.

Segurança de instalações, atendimento às normas
editadas pelo Corpo de Bombeiros, às normas sani-
tárias. Tudo isso pode ser exigido por meio de uma
norma administrativa para que os cartórios tenham
instalações adequadas à prestação de serviços.

Uma outra norma diz respeito à colheita de dados,
à obtenção de dados para efeito de reorganização do
serviço. A organização e reorganização competem ao
Poder Judiciário por meio de proposta de iniciativa
legislativa. Cabe ao Poder Judiciário e aos tribunais
encaminhar ao legislativo a proposta de regulamen-
tação ou a proposta de criação, extinção, acumulação,

116 BOLETIM 365

PODER NORMATIVO DAS CORREGEDORIAS DOS SERVIÇOS EXTRAJUDICIAIS DE NOTAS E DE REGISTRO

desacumulação de unidades. Para isso nós precisa-
mos de dados, e esses dados são obtidos por meio do
Justiça Aberta, por meio do Portal do Extrajudicial,
por meio do Selo, por meio de informações forneci-
das pelas prefeituras quanto à extensão territorial,
distância, locomoção, proximidade da população.

Os estudos para as manifestações pedidas aos ofi-
ciais e tabeliães, para proposta de criação ou extinção
de unidades, utilizam dados obtidos pelo Poder Ju-
diciário por meio de portais que foram implantados
mediante norma que visou uma estrutura de serviços
compatível com a situação de cada localidade, in-
cluindo a situação socioeconômica, porque sem ren-
da nada se faz.

Às vezes, a norma pode não ter a finalidade ime-
diatamente compreendida por quem está submetido
a ela, mas geralmente ela é editada com uma finali-
dade específica, para que todos nós juntos possamos
obter a boa prestação dos serviços extrajudiciais de
registro e de notas.

A IMPORTÂNCIA DE UM
ÓRGÃO DE REGISTRO PÚBLICO
Eu me referi a uma hierarquia administrativa entre os
órgãos do Poder Judiciário. As normas editadas pelo
Conselho Nacional de Justiça prevalecem em relação
às normas editadas pelo Corregedor Nacional de Jus-
tiça, que prevalecem em relação às normas editadas
pelo Corregedor Geral da Justiça, que prevalecem em
relação às normas editadas pelo Juiz Corregedor Per-
manente. Se nos lembrarmos da pirâmide de Kelsen,
a estrutura é idêntica aqui na esfera administrativa.
Nós, juízes corregedores, também não atuamos com
liberdade, atuamos com restrições porque atuamos
na esfera administrativa.

Até hoje eu tenho alguma dificuldade de com-
preender que a qualificação seja uma atividade de
justiça voluntária. Tanto a atividade que os senhores
exercem como a que eu exerço são atividades admi-
nistrativas, e nós estamos sujeitos a essa hierarquia
de normas, assim como os senhores estão sujeitos às
normas e orientações de caráter normativo e aos pre-
cedentes em julgamento de dúvida ou precedentes de
julgamento de recursos administrativos sobre a pos-
sibilidade da prática ou não prática de determinado

ato que tenha força vinculante.
Essa hierarquia de atuação administrativa existe

tanto em relação aos senhores como em relação aos
juízes nos vários órgãos do Poder Judiciário, na sua
estrutura de organização. E o respeito a essas nor-
mas faz com que a atividade prestada pelos senhores
produza um resultado uniforme. Com o resultado
uniforme se tem segurança jurídica. Com segurança
jurídica se tem a obtenção daquilo que deve ser pres-
tado no serviço extrajudicial de notas e de registro
em favor do usuário. Na verdade, a finalidade última
em que todos devemos pensar é que o usuário tenha
segurança jurídica. E segurança jurídica se traz tanto
com uniformidade, com efetividade dos atos pratica-
dos como com unicidade de órgãos de atuação.

Existe uma necessidade de atuação do Poder Judiciá-
rio, Corregedoria Nacional, Corregedoria Geral, Corre-
gedoria Permanente. São órgãos que estão estritamente
vinculados uns aos outros. E eu não vejo muito sentido
em que existam órgãos diferentes de atuação registral.

Realmente eu não vejo qual o proveito para a po-
pulação em existir um órgão de registro público e
uma instituição privada de registro público. A força
probante que se tem pelo registro público decorre da

Auditório lotado na palestra inaugural do XLVI Encontro dos Oficiais de Registro de Imóveis do Brasil. Participantes ouvem o hino nacional.

117BOLETIM 365

PODER NORMATIVO DAS CORREGEDORIAS DOS SERVIÇOS EXTRAJUDICIAIS DE NOTAS E DE REGISTRO

lei e decorre da qualidade do serviço prestado pelos
senhores. A força probante que se tem de um órgão
privado decorre da confiança de quem utiliza aque-
le serviço e, em última análise, decorre do juiz. Se eu
tenho presunção de veracidade do registro realizado,
dos direitos inscritos e dos fatos que constam do re-
gistro, eu não tenho presunção de veracidade a não
ser que alguma lei diga isso – não sei se dirá – em re-
lação ao direito inscrito fora do registro.

Se eu tenho um custo de obtenção de informação do
registro, a certidão como prova de que o direito real foi
inscrito existe e prevalece em relação a todos porque o
direito real tem eficácia erga omnes. Com o custo que
decorre do que está previsto em lei de emolumentos
eu vou ter um custo diferente quando eu preciso obter
a prova da existência do direito em um órgão registral,
com presunção de veracidade. Esse custo é diferente
em relação à prova da inexistência de um direito con-
flitante de um órgão particular, eventualmente sem
presunção de veracidade, e que pode me trazer litígios,
que pode me trazer discussão sobre se aquele direito
vai prevalecer ou não em relação ao direito registrado.

Quando se estudou a bolha imobiliária nos Esta-
dos Unidos, o doutor Sérgio Jacomino me presenteou

com um livro1 muito interessante que dizia respeito
ao sistema hipotecário americano e à insegurança ju-
rídica que aquele sistema privado trazia na solução de
litígios porque, no final das contas, o resultado, pre-
valência ou não do direito, é dito por um juiz quando
existe um registro. As provas são levadas ao juiz, o
juiz decide aquele litígio. Com provas seguras vindas
de quem tem atribuição para prestar o serviço com fé
pública, a solução é uma; com provas inseguras, que
eventualmente venham de quem não tem competên-
cia para prestar um serviço de registro e não tenha
fé pública, a solução pode ser outra. Um litígio, ainda
que resolvido, vai ser uma solução de muito mais difí-
cil obtenção e nem sempre satisfatória, na medida em
que se entende que o direito real prevalece em rela-
ção aos direitos obrigacionais. O direito real é aquele
direito inscrito no Registro competente.

Com isso eu agradeço a atenção dos senhores e a
honra de fazer a palestra inaugural deste evento de
relevantíssima importância.

1 MÉNDEZ GONZÁLEZ, Fernando. DIP, Ricardo. JACOMINO, Sérgio. Registro
público de imóveis eletrônico: riscos e desafios. São Paulo: Quinta Editorial, 2012.
168p. Disponível em: <https://archive.org/details/registro-de-imoveis-eletroni-
co>. Acesso em: 22 de ago. 2022 [NE].

Auditório lotado na palestra inaugural do XLVI Encontro dos Oficiais de Registro de Imóveis do Brasil. Participantes ouvem o hino nacional.

118 BOLETIM 365

SERVIDÃO AMBIENTAL URBANA E COMPENSAÇÕES AMBIENTAIS

XLVI ENCONTRO DOS OFICIAIS DE REGISTRO DE IMÓVEIS DO BRASIL

SÃO PAULO/SP – HOTEL BOURBON CONVENTION IBIRAPUERA – 12 A 14.11.2019

Urbanismo, Meio ambiente e o Registro
de Imóveis – aspectos polêmicos.
A publicidade-notícia de situações jurídicas
urbanístico-ambientais

Servidão
ambiental urbana1

e compensações
ambientais
Luc da Costa Ribeiro2

1 A monografia que fiz para a conclusão da minha pós-graduação em Direito
Registral Imobiliário na Escola Paulista da Magistratura foi sobre este tema:
https://www.researchgate.net/publication/333643890_SERVIDAO_AMBIENTAL_
-_Aplicabilidade_em_Areas_Urbanas_para_Compensacoes_Ambientais

2 www.linkedin.com/in/luc-da-costa-ribeiro-79639512

Oficial de Registro de Imóveis em Ribeirão Pires (SP)

119BOLETIM 365

SERVIDÃO AMBIENTAL URBANA E COMPENSAÇÕES AMBIENTAIS

D esde 2011, quando passei no concurso, estou
numa cidade do Grande ABC com muitas
restrições ambientais. No início de 2012, a

Cetesb1 foi ao Cartório para me esclarecer algumas si-
tuações da legislação ambiental que não estavam sendo
cumpridas. Foi quando realmente entendi quão exten-
sa era a legislação ambiental estadual que se aplicava à
circunscrição, principalmente para a proteção e recu-
peração de mananciais. Nessa ocasião também tomei
conhecimento de um procedimento que não era feito
devidamente. Ao ficar a par das restrições ambientais,
eu quis ser exemplo para a cidade quando mudei de
prédio no fim de 2012.

1 A Companhia Ambiental do Estado de São Paulo é a agência do governo do Es-
tado de São Paulo, Brasil, responsável pelo controle, fiscalização, monitoramento
e licenciamento de atividades geradoras de sujeira com a preocupação funda-
mental de preservar e recuperar a qualidade das águas, do ar e do nosso solo.

Todo licenciamento ambiental em região de manan-
ciais precisa ser publicizado pelo Cartório. Existe uma
notícia prévia ao licenciamento, chamada “declaração
de vinculação”, prevista na legislação estadual, que
deve ser averbada na matrícula. Estou numa região
em que todo uso e ocupação do solo é licenciado am-
bientalmente, tem restrições. Na mudança de prédio,
procuramos fazer a adequação exigida pela legislação,
abrindo área permeável e plantando espécimes da ve-
getação nativa. Temos um jardim na frente do prédio,
outro atrás, compostagem, abelhas. Fui um pouco além
do que precisava.

Senti que era uma função social minha, como regis-
trador, mostrar para a cidade que aquelas restrições
ambientais eram possíveis de serem cumpridas, va-
lorizando o imóvel. Na verdade, tentamos valorizar o
imóvel seguindo todas as restrições ambientais.

O objeto desta apresentação é a servidão ambiental urbana

e as compensações ambientais, trazendo algumas nuances

que vieram com o novo Código Florestal.

120 BOLETIM 365

SERVIDÃO AMBIENTAL URBANA E COMPENSAÇÕES AMBIENTAIS

Em geral, as pessoas nem sabem quais são as restri-
ções, por isso elas não são cumpridas. Quando comprei
o imóvel ele estava todo inadequado, mas eu já sabia
das restrições e contei com as adequações no meu or-
çamento. Então cumpri as exigências ambientais e não
achei ruim. O problema é que as pessoas compram o
imóvel, deparam-se com restrições que não conheciam
e ficam revoltadas.

Existia uma mentalidade, desde o impacto da pri-
meira lei de mananciais em 1976, contra a legislação
ambiental. O município passou mais de 40 anos lu-
tando contra isso, e a ideia foi justamente mudar essa
mentalidade.

Creio que a partir de 2012/13 nós conseguimos
desempenhar um bom trabalho. Nosso objetivo foi
exemplo para o município e fazer do limão, que eram
as restrições, uma limonada.

Desafios ambientais
Minha circunscrição é abrangida por Ribeirão Pires e
Rio Grande da Serra, ambas 100% em área de proteção
e recuperação de manancial, então a Circunscrição
inteira tem restrições.

São três bacias num só município, ou seja, três le-
gislações ambientais diferentes. Cada bacia tem a sua

legislação: Billings, Taiaçupeba e Guaió.
Nós temos dois órgãos licenciadores: um estadual e

um municipal, cada um com suas atribuições, sendo às
vezes confuso o limite de cada um. Todo uso e ocupação
do solo é licenciado, bem como as atividades. A ativida-
de empresarial, por exemplo, tem que ser licenciada.

No que tange ao Cartório, os parcelamentos do solo
e quaisquer edificações têm de ser licenciados. Mas por
vezes aparece um óbice de difícil solução. A legislação
estadual determina que a restrição ambiental seja aver-
bada na matrícula. Mas muitas vezes o imóvel não tem
matrícula, ou a matrícula não está no nome da pessoa
que atua no imóvel, o que dificulta sua legitimidade
para requerer a averbação. Ao licenciar sua atividade, o
empreendedor passa por grandes dificuldades. Trazer
tudo isso para a matrícula é ótimo do ponto de vista
teórico, mas do ponto de vista prático é complicado,
porque ainda não temos todos os imóveis matriculados
nem todos os imóveis regulares.

Quais são os tipos de restrição? São restrições urba-
nísticas dentro da legislação ambiental: lote mínimo,
coeficiente de área permeável (no mínimo 20% de área
permeável), coeficiente de área florestada com vegeta-
ção nativa (no mínimo 10%), coeficiente de aproveita-
mento, coeficiente de elevação – cada zona tem o seu
coeficiente próprio.

Entrada do prédio do RI de Ribeirão Pires Jardim no RI de Ribeirão Pires

121BOLETIM 365

SERVIDÃO AMBIENTAL URBANA E COMPENSAÇÕES AMBIENTAIS

Nesse contexto surge a declaração de vinculação
(DV). Este é um passo que a legislação estadual cria:
averba-se a restrição ambiental primeiro, e só depois
o licenciamento é liberado. Essa vinculação ambiental
dá publicidade às restrições ambientais próprias de
cada imóvel.

Esse tipo de averbação é ótimo para dar publicidade
às restrições ambientais do imóvel, que estão previstas
abstratamente na lei. Qualquer pessoa que se interesse
pelo imóvel e entre em contato com essa publicidade
deve levá-la em conta e respeitá-la.

Há outras duas averbações que fazemos, como pra-
xe, que me causam grande desconforto jurídico, pois
me parece que terceiros que adquiram o imóvel não
têm obrigação de respeitá-las. Não consegui encontrar
fundamento jurídico que atribua eficácia real a tais atos,
ou seja, base jurídica que imponha a qualquer um que
adquira o imóvel o dever de respeitá-las.

Quais são essas averbações?
A primeira é a do TRPAVL – Termo de Respon-

sabilidade de Preservação de Área Verde para Lote.
Esse é um acordo com o órgão ambiental no sentido de
preservar uma área dentro do imóvel. Isso é averbado
na matrícula e parece uma “reserva legal”, e não tem
nada a ver com o coeficiente de área permeável (cujo
mínimo é 20%). É uma área delimitada, fora de todos
os coeficientes restritivos, que a pessoa se compro-
mete a preservar. Ela assina com o órgão ambiental
esse termo de responsabilidade, que está previsto na
legislação estadual. Eu me pergunto: se ela vender o
imóvel, será que quem comprar tem a obrigação de
respeitar o termo firmado pelo antigo proprietário?

Na averbação de Declaração de Vinculação, as res-
trições aderem ao imóvel, pois são previstas em lei.
Ela só traz essas restrições para o âmbito da matrícula.
Já o TRPAVL surge de um acordo de vontades entre
o proprietário atual e o órgão ambiental, sendo isso
averbado. Será que esse compromisso do proprietário
atual e esse termo de responsabilidade são capazes
de obrigar o próximo proprietário? É uma questão.
Particularmente não vejo eficácia real para esse ins-
trumento ambiental.

A segunda averbação é a de compensações ambien-
tais. Por exemplo, para se construir mais do que é pos-
sível segundo o coeficiente de área construída, o órgão
ambiental exige uma compensação em área de terreno.

Existe a possibilidade de ser dada uma área contígua
ou descontínua (pode ser uma área distante, desde que
dentro da mesma bacia, o que aliás é o que mais se faz
hoje em dia). A DV indica que o imóvel está sendo li-
cenciado através de compensação de área. O Cartório
de Registro de Imóveis tem de fazer duas averbações
referentes à mesma DV: uma no imóvel que está sendo
construído, e outra naquele imóvel que está sendo dado
em compensação. Eu me pergunto: essa averbação tem
força além desse proprietário, se ele vender o imóvel?

O imóvel pode ter uma construção, mas ele tem
um outro imóvel que compensa essa área. Só se pode
vender os dois ao mesmo tempo? Se eu receber uma
escritura vendendo um apenas, eu posso registrar ape-
nas neste, sem registrar nada no outro? Suponhamos
que seja vendido o imóvel onde está a construção e o
proprietário do imóvel de compensação resolva des-
respeitar o acordo de compensação. Ele pode desres-
peitar porque vendeu o imóvel principal (onde está a
construção) ou não? E se ele vende o imóvel acessório,
o imóvel onde está a compensação? O comprador do
imóvel acessório deve respeitar essa compensação?
Tem efeito real? Eu diria que não.

A servidão ambiental como solução
Comecei a estudar como se pode dar eficácia real aos
instrumentos e necessidades da Cetesb, e cheguei à
servidão ambiental.

Antes, um comentário sobre regularização fundiá-
ria em área de manancial, o que era quase impossível
antes da Lei 13.465. A legislação estadual está muito
incompatível com a legislação federal. E nessa esteira,
chega-se a situações praticamente insuperáveis. Infe-
lizmente, a visão do Estado era no sentido de “se não
se cumprir a legislação ambiental estadual, não se faz
regularização fundiária”. Isso ia muito na contramão
da legislação federal, que incentiva a regularização
fundiária porque a situação já está consolidada. O fato
de não se dar matrícula e título para a pessoa não vai
mudar a realidade, não vai regenerar o verde.

Entendo que a regularização só traz benefícios,
porque ao se dar responsabilidade ao ocupante, agora
proprietário, ele tem de dar atenção às suas responsa-
bilidades ambientais. Na verdade, a interpretação dos
órgãos ambientais estaduais era equivocada no sentido

122 BOLETIM 365

SERVIDÃO AMBIENTAL URBANA E COMPENSAÇÕES AMBIENTAIS

de dificultar a regularização fundiária em mananciais.
Existe zoneamento em que o lote mínimo é de 7.500

m², ou seja, se houve alguma ocupação irregular naque-
la região, será necessário exigir compensações. Vamos
supor que o lote que a pessoa ocupou tenha 300 m². Se
for nessa região onde o lote mínimo é de 7.500 m², para
cada ocupação de 300 m² vai ser exigido 7.200 m² de
compensação. É inviável a satisfação da compensação
exigida por falta de área disponível.

Minha interpretação é a seguinte: se a ocupação con-
solidada está em determinada zona que não foi identifi-
cada como de ocupação irregular, ainda que esteja numa
zona de preservação ambiental, ela deve ser interpretada
como zona consolidada. Os menores índices devem ser
aplicados na regularização fundiária daquele núcleo,
porque senão fica impossível regularizar.

A Circunscrição quase inteira é irregular. Os des-
dobros são feitos sem licenciamento, as edificações

também, e isso gera um problema enorme. Desde 2012,
o Cartório está ao lado dos órgãos ambientais, exigindo
o licenciamento ambiental adequado para a prática
dos atos.

O problema é evidente. As compensações ambien-
tais precisam ser feitas. Qual caminho seguir? A multa
é caríssima, e há situações em que é preciso dar um
imóvel de 3.000 m² para compensar, às vezes, 100 m².

Então, à primeira vista muitos sugerem a figura do
“condomínio de compensação”. Dez pessoas compram
um imóvel grande na periferia para compensar seus
respectivos imóveis. Eu não gosto dessa ideia, porque
condomínio envolve muita gente. Se a pessoa do imóvel
compensado vende aquele imóvel, o que fazer com esse
condomínio de compensação? São muitos proprietá-
rios de um único imóvel. Se alguém morre, é preciso
partilhar o bem entre os herdeiros. A matrícula fica
difícil e confusa.

Luc da Costa Ribeiro

123BOLETIM 365

SERVIDÃO AMBIENTAL URBANA E COMPENSAÇÕES AMBIENTAIS

Mais uma vez aparece a servidão ambiental como
solução. Na servidão ambiental surge uma figura nova,
que eu tenho chamado de “empresário do verde”.
Ele compra áreas verdes e ganha dinheiro preser-
vando, deixando verde, deixando a mata intacta. É
uma profissão nova, uma atividade muito boa porque
se ganha preservando, diferente de um loteamento
ou de um condomínio em que se vai desmatar tudo
para construir.

O empresário do verde vai adquirir áreas grandes e
aquele mecanismo de “comprar em hectare e vender
em metro quadrado” funciona aqui, sem gasto com
infraestrutura. No loteamento e no condomínio é pre-
ciso gastar, mas na servidão ambiental o custo é muito
menor, praticamente é só cercar a área.

Em reuniões com a Cetesb, nós criamos um regra-
mento para aplicação da servidão ambiental para com-
pensação de imóveis urbanos.

Novo Código Florestal
expande servidão ambiental
O Código Florestal é de 1965. A legislação paulista de
proteção aos mananciais remonta a 1975. O instituto
da servidão ambiental entrou para o direito brasilei-
ro em 2000, ainda com o nome de servidão florestal,
através de Medida Provisória. Mas foi com o Novo Có-
digo Florestal de 2012 que o instituto se expandiu. Ele
trouxe algumas características que, a meu ver, ampliam
demais o alcance da servidão ambiental.

A servidão ambiental pode ser interpretada nos mes-
mos termos do Código Civil, ou não. Ela pode vincular
dois imóveis quando utilizada para compensações.

Mas a servidão ambiental também pode ser utiliza-
da para a preservação do imóvel. Ela não se vincula a
nenhum outro imóvel. O proprietário pode abrir mão
do uso e gozo do seu imóvel, e então vai ficar para sem-
pre preservado sem estar vinculado a nenhum outro
imóvel. Ele está servindo ao meio ambiente, e não a um
outro imóvel. É possível fazer isso.

Para fins de pesquisa, a servidão ambiental surgiu
nos Estados Unidos, onde é denominada conservation
easement. Nos países de língua espanhola, é servidum-
bre ecológica.

Algumas mudanças muito sutis foram aparecendo
na legislação. Primeiramente, em 2000, era muito claro

que a servidão florestal era para imóveis rurais. A lei
mencionava “o proprietário rural...”.

Era possível utilizar a servidão ambiental para com-
pensações, principalmente reserva legal. Qual era o
alcance disso? Eu poderia fazer dentro do mesmo ecos-
sistema, estando na mesma microbacia. Até isso mudou
no novo Código Florestal.

Em 2000, a servidão florestal era submetida à apro-
vação pelo órgão ambiental estadual competente. E
tratava-se apenas de uma renúncia a direitos de su-
pressão ou exploração da vegetação nativa.

Em 2006, isso muda muito. O nome muda para “ser-
vidão ambiental”. Na verdade, não houve a revogação
dos artigos da servidão florestal, mas a doutrina en-
tendeu que as novas disposições derrogavam a servi-
dão florestal. Então começamos a falar em “servidão
ambiental”. E o que era apenas renúncia de direitos de
supressão e exploração passou a ser “renúncia total ou
parcial” a direito de uso, exploração ou supressão de
“recursos naturais”. Também se poderia renunciar a
qualquer utilização daquele imóvel, não era simples-
mente explorar ou suprimir, ou mesmo usar. Mas até
então só abrangia “imóvel rural”.

 Em 2012, com o novo Código Florestal, houve o
aumento do alcance da servidão ambiental. A lei passou
a dizer “o proprietário ou possuidor de imóvel”. Não
classificou mais esse imóvel como rural, suprimiu a
palavra “rural”. Nesse sentido, o alcance passou a ser
para qualquer imóvel.

Art. 9º-A. O proprietário ou possuidor de imóvel, pes-
soa natural ou jurídica, pode, por instrumento pú-
blico ou particular ou por termo administrativo fir-
mado perante órgão integrante do Sisnama, limitar o
uso de toda a sua propriedade ou de parte dela para
preservar, conservar ou recuperar os recursos am-
bientais existentes, instituindo servidão ambiental.

Também o possuidor pode instituir servidão am-
biental. Como? Se é possuidor, ele não consta na ma-
trícula. Como receber o título dele de instituição de
servidão ambiental? Eu não consigo ver aplicabilidade
prática do possuidor instituindo servidão ambiental.

Fica claro que a pessoa pode ser física ou jurídica.
O instrumento é público ou particular. Então a di-

ferença para a servidão do direito civil é a dispensa

124 BOLETIM 365

SERVIDÃO AMBIENTAL URBANA E COMPENSAÇÕES AMBIENTAIS

de escritura pública. Na servidão ambiental pode ser
instrumento público ou particular, ou ainda “termo
administrativo firmado perante órgão integrante do
Sisnama”.

A limitação de uso e gozo aqui é mais clara ainda:
“limitar o uso de toda a sua propriedade ou de parte
dela”. Para quê? “Preservar, conservar ou recuperar
os recursos ambientais existentes”.

Vão se ampliando as possibilidades. Antes eu deixa-
va de suprimir e explorar, agora eu posso ter que recu-
perar. Eu me comprometo a pegar uma área devastada
e recuperar essa área. Então eu tenho uma obrigação de
fazer. Em geral o imóvel serviente tem a obrigação de
suportar, mas ele não tem a obrigação de fazer. Nessa
servidão ele pode se obrigar a fazer, a recuperar a área.

E se antes se tratava de recomposição no mesmo
ecossistema, na mesma microbacia, agora os termos
da lei falam em “projetos que contemplem a utilização
de espécies nativas do mesmo bioma onde ocorreu a
supressão”.

Em 2012, a expressão “recursos naturais” foi altera-
da para “recursos ambientais”. Os recursos ambientais
englobam os recursos naturais e os recursos artificiais,
como patrimônio histórico, cultural, paisagístico. Mais
um fator para acreditarmos que era intenção da lei
expandir o alcance da servidão ambiental. Hoje, na
cidade, se a pessoa mora em imóvel com valor paisa-
gístico, ela pode instituir servidão ambiental daquele
imóvel para que ele permaneça preservado não importa
quem seja o dono.

Novidades da Lei de
Política Nacional do Meio Ambiente
Essas modificações foram introduzidas pelo novo Có-
digo Florestal no corpo da Lei de Política Nacional
do Meio Ambiente, Lei 6.938/1981, nos artigos 9º-A,
9º-B, 9º-C.

O que houve de novidade?
- Possibilidade de o possuidor instituir a servidão am-

biental, mas na prática não sei como se daria.
- Supressão do termo “rural” para o imóvel, então hoje

a servidão ambiental pode ser usada em área urbana.
- Possibilidade expressa de instituição da servidão am-

biental por pessoa física ou jurídica.
- Possibilidade de instituição da servidão ambiental

tanto por escritura pública quanto por instrumento
particular ou termo administrativo.

- Alteração de recursos “naturais” para “ambientais”,
o que também amplia muito o objeto da servidão
ambiental.

- Supressão da anuência do órgão ambiental. Para quem
tem interesse em ser empresário do verde eu reco-
mendo que passe pelo órgão ambiental, para ter certe-
za de que o órgão ambiental vai receber aquele imóvel
em compensação. É preciso adequar o imóvel ao que
o órgão ambiental considera que é de compensação.
Uma vez instituída a servidão, não tem mais volta.

- Especificação do que deve conter no instrumento
de servidão ambiental (§ 1º dos artigos 9º-A e 9º-C);

- Revogação do termo “servidão florestal” e conversão
de todas as servidões florestais em servidões ambien-
tais (art. 9º-A, § 7º).

- Prazo mínimo de 15 anos para a servidão ambiental
temporária;

- Especificação dos direitos e deveres dos contratantes
(art. 9º-C, §§ 2º e 3º);

- Adequação da nomenclatura na Lei do ITR. Como
incentivo à servidão ambiental, a área de servidão
deixa de ser computada da base de cálculo do ITR.
Então não será pago ITR sobre área de servidão. Mas
nada foi dito em relação à servidão urbana. Então o
que eu tenho recomendado nas palestras é que os
municípios também ajustem a sua legislação para dar
isenção de IPTU às servidões ambientais urbanas.

Características e peculiaridades
da servidão ambiental
Diferentemente da servidão comum, a servidão am-
biental pode ser instituída por escritura pública, ins-
trumento particular ou termo administrativo.

A servidão ambiental não é registrada, mas averbada
– a lei sempre utiliza o termo “averbação”. Ela tem a
característica de ser um procedimento bifásico. Primei-
ro se institui a servidão ambiental e nessa instituição,
segundo o artigo 9-A, se determinam quais as restrições
que se impõem àquele imóvel. Por exemplo: “Eu abro
mão de uso e gozo e me comprometo a recuperar a
vegetação local”.

Instituída a servidão ambiental, ela não está bene-
ficiando nenhum outro imóvel. No entanto, é possível

125BOLETIM 365

SERVIDÃO AMBIENTAL URBANA E COMPENSAÇÕES AMBIENTAIS

utilizar essa servidão ambiental para compensações
como faz o empresário do verde. Ele pode usar par-
tes dessa servidão ambiental para compensar outros
imóveis.

A servidão ambiental pode ser gratuita ou onerosa,
perpétua ou temporária, pode ser do imóvel inteiro ou
de parte do imóvel.

Ela exige um ponto de georreferenciamento. Toda
a estrutura da servidão ambiental ainda está na men-
talidade do imóvel rural, então se pede georreferen-
ciamento. Para imóvel urbano não faz muito sentido.
É uma tendência que os imóveis urbanos comecem a
ser georreferenciados, mas por enquanto não há essa
obrigatoriedade, embora seja um requisito legal.

Como dito, é um procedimento bifásico. Primeiro se
faz a instituição da servidão ambiental e, se o proprietá-
rio quiser, depois ele pode ceder. A lei usa três termos:
alienar, ceder ou transferir. Não vejo diferença entre
eles, parece que são sinônimos. Então o proprietário
pode alienar, ceder ou transferir a servidão ambiental
para compensação.

Uma coisa importante. Em área rural eu preciso ter
20% de reserva legal. Não posso instituir servidão am-
biental nesses 20%, mas somente na área que exceder
os 20%. A mesma lógica se aplica em relação às áreas de
APP, área de preservação permanente, que não podem
ser computadas para compensação.

Em área urbana não há reserva legal, mas a questão
da APP prevalece. Se o imóvel tem APP, a área de APP
não pode entrar na área de servidão ambiental para
fins de compensação, da mesma forma como na rural.

Para finalizar, na utilização da servidão ambiental
eu considero muito importante alguns incentivos eco-
nômicos, pelo menos na região de mananciais, para
viabilizar as regularizações de imóveis. Por exemplo,
os municípios fazerem como a União: excluírem da
base de cálculo do IPTU a área de servidão ambiental,
como já é feito no ITR.

Quando o empresário do verde vai instituir a ser-
vidão ambiental, sugiro que ele negocie com o órgão
ambiental a possibilidade de manejo sustentável daque-
la área, e ainda a possibilidade de crédito de carbono,
instalação de parques em parte da área, convênios com
universidades para pesquisa de fauna e flora. Sugiro
também que eles estabeleçam uma anuidade no con-

trato. O proprietário da área de servidão ambiental vai
ser responsável por aquilo indefinidamente. Ele terá
de fiscalizar toda uma área, que vai beneficiar diversos
outros imóveis. Uma obrigação perpétua sem contra-
prestação nenhuma. É importante que o empresário do
verde encontre formas para custear essa fiscalização.
Existe um título de crédito novo, CRA, também vin-
culado à servidão ambiental.

No direito estrangeiro existe um órgão que moni-
tora as áreas de servidão ambiental. No Brasil isso não
foi previsto. Considero interessante que, assim como
há empresas de monitoramento de segurança de re-
sidências e empresas, que também haja empresas de
monitoramento ambiental, com drones que sobrevoem
as áreas e, assim, possam alertar o empresário do verde
sobre possíveis queimadas, desmatamento ou mesmo
invasões nas áreas servientes.

126 BOLETIM 365

PUBLICIDADE CONSTITUTIVA DE SITUAÇÕES JURÍDICAS AMBIENTAIS E URBANÍSTICAS.

HIPÓTESES E CONDIÇÕES DE EFICÁCIA PERANTE TERCEIRO

XLVI ENCONTRO DOS OFICIAIS DE REGISTRO DE IMÓVEIS DO BRASIL

SÃO PAULO/SP – HOTEL BOURBON CONVENTION IBIRAPUERA – 12 A 14.11.2019

Urbanismo, Meio ambiente e o Registro
de Imóveis – aspectos polêmicos.
A publicidade-notícia de situações jurídicas
urbanístico-ambientais

Publicidade constitutiva
de situações jurídicas
ambientais e urbanísticas.
Hipóteses e condições de
eficácia perante terceiro
Fábio Ribeiro dos Santos
Oficial de Registro de Imóveis, Títulos e Documentos e Civil das Pessoas Jurídicas de Campos do Jordão (SP).
Doutor e mestre em Direito do Estado (Direito Ambiental e Urbanístico) pela USP – Universidade de São Paulo

127BOLETIM 365

PUBLICIDADE CONSTITUTIVA DE SITUAÇÕES JURÍDICAS AMBIENTAIS E URBANÍSTICAS.

HIPÓTESES E CONDIÇÕES DE EFICÁCIA PERANTE TERCEIRO

E u vou fugir do enfoque tratado até agora para
propor uma nova discussão, que é falar da
publicidade-constitutiva e não exatamente

da publicidade-notícia.
Na verdade, a ideia é apresentar algumas propo-

sições para debate. Quando falamos em publicidade
ambiental e Registro de Imóveis, o que vemos em es-
tudos de colegas registradores como Marcelo Augusto
Santana de Melo, por exemplo, é que a publicidade no
Registro de Imóveis tem por objetivo ser uma publi-
cidade instrumental na defesa do meio ambiente. Ela
se vincula à preservação ambiental na medida em que
facilita a informação, facilita o conhecimento, divulga
informações e restrições.

O acesso à matrícula do imóvel dá às pessoas o co-
nhecimento das restrições que incidem sobre determi-
nado imóvel e vice-versa. Também o Registro de Imó-
veis, na medida em que é um registro por excelência
das situações jurídicas que envolvem os imóveis, atrai
para si essas notícias ambientais. Então a publicidade-
-notícia é uma ideia bem consolidada.

Mas o tema da publicidade constitutiva me veio a
partir da leitura deste dispositivo da lei da concentra-
ção de informações na matrícula, Lei nº 13.097/2015:

Art. 54. Os negócios jurídicos que tenham por fim cons-
tituir, transferir ou modificar direitos reais sobre
imóveis são eficazes em relação a atos jurídicos pre-
cedentes, nas hipóteses em que não tenham sido
registradas ou averbadas na matrícula do imóvel
as seguintes informações:

III - averbação de restrição administrativa ou conven-
cional ao gozo de direitos registrados, de indisponi-
bilidade ou de outros ônus quando previstos em lei;

Negócios jurídicos que tenham por fim constituir
direitos reais sobre imóveis não serão eficazes perante
terceiros ou com relação a atos jurídicos precedentes,
se não for averbada na matrícula a restrição adminis-
trativa ao gozo de direitos registrados.

Isso é uma grande novidade. Como uma restrição
administrativa precisa estar averbada na matrícula?
Por que a lei trouxe a noção de uma restrição adminis-
trativa que precisa ser averbada na matrícula para que
ela seja eficaz perante um negócio jurídico?

Não é algo da tradição do Direito brasileiro, por-
que as restrições administrativas, via de regra, não são
averbadas e nem precisariam sê-lo. Ninguém precisa
averbar na matrícula as restrições decorrentes de lei
de zoneamento, por exemplo. O cartório não vai aver-
bar na matrícula de um imóvel urbano que o recuo
para construções é de tantos metros nas laterais ou de
fundos, ou que não se pode construir acima de tantos
metros. Isso se verifica na lei, não é elemento que deva
constar da matrícula. Ao comprar o imóvel a pessoa
não vai poder alegar ignorância de uma restrição como
essa, porque a lei vale para todos e ninguém pode se
escusar alegando ignorância da lei.

Mas ao mesmo tempo, a Lei 13.097 não poderia con-
ter a palavra inútil da “restrição administrativa”. Então
tentei fazer um esforço de interpretação para entender
o que a lei quer dizer quando dispõe que há restrições
administrativas que devam ser averbadas, como con-
dição de sua eficácia perante terceiros em geral.

O que é uma restrição administrativa?
Para saber o que é uma restrição, primeiro é preciso
saber o que é uma limitação. A limitação administrativa
ao direito de propriedade, no Direito Administrativo, é

128 BOLETIM 365

PUBLICIDADE CONSTITUTIVA DE SITUAÇÕES JURÍDICAS AMBIENTAIS E URBANÍSTICAS.

HIPÓTESES E CONDIÇÕES DE EFICÁCIA PERANTE TERCEIRO

“tudo que afete qualquer dos caracteres desse direito”.
Essa é a classificação de José Afonso da Silva.

Há limitações de Direito Privado e de Direito Pú-
blico. As limitações de Direito Público se subdividem
em restrições, servidões e desapropriação. José Afonso
faz um paralelo interessante dizendo que o direito de
propriedade tem três caracteres: ser um direito ilimi-
tado, absoluto e perpétuo. Cada uma dessas limitações
incide sobre um caráter específico. As restrições são
aquelas que afetam o caráter absoluto do direito de
propriedade. Essa é uma condição absolutamente ins-
tintiva e muito consolidada no nosso Direito, a de que
o proprietário não pode fazer tudo aquilo que quiser,
pois há diversas limitações ao exercício de seu direito,
por inúmeras razões. Se as restrições são impostas por
razões de Direito Público, por ato do poder público ou
mesmo diretamente decorrentes da lei, esses limites
que são dados aos poderes do proprietário são chama-
dos de restrições administrativas.

Ao falar em restrições do direito de propriedade é
necessário fazer uma comparação entre os poderes
que o proprietário legitimamente tem, por um lado, e
aqueles que em tese ele poderia ter. Uma comparação
entre um conteúdo levado às últimas consequências,
que se poderia chamar “absoluto”, e aquele confor-
mado pelas demais regras e princípios jurídicos, que
é aquele que legitimamente pode ser exercido. Dentre
essas regras, que conformam o exercício de direitos
do proprietário, estão as restrições administrativas a
que nos referimos.

Uma questão adicional é o fato de que a matrícula
não relaciona quais são os poderes do proprietário,
nem precisaria fazê-lo. Ao mesmo tempo em que, em
geral, a matrícula não traz as limitações, ela também
não traz os poderes. Não há, na matrícula, uma relação
daquilo que o proprietário pode fazer.

Então, o que tem que ingressar na matrícula a título
de restrição, e por que a Lei 13.097 assim o estabeleceu?

Ainda algumas observações quanto às restrições
administrativas. Em primeiro lugar, elas decorrem da
lei, ou seja, elas têm sempre uma previsão legal. São
uma situação de aplicação concreta de determinada
previsão legal. Há uma série de leis que dão ensejo a
esse tipo de restrição: a Lei de Zoneamento, a Lei de
Uso e Ocupação do Solo, as leis ambientais, o Código
Florestal, a Lei de Unidades de Conservação.

A Administração faz a aplicação concreta do dispo-
sitivo legal com graus variados de discricionariedade.
Às vezes esse grau de discricionariedade é mínimo, ou
seja, diretamente por aplicação da lei incide a restrição
administrativa. Outras vezes esse grau de discriciona-
riedade é maior, a lei tem uma descrição genérica e a
Administração vai detalhar a forma pela qual ela vai
ser aplicada até chegar naquela propriedade específica.
Então há maior ou menor grau de detalhamento de
especificidade de sua aplicação.

Ainda que a restrição decorra diretamente da lei,
sem qualquer intermediação mais concreta da Admi-
nistração, ela continua sendo chamada de administra-
tiva. Esse é um aspecto conceitual. Por exemplo, uma
restrição que diga que um percentual de 20%, 35%,
80% de uma propriedade rural tem que ter vegetação
preservada – como no caso da reserva legal – ainda
que não haja qualquer espécie de intermediação da
Administração, a restrição já vale para o proprietário
rural. Diz-se, nesse caso, que a restrição vale pelo só
efeito da lei.

Outro tipo de restrição considerada administrativa,
mesmo sem a intermediação de uma autoridade, diz
respeito às Áreas de Preservação Permanente. Uma
faixa de 30 m, 50 m, 100 m ao longo dos cursos de água
é considerada de preservação permanente. A própria
Lei 12.651, o Código Florestal, menciona “pelo só efeito
desta lei”.

Em resumo, ainda que o papel da Administração
seja mínimo, continua-se diante de restrições admi-
nistrativas, e são as mesmas restrições que em tese são
referidas pelo art. 54 da Lei 13.097.

Relações administrativas de sujeição geral
No campo do Direito Administrativo existe uma figu-
ra chamada de “relações administrativas de sujeição
geral”, que permitem toda essa regulação de que tra-
tamos. Na Constituição, essa relação tem respaldo nos
seguintes artigos

Art. 174: Estado como “agente normativo e regulador
da atividade econômica”

Art. 182: Plano Diretor como expressão da política de
desenvolvimento urbano

Art. 186: Função social da propriedade rural

129BOLETIM 365

PUBLICIDADE CONSTITUTIVA DE SITUAÇÕES JURÍDICAS AMBIENTAIS E URBANÍSTICAS.

HIPÓTESES E CONDIÇÕES DE EFICÁCIA PERANTE TERCEIRO

Art. 225, § 1º: Incumbências do Poder Público para
efetividade do direito ao meio ambiente ecologica-
mente equilibrado

Isso tudo para dizer que existe um arcabouço cons-
titucional e legal para viabilizar a existência dessas
restrições. Mas eu gostaria de enfatizar que elas são
impostas em caráter geral, ou seja, geralmente essas
restrições administrativas são voltadas aos particulares
com vínculo genérico com o Estado. O proprietário
rural tem que manter um percentual da sua área a tí-
tulo de reserva legal, o que significa dizer que toda e
qualquer pessoa que vier um dia a ostentar a condição
de proprietário de imóvel rural estará sujeita a essa
obrigação, porque no momento que ela foi imposta
pela Administração ela se voltou indistintamente aos
imóveis rurais dentro do território nacional.

No campo da proteção dinâmica fica pouco clara a
proteção do tráfego imobiliário. Quer dizer, até essa
questão fica com relevância um pouco menor. A publi-
cidade registral, em uma situação como essa, abrange
tudo e todos. Vamos pensar na venda de um imóvel,
na relação transmitente-adquirente. A restrição admi-
nistrativa, mesmo antes de se efetivar a alienação de
propriedade imobiliária, já incide sobre o atual pro-
prietário e sobre aquele potencial futuro proprietário.
Quando ocorre a transferência de propriedade, ela se dá
entre dois sujeitos que sofrem a regulação, assim como
quaisquer outras pessoas a quem ela potencialmente se
destina. O adquirente não poderia alegar desconheci-
mento porque ele está sujeito àquele ato administrativo
ou à própria lei que criou a restrição. Não seria sequer
o caso, propriamente, de alegar desconhecimento, mas
sim de se declarar alheio àquela restrição, porque ele
já era anteriormente destinatário da norma, que tem
aplicação geral.

Numa relação geral, é por isso que não há necessida-
de de publicizar essas situações, porque elas são defini-
doras do direito de propriedade, vêm no arcabouço do
direito de propriedade. A matrícula vai definir quem é o
proprietário, mas aquele proprietário si et in quantum,
o proprietário de um direito, é detentor do direito cujo
conteúdo o ordenamento jurídico previamente já lhe
deu. A matrícula, nesse caso, vai informar quem é o
proprietário, mas o conteúdo do direito é aquele que
o ordenamento jurídico permitir.

A situação é diferente de uma situação de sujeição
específica, quando a restrição não é imposta por um
ato genérico, mas sim por um ato específico, e aqui eu
acho que está a grande diferença.

Distinção entre atos administrativos gerais e
individuais quanto à forma de sua publicidade
e eficácia
Existe uma questão que é peculiar ao Direito Admi-
nistrativo, que é a relação da publicidade do próprio
ato administrativo com a sua eficácia. E, no nosso caso,
discutir como a publicidade registral se relaciona com
a publicidade e eficácia do ato administrativo.

Para um ato administrativo geral, a sua condição de
eficácia é dada pela publicação no Diário Oficial. Para
um ato administrativo individual, a condição de eficá-
cia é dada pela notificação à pessoa interessada. Este
último aspecto é muito comum nos processos admi-
nistrativos, processos sancionadores principalmente.

Fábio Ribeiro dos Santos

130 BOLETIM 365

PUBLICIDADE CONSTITUTIVA DE SITUAÇÕES JURÍDICAS AMBIENTAIS E URBANÍSTICAS.

HIPÓTESES E CONDIÇÕES DE EFICÁCIA PERANTE TERCEIRO

Igualmente, quando num processo de licenciamento
ambiental se define que o ato é eficaz perante aquela
pessoa específica, é porque ela foi notificada para tal.
Isso ocorre até por aplicação das regras constitucionais
de devido processo legal.

Mas há certas hipóteses em que a decisão adminis-
trativa individual produz efeitos não apenas ao interes-
sado, mas também em relação a terceiros. Nesses casos,
em que a eficácia do ato administrativo individual não
se limita à pessoa a quem é dirigida, uma medida mais
ampla de publicidade destinada à informação desses
terceiros deve ser prevista.

A proposição que faço é que a Lei 13.097/2015, vai
agir exatamente nessas situações em que existe uma
imposição de restrição administrativa individual, que
deva produzir efeitos perante terceiros, quando os
meios normais de divulgação perante terceiros não
são suficientes. A lei passou a exigir que esses atos se-
jam publicizados no Registro de Imóveis para que se
tenha essa condição. Então nós estaríamos diante da-
quela publicidade-constitutiva fraca, também chamada
publicidade-declarativa, em que o registro imobiliário
serve para a produção de efeitos, perante terceiros, de
atos que seriam com produção de efeitos individuais.
Ou seja, em um ato individual o destinatário da norma
administrativa seria num primeiro momento apenas o
transmitente. No momento em que o objeto do Direito
sai do transmitente e vai para o adquirente, como trans-
ferir os efeitos daquele ato administrativo para uma
pessoa que não participou da sua produção? Eu acho
que a solução estaria na averbação desse fato na matrí-
cula, e na aplicação do art. 54, III, da Lei 13.097/2015.

Como isso pode ser aplicado no campo do Direito
Ambiental, no campo do Direito Urbanístico?

Em primeiro lugar, por meio das condicionantes
administrativas no licenciamento ambiental, como o
Termo de Preservação de Área Verde. A pessoa pede
uma licença ambiental para algum propósito, mas vai
ter que preservar aqui “x” por cento do imóvel. Na ver-
dade, eu sempre pensei que um termo de compromisso
é uma imposição, não é exatamente um ato voluntário,
é uma condição para o deferimento de uma licença com
alguma imperatividade. Mas a tradição administrativa
tentou transformar isso num ato com certo grau de
voluntariedade.

Exemplo de uma resolução da Secretaria do Meio

Ambiente:

Art. 3º - a autorização para supressão de vegetação
nativa para parcelamento do solo ou qualquer
edificação na área urbana poderá ser fornecida me-
diante o atendimento das seguintes condicionantes:

V - a vegetação remanescente na propriedade deverá
ser averbada à margem da matrícula do imóvel no
Cartório de Registro de Imóveis competente como
Área Verde, sendo dispensada a averbação no caso
de lotes com área inferior a 1.000 m2.

 (Res. SMA/SP 31, de 19/05/2009)

Art. 10 - O procedimento de licenciamento ambiental
obedecerá às seguintes etapas:

VIII - Deferimento ou indeferimento do pedido de
licença, dando-se a devida publicidade. (Res. CO-
NAMA 237/97)

 É possível conseguir uma autorização para supres-
são de vegetação, mas a vegetação remanescente será
averbada à margem da matrícula do imóvel. Essa aver-
bação é apenas para dar notícia ou ela se destina a ter
eficácia perante terceiros? A meu ver, ela se destina
claramente a ter publicidade perante terceiros. Não é
apenas para informar que existe ali uma área preser-
vada. Creio até que a previsão administrativa, numa
norma administrativa para essa averbação, tem também
esse caráter de cautela. Se um dia a Administração vier
a ser questionada por isso, está na matrícula. Ninguém
poderá alegar desconhecimento porque está na matrí-
cula. O imóvel foi comprado com essa restrição.

As licenças ambientais também não precisam ser
publicadas? A publicação em Diário Oficial seria su-
ficiente para dar esse conhecimento? Não necessaria-
mente. A Norma Geral do Licenciamento Ambiental
não fala exatamente em publicação, mas na “devida
publicidade”. E a devida publicidade de uma licença
ambiental também pode ser a devida publicidade pela
averbação na matrícula.

Averbações decorrentes de processo
administrativo de imposição de sanções
administrativas ambientais
É possível haver também restrições a direitos de

131BOLETIM 365

PUBLICIDADE CONSTITUTIVA DE SITUAÇÕES JURÍDICAS AMBIENTAIS E URBANÍSTICAS.

HIPÓTESES E CONDIÇÕES DE EFICÁCIA PERANTE TERCEIRO

propriedade decorrentes de sanção, como a previ-
são de sanções de embargo e demolição de obra, e
restritivas de direitos (Lei nº 9.605/1998 – Decreto
nº 6.514/2008)

Havendo conciliação, “o termo de conciliação
ambiental será publicado no sítio eletrônico do ór-
gão ou da entidade da administração pública federal
ambiental, no prazo de dez dias, contado da data de
sua realização”.

Se houver celebração de termo de compromisso, “os
extratos dos termos de compromisso celebrados serão
publicados no Diário Oficial da União”.

Será que esse tipo de compromisso vincularia um
adquirente que não tivesse tido conhecimento disso
pela matrícula? Eu tenho a impressão de que seria
discutível.

Averbações decorrentes do Código Florestal
(Lei 12.651/2012)
O Código Florestal também traz algumas situações que
pedem averbações.

Por exemplo, a questão da especialização da reserva
legal. Como eu disse, a reserva legal é uma obrigação
geral, mas a especialização da reserva legal, o perímetro
da reserva legal. A reserva legal é 20%, 35%, 80% da
propriedade, mas não são quaisquer, são aqueles que
vierem a ser propostos pelo proprietário e aceitos pelo
órgão ambiental. Enquanto isso não estiver na matrí-
cula será que pode haver uma rediscussão relativa ao
perímetro?

Outra questão, as Áreas de Preservação Permanente
do art. 6º. Também falei que elas são definidas pelo só
efeito da lei: faixa marginal de cursos de água, decli-
vidade etc. Mas existe o art. 6º. Alguns imóveis com
características especiais podem ser tratados como
Áreas de Preservação Permanente por ato do Poder
Executivo. Esse é um ato concreto, ele não poderia
também vir à matrícula?

Existem também os espaços territoriais especial-
mente protegidos, como a Servidão Ambiental (Lei
6.938/81, art. 9º-A, § 4º) e a Reserva Particular do Patri-
mônio Natural (Lei nº 9.985/00, art. 21, § 1º). Essas duas
claramente gravam o imóvel, e elas já têm dispositivos
na própria lei que trazem a obrigação de averbação.
Essa averbação, portanto, não é facultativa. Mas, se

por algum lapso não vier a ser averbada, quais são os
efeitos da não averbação?

Esse tipo de discussão surge quando se assume como
hipótese válida que as restrições administrativas esta-
belecidas em caráter individual precisam ser trazidas
para a matrícula como condição dos seus efeitos pe-
rante terceiros. Para isso o que elas precisariam ter?
Eu imagino que teriam que ser constituídas em caráter
singular, e teriam que ter como objeto um imóvel, ou
imóveis específicos, reduzindo os poderes de uso e
fruição do respectivo proprietário.

Essa interpretação não é conflitante com o art. 2º, §
2º, da Lei nº 12.651/2012 (“as obrigações previstas nesta
Lei têm natureza real e são transmitidas ao sucessor, de
qualquer natureza, no caso de transferência de domínio
ou posse do imóvel rural”).

Mas será que a lei superveniente do registro imo-
biliário, que é especial no seu campo de atuação, não
poderia também impor uma condição adicional? Sim.

O art. 54, III, da Lei nº 13.097/2015 criou um requi-
sito de eficácia do ato administrativo criador de restri-
ções e um ônus para a Administração Pública – levar o
ato ao Registro de Imóveis.

Então existe uma possibilidade também de se con-
ciliar essa regra geral do Direito Ambiental com a nova
regra da inoponibilidade a terceiros da concentração
da matrícula.

Na verdade, eu acho que temos que discutir essa
questão com gente mais afeta ao Direito Adminis-
trativo. Temos que pensar também com a cabeça
do administrativo e do agente público, uma vez que
esse artigo não é voltado para o registrador imobiliá-
rio, mas ele está criando uma determinada condição
de eficácia para o ato administrativo. Então é ônus
da Administração conduzir aquele ato ao registro
imobiliário.

Nós temos inúmeras situações em que a Admi-
nistração age dessa maneira. Por exemplo, as aver-
bações de ofício das reservas legais, item 125 das
Normas; as previsões nos termos de compromisso,
nas leis que eu mencionei, de que o ato tem que ser
levado à averbação. Existe uma consciência do Ad-
ministrador Público de que o ato deva ser levado
a registro. O que importa é internalizar também a
ideia de que isso seja um ônus com uma condição
de efetividade desse ato.

132 BOLETIM 365

A NOVA LEI GERAL DE PROTEÇÃO DE DADOS PESSOAIS E A PUBLICIDADE REGISTRAL EM MEIOS ELETRÔNICOS

XLVI ENCONTRO DOS OFICIAIS DE REGISTRO DE IMÓVEIS DO BRASIL
SÃO PAULO/SP – HOTEL BOURBON CONVENTION IBIRAPUERA – 12 A 14.11.2019

A Nova Lei Geral
de Proteção de
Dados Pessoais e a
publicidade registral
em meios eletrônicos
Luís Paulo Aliende Ribeiro
Desembargador no Tribunal de Justiça do Estado de São Paulo

133BOLETIM 365

A NOVA LEI GERAL DE PROTEÇÃO DE DADOS PESSOAIS E A PUBLICIDADE REGISTRAL EM MEIOS ELETRÔNICOS

“Hoje, rico é quem possui dados,

os dados pessoais têm valor

econômico. Basta ver quais

são as empresas mais ricas

do mundo. Qual é o objeto delas?

Dados, dados pessoais.”

E u trouxe comigo um folder de um evento
que ocorreu nos dias 28 e 29 de setembro de
2005, realizado pelo IRIB e pela Associação

de Advogados de São Paulo. Nesse evento, que reuniu
pessoas do Brasil e da Espanha, se tratou da questão da
proteção dos dados pessoais e o registro imobiliário.
Ou seja, eu acredito que a minha tarefa principal aqui
seja relembrar a todos que o IRIB já trata desse tema
de forma séria e organizada há mais de quinze anos.

A coisa não é nova, a coisa é muito séria e preci-
sa ser tratada com a seriedade que merece porque se
aquilo lá atrás era algo que se avizinhava, agora nós
estamos diante de algo que já chegou. E não podemos
ser surpreendidos para tentar arrumar a tranca da ja-
nela depois que o ladrão entrou.

Eu queria trazer aqui uma lembrança daquilo que
foi falado naquela oportunidade e que o próprio IRIB
cuidou de publicar e publicizar na Revista de Direito
Imobiliário. O que foi falado naquele dia, o que foi colo-
cado lá como um trabalho a ser feito naquele presente
e para um futuro, que já chegou, está publicado na RDI
59, de julho-dezembro de 2005. Eu fui relembrar o que
nós discutimos naquela ocasião. Fui lembrar também

porque eu caí de paraquedas num tema tão moderno
naquela oportunidade.

Em novembro de 2004, também por contato com
os registradores, com o Colégio Registral da Espanha
e com o CINDER, eu participei de um curso de Direito
Registral na Espanha. Por conta disso eu cheguei a
ter contato com um livrinho que já está ficando bem
amarelado: Cuadernos de Derecho Público, de Mayo-
-Diciembre 2003. Protección de Datos. Na Espanha já
havia uma obra inteira publicada, falando da proteção
de dados, e aqui não se sabia nada a respeito.

Se pesquisarmos a situação legislativa da proteção
de dados no Brasil, vamos verificar que a Lei Geral de
Proteção de Dados apareceu quase num soluço. Nós
não tínhamos praticamente nada. Enquanto na Europa,
por exemplo, havia as Diretivas de Proteção de Dados
de 1995, o Regulamento Geral de Proteção de Dados,
GDPR, veio em maio de 2016, com vigência a partir de
25 de maio de 2018.

E aqui, o que aconteceu? Havia um projeto de 2012,
que saiu de um congresso de publicitários. Na Europa,
a Lei Geral de Proteção de Dados, GDPR, entrou em
vigor no dia 25 de maio de 2018. Quando surgiu a lei

134 BOLETIM 365

A NOVA LEI GERAL DE PROTEÇÃO DE DADOS PESSOAIS E A PUBLICIDADE REGISTRAL EM MEIOS ELETRÔNICOS

europeia, aprovaram o tal projeto no Senado, em 10
de junho de 2018, e foi para sanção presidencial em
14 de agosto de 2018. Um tema tão simples, uma coisa
que não mexe com a vida de ninguém, somente com
o mercado, o setor público, os notários e os registra-
dores, e um outro player extremamente importante, o
Poder Público, a Administração Pública. Aprovação a
toque de caixa.

De repente se coloca vigência para 16 de fevereiro
de 2020. E nós nos perguntamos: os players, aqueles
que precisam trabalhar com essa legislação – que de
nova só tem a promulgação da lei, porque o problema
não é novo – estão preparados para atuar com respon-
sabilidade e seriedade na proteção dos dados pessoais?

Posta essa questão, é disso que vamos falar aqui hoje
mais uma vez. Como o tema é muito amplo, vamos
tratar um pouco mais dessa perspectiva histórica, mas
trazendo alguns problemas que vêm consumindo o meu
íntimo já há algum tempo e que de vez em quando a
eles eu agrego um problema maior.

Dados pessoais:
o maior filão de riqueza do mundo
Nesse artigo que está publicado na RDI 59 a conversa
era interessante. Eu falava: “A globalização, a infor-
mática, a internet estão chegando, são coisas novas
que precisariam ser trabalhadas, porque juntamente
com esse ambiente mais compartilhado aparece um
direito novo”. Naquela época aqui no Brasil só se falava
em privacidade e direito à informação. Privacidade,
aqueles direitos da personalidade que deveriam ser
protegidos. O Direito Privado já tratava bastante dis-
so. Se trabalhava também com o direito à informação,
direito de informar e ser informado, muito relacionado
com a questão da imprensa.

Nos registros públicos, em 2005, havia essas discus-
sões, mas não se falava de dois pontos fundamentais.
Além do direito à intimidade – do direito a escolher
questões religiosas, de gênero, opções sexuais – além
dessas questões, que precisavam de uma proteção re-
lativa à dignidade da pessoa humana, já se tinha um
outro direito, que era muito pouco falado, relativo aos
dados pessoais.

Os senhores e senhoras percebem como dados pes-
soais hoje são o maior filão de riqueza do mundo? Mui-

to tempo atrás era rico quem era proprietário de terras.
Propriedade imobiliária já foi um sinal de riqueza. De-
pois passou a ser quem era dono de uns pedacinhos de
papel, umas tais de ações. Então os acionistas de algu-
mas empresas tinham ali a riqueza. Hoje, rico é quem
possui dados, os dados pessoais têm valor econômico.
Basta ver quais são as empresas mais ricas do mundo.
Qual é o objeto delas? Dados, dados pessoais.

Um ponto destacado naquela época foi que de um
lado os dados possuem valor econômico e, se eles pos-
suem valor econômico, um dos grandes players vai se
interessar por ele. Em quem eu estava pensando na épo-
ca? O mercado. O mercado vai se interessar pelos dados
pessoais e vai querer reunir os dados pessoais para
fazer dinheiro, para ter lucro com os dados pessoais.

O titular dos dados é a pessoa
Mas o meu público são os registradores públicos, os
registradores de imóveis, de títulos, de pessoas naturais.

Luís Paulo Aliende Ribeiro

135BOLETIM 365

A NOVA LEI GERAL DE PROTEÇÃO DE DADOS PESSOAIS E A PUBLICIDADE REGISTRAL EM MEIOS ELETRÔNICOS

Por que isso era tão importante para os registradores?
Porque se precisava definir outro ponto que na Espa-
nha já estava bem pacificado, ou seja, que os dados
pertencem à pessoa. O titular dos dados é a pessoa.

Naquele evento uma das perguntas ao final da ex-
planação foi: os dados são do registro imobiliário? Ou
vamos perguntar de outra forma: os dados são do regis-
trador imobiliário? Ou ainda: os dados que eu coloco no
acervo de um registro imobiliário, porque sou obrigado
a isso pelo sistema legal, são dados que pertencem ao
ente estatal que delegou o exercício dessa atividade
pública a uma pessoa privada, que é o registrador? Não.
O titular dos dados, o dono dos dados é a pessoa. Os
dados pessoais são da pessoa.

A União Europeia já tratava de forma muito impor-
tante um ponto que está presente na nossa lei nova, Lei
Geral de Proteção de Dados. É a questão de quando eu
lhe passo os meus dados.

Por exemplo, eu preencho um cadastro com os meus
dados para concorrer a uma viagem a Paris.

Antes de a lei estar em vigor não havia um regra-
mento sobre o que eu poderia ter de dano ou qual seria
a sua responsabilidade privada pelos dados que eu lhe
forneci, de livre e espontânea vontade, para ganhar
uma viagem para Paris.

Agora, do lado de cá eu tenho um registrador de
imóveis. Eu não passo os meus dados pessoais para ele
voluntariamente, eu passo porque o sistema jurídico me
impõe isso. Ele me impõe porque eu adquiri um imóvel
na região abrangida pela delegação desse registrador
e, para que eu possa obter a garantia do meu direito e
os efeitos jurídicos dessa propriedade, eu preciso fazer
com que isso seja registrado.

Vamos lembrar que o registro imobiliário é um sis-
tema que de uma forma ou outra é criado em cada um
dos países para garantir o tráfego imobiliário, para dar
publicidade e segurança aos direitos das pessoas. Eu
posso ter várias formas. Eu posso ter um mero regis-
tro de documentos, eu posso ter algo mais complexo,
como no nosso caso, em que os direitos são previamente
verificados para que se tente dar segurança para todo
o direito inscrito. Nesse contexto, para que além da
primeira contratação eu consiga contratar com todo
mundo, fazer um contrato erga omnes, eu tenho que
levar o meu título, levar o meu direito para esse sis-
tema de registro de imóveis. Por que eu passo meus
dados pessoais? Para registrar o meu imóvel. Só para
isso. O meu consentimento está limitado a esse fato,
à propriedade daquele imóvel. Não é para sair por aí
repassando isso para qualquer um, repassando isso
para quem quer que tenha algum interesse, porque
você não é dono disso.

Então foram essas as colocações que eu fiz em 2005.
Não foram inventadas, eu fui estudar na doutrina e
na jurisprudência espanhola. Isso ficou guardado nos
arquivos do próprio IRIB durante muito tempo, sem
que se falasse muito nisso.

Na ocasião já fiz um questionamento de algo que
eu não me conformo até hoje, que é a questão da cer-
tidão do Registro de Imóveis por cópia da matrícula.
Passa informação demais e passa informação confusa,
registros que já não valem mais. Ou seja, a certidão por
cópia da matrícula não é útil para o usuário. É preciso
pensar melhor, porque a certidão sai com informação
de quem não é mais titular, de quem não tem mais nada
a ver com o imóvel.

Luís Paulo Aliende Ribeiro

136 BOLETIM 365

A NOVA LEI GERAL DE PROTEÇÃO DE DADOS PESSOAIS E A PUBLICIDADE REGISTRAL EM MEIOS ELETRÔNICOS

Administração Pública
não pode se apropriar dos dados
Um ponto que veio a agregar isso tudo é que lá por
2013 apareceu um novo player, igual ou equitativa-
mente similar ao mercado: o Estado. O Estado quer
os dados dos registros, de todos os registros públicos,
quer os dados do Registro de Imóveis. Eu passei os
dados para o senhor registrador por causa da minha
propriedade. Ele pode repassar esses dados livremen-
te para um ser estatal?

Repassar os dados de forma livre para o Estado sem
saber como isso vai ser repartido, replicado e redis-
tribuído é um problema para o qual talvez a Lei de
Proteção de Dados possa dar alguma ferramenta, al-
guma garantia. Antes da lei esses dados poderiam ser
compartilhados do jeito mais fácil do mundo. Eu sou
o Estado, você é paraestatal, a Raquel é organização
social de interesse público. Eu pego os dados de você,
registrador, e compartilho com todo mundo. Que pro-
teção o titular dos dados vai ter com relação a isso?

São algumas questões que a gente verifica que vão

sendo construídas em face desse regramento e em
cima dessa estrutura que já vinha sendo desenhada e
apresentada em 2005. Alguém aqui se lembrou desse
artigo e perguntou se está atualizado. Não está atuali-
zado por escrito, eu tenho tentado complementar. Se
antes eu dizia que os dados possuíam valor econômico
e integravam o patrimônio dos indivíduos, hoje eu que-
ro destacar que os dados não podem ser apropriados
pela Administração Pública para fins diversos daqueles
constringidos pelos usuários dos registros públicos.

Com relação ao tema da proteção dos dados pesso-
ais e os registros públicos, eu termino dizendo que a
maior preocupação que eu tenho hoje é essa. Eu tinha
um conforto muito grande enquanto os dados ficavam
guardados e sob a responsabilidade dos registradores
de imóveis e que eu só conseguia consultar esses dados
por meio de uma certidão de cada um. O custo disso
para um tratamento era muito difícil. Hoje não, com
pouquíssimo recurso tecnológico e pouquíssimo di-
nheiro eu posso fazer o tratamento dos dados.

A coisa é muito séria e o tema é muito relevante.

137BOLETIM 365

A NOVA LEI GERAL DE PROTEÇÃO DE DADOS PESSOAIS E A PUBLICIDADE REGISTRAL EM MEIOS ELETRÔNICOS

Priscila Alves Patah, Rachel Leticia Curcio Ximenes, Luís Paulo Aliende Ribeiro, Naila de Rezende Khuri e Daniel Lago Rodrigues.

138 BOLETIM 365

A NOVA LEI GERAL DE PROTEÇÃO DE DADOS PESSOAIS E A PUBLICIDADE REGISTRAL EM MEIOS ELETRÔNICOS

XLVI ENCONTRO DOS OFICIAIS DE REGISTRO DE IMÓVEIS DO BRASIL
SÃO PAULO/SP – HOTEL BOURBON CONVENTION IBIRAPUERA – 12 A 14.11.2019

A Nova Lei Geral
de Proteção de
Dados Pessoais e a
publicidade registral
em meios eletrônicos
Cíntia Rosa Pereira de Lima
Professora na Faculdade de Direito da Universidade
de São Paulo – USP. Presidente do IAPD – Instituto Avançado
de Proteção de Dados

139BOLETIM 365

A NOVA LEI GERAL DE PROTEÇÃO DE DADOS PESSOAIS E A PUBLICIDADE REGISTRAL EM MEIOS ELETRÔNICOS

“Não existem direitos absolutos. Esses direitos que a lei

consagra aos titulares não necessariamente as serventias

extrajudiciais deverão cumprir, porque não vão conseguir.

A anonimização é um exemplo crítico, bem como bloqueio

e eliminação. A meu ver, a portabilidade dos dados

não faz muito sentido. Todos esses direitos devem ser

compatibilizados com as funções e os princípios dos

registros.”

E u gosto muito desta passagem do saudoso
professor Stéfano Rodotà, que foi presidente
da Autorità Garante Della Privacy, o órgão

italiano que zela pelo cumprimento, pela fiscalização
da lei italiana. Num de seus textos ele fala que há quatro
fases da privacidade:

Privacidade vs. Proteção de Dados Pessoais
1) do direito de ser deixado só ao direito de manter o

controle sobre suas próprias informações;
2) da privacidade ao direito à autodeterminação in-

formativa;
3) da privacidade à não discriminação;
4) do segredo ao controle.

 Quando nasce uma criança os pais não têm a opção
de que não conste nenhuma informação na DNV – De-
claração de Nascido Vivo, para garantir maior priva-
cidade para seu filho. Esse documento recolhe dados
pessoais e tem uma finalidade específica, o assento
de nascimento. Como não há a opção de ser deixado
só surge uma nova maneira de encarar a privacida-
de, facultando ao titular dessas informações algumas

prerrogativas, direitos, para que ele possa realizar esse
controle das suas informações pessoais.

TEMAS FUNDAMENTAIS PARA APLICAÇÃO DA
LGPD NA ATIVIDADE NOTARIAL E REGISTRAL
A lei traz as figuras de operador, controlador e en-
carregado.
¬ Controlador: pessoa natural ou jurídica, de direito

público ou privado, a quem competem as decisões
referentes ao tratamento de dados pessoais (Art.
5º, inc. VI LGPD). Por exemplo: quais dados serão
coletados? Para quê? Com quem serão comparti-
lhados esses dados?

¬ Operador: pessoa natural ou jurídica, de direito pú-
blico ou privado, que realiza o tratamento de dados
pessoais em nome do controlador (Art. 5º, inc. VII
LGPD). É quem realiza esse tratamento, observadas
as instruções do controlador.

¬ Encarregado: pessoa indicada pelo controlador para
atuar como canal de comunicação entre o controla-
dor, os titulares dos dados e a Autoridade Nacional
de Proteção de Dados (Art. 5º, inc. VIII LGPD).

140 BOLETIM 365

A NOVA LEI GERAL DE PROTEÇÃO DE DADOS PESSOAIS E A PUBLICIDADE REGISTRAL EM MEIOS ELETRÔNICOS

Seria o encarregado a figura do Data Privacy Officer
(Art. 37 GDPR)?

Esse é um tema interessante para ser debatido, por-
que o Data Privacy Officer, na União Europeia, não é
só um canal de comunicação. Ele é responsável por
fiscalizar os controladores e operadores e, se for o caso,
denunciar para a autoridade de proteção de dados al-
gumas condutas contrárias à lei.

Fica difícil um encarregado com esse tipo de atri-
buição ser um funcionário da empresa. Como um fun-
cionário pode denunciar alguma prática equivocada da
empresa? A figura do encarregado não foi amplamente
detalhada na nossa lei. Por enquanto ele aparece como
mero canal de comunicação entre controlador, ope-
rador e autoridade; e entre controlador, operador e
titulares de dados pessoais.

Por que eu acho essa figura importante? Na União
Europeia todos os órgãos públicos são obrigados a ter
um Data Privacy Officer, que até pode ser compartilha-
do. Isso é importante porque a própria lei equipara os
registros a órgãos públicos. Então, quando essa figura
for obrigatória vamos ter um problema. Os cartórios de-
ficitários não têm condição de manter um funcionário
só para isso. O ideal seria compartilhar esse funcionário
com várias serventias, ou a associação disponibilizar
essa figura para atender as serventias.

A pergunta é: as serventias extrajudiciais seriam
controladores ou operadores? Isso é importante porque
vai ter impacto na responsabilidade civil. Eu entendo
que em algumas situações as serventias extrajudiciais
são operadoras, porque elas não têm liberdade de
escolher quais informações vão ser coletadas. E elas
têm obrigação legal de coletar aquelas informações e
realizar o tratamento conforme o provimento do CNJ.
O próprio provimento traz um modelo de assento de
nascimento, então aqueles campos têm que ser pre-
enchidos e essa decisão já foi tomada. Em se tratando
de responsabilidade civil, se o operador cumpre todas
as instruções do controlador, ele não responde, quem
responde é o controlador.

Então essa é uma pergunta que provavelmente va-
mos ter que enfrentar. Eu acho que não há uma respos-
ta única. Em alguns casos as serventias extrajudiciais
serão controladoras e em outros, operadoras.

Eu vou passar pela questão do consentimento, por-
que o consentimento não é a única base de tratamento.

O art. 7º da Lei nº 13.709/2018 (LGPD) traz outras bases
de tratamento.

Autodeterminação informativa versus outras ba-
ses de tratamento de dados (art. 7º LGPD):
¬ Obrigação legal ou regulatória (inc. II);
¬ Administração Pública – Políticas Públicas (inc. III);
¬ Realização de estudos por órgão de pesquisa (inc. IV);
¬ Execução do contrato (inc. V);
¬ Exercício de direitos em processo judicial, adminis-

trativo ou arbitral (VI);
¬ Proteção da vida ou incolumidade física (inc. VII);
¬ Tutela da saúde (inc. VIII);
¬ Interesse legítimo do controlador (inc. IX);
¬ Proteção do crédito – Lei do Cadastro Positivo, por

exemplo (inc. X).

Eu destaquei o que me parece mais relacionado com
a atividade notarial e registral.

Primeiro, a coleta e tratamento desses dados ge-
ralmente será feita com base na lei ou em obrigação
regulatória. São as normas da Corregedoria Geral da
Justiça que informam e que direcionam a coleta e o
tratamento desses dados. Muitas vezes também a Ad-
ministração Pública determina o envio de relatórios e
mapas para definir políticas públicas.

Execução de contrato, exercício de direitos em pro-
cesso judicial e administrativo. A usucapião extrajudi-
cial, ou seja, algumas informações ali coletadas e trata-
das têm esse fundamento para instruir o procedimento.

O interesse legítimo é uma cláusula aberta, não sabe-
mos realmente o que será, mas pode ser uma base legal
para o tratamento. O próprio controlador ou operador
vai informar qual seria esse interesse legítimo, desde
que não contrarie a proteção de dados, a privacidade
dos titulares.

Quanto à proteção do crédito, a Lei do Cadastro
Positivo seria um exemplo. A autodeterminação in-
formativa é esse feixe de direitos que a lei assegura aos
titulares, que são as pessoas físicas determinadas ou
que possam ser determinadas por tratamento de dados.

DIREITOS DOS TITULARES DOS DADOS
PESSOAIS: LEI Nº 13.709/2018 (LGPD)
Art. 18. O titular dos dados pessoais tem direito a obter

do controlador, em relação aos dados do titular por ele

141BOLETIM 365

A NOVA LEI GERAL DE PROTEÇÃO DE DADOS PESSOAIS E A PUBLICIDADE REGISTRAL EM MEIOS ELETRÔNICOS

tratados, a qualquer momento e mediante requisição:
I - confirmação da existência de tratamento;
II - acesso aos dados;
III - correção de dados incompletos, inexatos ou de-

satualizados;
IV - anonimização, bloqueio ou eliminação de dados

desnecessários, excessivos ou tratados em descon-
formidade com o disposto nesta Lei;

V - portabilidade dos dados a outro fornecedor de ser-
viço ou produto, mediante requisição expressa e
observados os segredos comercial e industrial, de
acordo com a regulamentação do órgão controlador;

VI - eliminação dos dados pessoais tratados com o con-
sentimento do titular, exceto nas hipóteses previstas
no art. 16 desta Lei;

VII - informação das entidades públicas e privadas com
as quais o controlador realizou uso compartilhado
de dados;

VIII - informação sobre a possibilidade de não fornecer
consentimento e sobre as consequências da negativa;

IX - revogação do consentimento, nos termos do § 5º
do art. 8º desta Lei.

Como tema relacionado à publicidade registral te-
mos a anonimização. Esse seria um problema para as
serventias extrajudiciais, porque se você anonimiza
algum dado, você desconecta aquela informação com
aquela pessoa determinada. Há vários tipos de anoni-
mização. Mas se você realizar esse procedimento, o
dado perde a finalidade para a qual ele é mantido, que
é justamente identificar relações jurídicas.

Um parêntese. Não existem direitos absolutos. Esses
direitos que a lei consagra aos titulares não necessa-
riamente as serventias extrajudiciais deverão cumprir,
porque não vão conseguir. A anonimização é um exem-
plo crítico, bem como bloqueio e eliminação. A meu
ver, a portabilidade dos dados não faz muito sentido.
Todos esses direitos devem ser compatibilizados com
as funções e os princípios dos registros.

Dentre os princípios dos registros públicos vamos
destacar a conservação. Como eliminar dados, se o
próprio princípio dos registros públicos é conservar
aquelas informações? Outro princípio fundamental, a
publicidade, tem um objetivo maior, que é a segurança
pública e a cognoscibilidade dos atos inscritos.

Cíntia Rosa Pereira de Lima

142 BOLETIM 365

A NOVA LEI GERAL DE PROTEÇÃO DE DADOS PESSOAIS E A PUBLICIDADE REGISTRAL EM MEIOS ELETRÔNICOS

E dentre os direitos dos titulares de dados eu gos-
taria de destacar o direito ao esquecimento, que tem
uma vagueza semântica proposital porque é o resul-
tado da ponderação de valores num caso concreto.

Por exemplo, o caso conhecido como drunken pirate
(2006): uma jovem mãe de 25 anos de idade foi impedi-
da de se tornar professora em razão de uma foto dela,
na rede social MySpace, com um chapéu de pirata e um
copo plástico em mãos. Por uma foto essa pessoa foi
estigmatizada como uma universitária bêbada.

Vários doutrinadores favoráveis ao direito ao es-
quecimento entendem que a internet precisa nos per-
mitir esquecer, o que se torna impossível graças à sua
capacidade de armazenamento e de informação. A
internet não nos deixa esquecer.

O caso Aida Curi é paradigmático no Brasil. Aida
foi vítima de um brutal feminicídio.

Um determinado programa de televisão quis fazer
uma reportagem sobre o assunto 50 anos depois da
morte de Aida Curi, e seus familiares ingressaram com
uma ação de oposição à transmissão do programa.

Eu ressalto o Recurso Especial1 em que o ministro
Salomão destacou: “5. Com efeito, o direito ao esque-
cimento que ora se reconhece para todos, ofensor e
ofendidos, não alcança o caso dos autos, em que se
reviveu, décadas depois do crime, acontecimento que
entrou para o domínio público, de modo que se tornaria
impraticável a atividade da imprensa para o desiderato
de retratar o caso Aida Curi, sem Aida Curi.”

DIREITO AO ESQUECIMENTO
E REGISTROS PÚBLICOS
É um conceito realmente muito amplo. A definição
que me convenceu foi a de um italiano, Massimilia-
no Mezzanotte2. Ele diz que o direito subjetivo é uma
situação jurídica subjetiva com corpus de um direito
à identidade pessoal – ou seja, a pessoa não quer ser
estigmatizada – mas com animus de direito à privaci-
dade porque, para não haver o estigma, muitas vezes
esse conteúdo não pode ser mais acessado ou ao menos
precisa ter alguma restrição.

Eu penso que o direito ao esquecimento é um direito
de personalidade autônomo. Se ele é identidade pesso-
al mais privacidade, esse conjunto é um todo que lhe
confere a sua autonomia dentre os demais direitos de
personalidade. E muitas vezes o exercício desse direito
de personalidade autônomo é por meio do controle
de informações pessoais, esse feixe de direitos que a
própria Lei de Proteção de Dados assegura.

Eu participei de um encontro que questionava o direi-
to ao esquecimento versus publicidade. O art. 16 da Lei
de Registros Públicos obriga os registradores a emitirem
certidões, mas essas certidões não são amplas. Por exem-
plo, no caso de mudança de gênero há obrigatoriedade
desse sigilo para a pessoa não ser estigmatizada.

Provimento CNJ nº 73/2018
Art. 5º A alteração de que trata o presente provimento

tem natureza sigilosa, razão pela qual a informação
a seu respeito não pode constar das certidões dos as-
sentos, salvo por solicitação da pessoa requerente ou

1 REsp. 1335153/RJ, Rel. Ministro LUIS FELIPE SALOMÃO, QUARTA TURMA,
julgado em 28/05/2013, DJe 10/09/2013.

2 Il diritto all’oblio: contributo allo studio della privacy storica. Napoli: Edizioni
Scientifiche Italiane, 2009. p. 81.

Drunken Pirate

143BOLETIM 365

A NOVA LEI GERAL DE PROTEÇÃO DE DADOS PESSOAIS E A PUBLICIDADE REGISTRAL EM MEIOS ELETRÔNICOS

por determinação judicial, hipóteses em que a certi-
dão deverá dispor sobre todo o conteúdo registral.

Provimento CGJSP nº 16/2018
Art. 10 - O requerimento de substituição de prenome,

sexo, ou ambos, e o procedimento previsto neste
Provimento são sigilosos e deles somente poderão
ser expedidas certidões, ou cópias, mediante requi-
sição judicial.

Dessa forma se consegue efetivar o direito ao esque-
cimento como direito de personalidade autônomo, e
também as funções e os princípios registrários.

DIREITO À DESINDEXAÇÃO:
CONCEITO E TERMINOLOGIA
A desindexação é mais pontual.

Hoje está clara a diferença entre direito a esqueci-
mento e desindexação. Desindexação é um tratamento
de dados pessoais.

Tratamento de dados: LGPD (art. 5º)
 X - tratamento: toda operação realizada com dados

pessoais, como as que se referem a coleta, produção,
recepção, classificação, utilização, acesso, reprodu-
ção, transmissão, distribuição, processamento, ar-
quivamento, armazenamento, eliminação, avaliação
ou controle da informação, modificação, comunica-
ção, transferência, difusão ou extração;

Eu destaco o art. 5º, inc. X, que traz o conceito de
tratamento de dados pessoais. É um conceito exempli-
ficativo. Refere-se a toda operação que coleta, produz,
recepciona, classifica. É um tipo de tratamento de da-
dos pessoais. Várias condutas podem ser caracteriza-
das como tratamento de dados pessoais e de maneira
exemplificativa.

O caso precedente é o Google versus Gonzáles.
O cidadão espanhol Gonzáles foi processado por

débitos previdenciários e o imóvel foi a leilão. Em 1998,
o leilão foi noticiado no jornal La Vanguardia. Dez
anos depois, quando utilizava a ferramenta de busca
do Google, Gonzáles foi surpreendido com a indexação
dessa notícia e ingressou com uma reclamação perante
a Agência Espanhola de Proteção de Dados – AEPD

(2007), solicitando que seus dados não fossem inde-
xados na página do site de busca.

A AEPD concluiu que sendo uma ferramenta de
busca, Google Spain realiza coleta, tratamento e ar-
mazenamento dos dados pessoais, e que está sujeita à
legislação de proteção de dados, que garante ao inte-
ressado o cancelamento de suas informações quando
forem irrelevantes.

Aplicando esse precedente à dinâmica registral
podemos relacionar essa prática aos editais online. Se
publicar é uma obrigação legal ou regulatória nas exe-
cuções de alienação fiduciária, ela deve ser cumprida
pelo oficial registrador. Contra isso não há como se
insurgir. Mas o indivíduo pode sim questionar esse
tratamento quando a informação é buscada da fonte
primária e classificada ou relacionada numa platafor-
ma, numa ferramenta de busca.

LGPD: RESPONSABILIDADE E RESSARCIMENTO
Nós vimos uma série de direitos, que são assegurados
aos titulares dos dados, e de obrigações, que os contro-
ladores e operadores devem cumprir. Se não o fizerem
serão responsabilizados.

Art. 42. O controlador ou o operador que, em razão
do exercício de atividade de tratamento de dados
pessoais, causar a outrem dano patrimonial, moral,
individual ou coletivo, em violação à legislação de
proteção de dados pessoais, é obrigado a repará-lo.

A multa prevista na Lei Geral de Proteção de Dados
é 2% do faturamento da empresa. No Marco Civil da
Internet, que está em vigor, é 10%, mas eu ainda não
vi nenhum órgão aplicando essa multa sobre o fatura-
mento da empresa.

A questão que surge a respeito da multa é se essa
penalidade pode ou não ser aplicada às serventias
extrajudiciais. Hoje se discute a impossibilidade de
aplicar multa a órgãos públicos, uma vez que órgão
público não tem faturamento. Mas isso com certeza
a Autoridade de Proteção de Dados vai regulamentar.

Outra possível sanção é o bloqueio de tratamentos de
dados. Como proibir um Registro Civil de Pessoas Na-
turais de emitir certidões de nascimento, por exemplo?
Não tem como, fica inviável aplicar essa penalidade

144 BOLETIM 365

A NOVA LEI GERAL DE PROTEÇÃO DE DADOS PESSOAIS E A PUBLICIDADE REGISTRAL EM MEIOS ELETRÔNICOS

para as serventias extrajudiciais. A meu ver seria só a
hipótese de advertência realmente.

A Lei 8.935 estabelece outros tipos de punições,
que a Corregedoria pode eventualmente aplicar, caso
entenda que o tratamento de dados foi equivocado ou
que houve um compartilhamento indevido de dados
pessoais. Mas pela LGPD eu acho que são complicadas
essas sanções, a não ser a advertência.

LGPD: RESPONSABILIZAÇÃO
NA ESFERA CÍVEL
Na esfera cível, o art. 42 traz a responsabilização, mas
não diz se é solidária ou subjetiva, o que foi um grande
retrocesso do legislador.

Desde as primeiras discussões da lei no Ministério
da Justiça, de que eu participei em 2011, a ideia é a
responsabilização objetiva. Tanto assim que no art. 43
tem um regime de excludentes de responsabilidade.

Art. 43. Os agentes de tratamento só não serão res-
ponsabilizados quando provarem:

I - que não realizaram o tratamento de dados pessoais
que lhes é atribuído;

II - que, embora tenham realizado o tratamento de
dados pessoais que lhes é atribuído, não houve vio-
lação à legislação de proteção de dados; ou

III - que o dano é decorrente de culpa exclusiva do
titular dos dados ou de terceiro.

Só se trabalha com excludente de responsabilidade
em um sistema de responsabilização objetiva, porque
na responsabilização subjetiva deixa de existir um
dever de reparar se não se comprovar a culpa. Não se
precisa de excludente de responsabilidade no sistema
de responsabilidade subjetiva.

O art. 43 traz essas excludentes. A meu ver, a
responsabilidade seria realmente objetiva, com as
excludentes – não realizou o tratamento; ainda que
tenha realizado, o dano não aconteceu; ou o dano foi
culpa exclusiva do titular de dados ou de terceiros.
Mas a responsabilidade é solidária entre controlador
e operador.

Quanto à responsabilização dos registradores e
notários, esse é outro questionamento com o qual
vamos nos deparar. É claro que isso não vai ser resol-
vido pela Autoridade Nacional de Proteção de Dados,
porque ela só atuará na esfera administrativa. Será o
Judiciário a definir se aplica o regramento da respon-
sabilidade objetiva, se entender que o sistema é o da
Lei Geral de Proteção de Dados ou o regime próprio
dos registradores e notários, em várias leis, que já
pacificou a responsabilização subjetiva.

Este ano o julgamento pelo Supremo Tribunal Federal

Cíntia Rosa sendo entrevistada durante o XLVI Encontro dos Oficiais de RI

145BOLETIM 365

A NOVA LEI GERAL DE PROTEÇÃO DE DADOS PESSOAIS E A PUBLICIDADE REGISTRAL EM MEIOS ELETRÔNICOS

também traz para o Estado essa responsabilização obje-
tiva pelos atos praticados pelos registradores e notários.
A meu ver, com todo respeito, essa decisão é equivocada.

Supremo Tribunal Federal – Tema 777: “Responsa-
bilidade Civil do Estado em decorrência de danos
causados a terceiros por tabeliães e oficiais de re-
gistro no exercício de suas funções”. (RE 842846
RG/SC, Rel. Min. Luiz Fux) – Art. 37, § 6º CF/88
– Resp. Objetiva do Estado.

A LGPD traz uma série de questionamentos e dú-
vidas. Isso se parece um pouco com aquela fase do
Código de Defesa do Consumidor, em 2009. Quando
veio o Código de Defesa do Consumidor muito se fa-
lava que as empresas iam falir. Mas a jurisprudência
foi esclarecendo as questões.

A Autoridade Nacional de Proteção de Dados é
um órgão técnico fundamental que vai estabelecer
resoluções e portarias para definir melhor essas con-
dutas. A lei é ampla por sua própria natureza, porque
a tecnologia muda numa velocidade muito rápida e
constante. Então esse órgão é fundamental para a efe-
tiva proteção de dados no Brasil.

A meu ver, o regime próprio dos registradores e
notários deve prevalecer quanto à responsabilidade.
Mas isso o Judiciário vai definir nos próximos anos.

146 BOLETIM 365

O FUTURO DOS REGISTROS PÚBLICOS: AS NOVAS TECNOLOGIAS E A PUBLICIDADE EM MEIO ELETRÔNICO

XLVI ENCONTRO DOS OFICIAIS DE REGISTRO DE IMÓVEIS DO BRASIL
SÃO PAULO/SP – HOTEL BOURBON CONVENTION IBIRAPUERA – 12 A 14.11.2019

Celso Fernandes Campilongo
Professor Titular da Faculdade de Direito da Universidade de
São Paulo (USP). Livre-Docente da Pontifícia Universidade
Católica de São Paulo (PUC/SP)

O futuro dos registros
públicos: as novas
tecnologias e a
publicidade em meio
eletrônico

147BOLETIM 365

O FUTURO DOS REGISTROS PÚBLICOS: AS NOVAS TECNOLOGIAS E A PUBLICIDADE EM MEIO ELETRÔNICO

“Sem instituições que façam

a mesma coisa que o direito

de propriedade, ou o registro

imobiliário, pura e simplesmente

não se tem nem economia de

mercado nem democracia.”

O meu tema diz respeito ao futuro papel que o
registro imobiliário poderia ter numa socie-
dade que passa por transformações radicais,

que mudam não apenas a estrutura da tecnologia, mas
que são capazes de modificar a estrutura da própria
sociedade.

Será que com essas transformações todas o papel
do Direito, o papel das profissões jurídicas, e de modo
particular o papel de notários e registradores, estaria
se esvaindo, desaparecendo, se desconfigurando, as-
sumindo uma forma tão diversa da atual, que perderia
relevância?

É muito difícil falar a respeito do futuro, ninguém
tem bola de cristal. Nós temos a pretensão de falar no
futuro como se houvesse um futuro e o futuro fosse
aquele que a gente planeja, deseja.

Na Idade Média geralmente se usava a palavra no
plural, se falava em futuros. Não tem um futuro, não
sei quantos futuros estão à disposição. E o futuro é
sempre uma construção do presente. É um paradoxo,
mas a coisa funciona dessa maneira. Eu só posso falar
do futuro no presente. Quando eu chegar no futuro,
ele deixou de ser futuro. Então há um exercício aqui

de adivinhação, de especulação.
É claro que nós temos dados que podem apontar

uma tendência. Eu posso trabalhar com algoritmos,
com econometria, com estatística, eu posso ter dados
muito precisos. Mas nada vai me permitir revelar o
futuro na véspera. Ninguém conhece o futuro na vés-
pera. Hoje, pelo menos nas condições disponíveis pelo
desenvolvimento tecnológico, é possível que eu adote
várias técnicas de prognose, o que está muito longe de
garantir o futuro na véspera.

O professor Juliano Maranhão trabalha com essas
questões de inteligência artificial e Direito de for-
ma muito mais intensa do que eu. Ele coordena um
trabalho, que eu reputo importantíssimo, das coisas
mais importantes que a Universidade de São Paulo
tem feito nessa área, que é justamente um laboratório
que estuda as relações entre inteligência artificial e
Direito. Com certeza ele vai poder falar coisas muito
mais apropriadas, mas o meu palpite é o seguinte. As
profissões jurídicas de forma geral, e as atividades no-
tariais e registrais, nas condições hoje oferecidas pela
tecnologia, estão longe de extinção.

Meu palpite é de que existe muito espaço não apenas

148 BOLETIM 365

O FUTURO DOS REGISTROS PÚBLICOS: AS NOVAS TECNOLOGIAS E A PUBLICIDADE EM MEIO ELETRÔNICO

para o desenvolvimento ou para a manutenção dessas
atividades, mas para que essas atividades encontrem
novos caminhos, que elas possam se valer de novas
tecnologias para prestar serviços de melhor qualidade,
serviços mais eficientes e serviços com uma função
social ainda mais relevante. E eu vou tentar explicar
aqui por que eu tenho esse palpite sem ser adivinho.

Nova tecnologia:
novas e riquíssimas possibilidades ao Direito
Nós podemos dizer que a sociedade 1.0, usando a lin-
guagem da tecnologia, foi a sociedade na qual a comuni-
cação era basicamente uma comunicação entre presen-
tes, vinculada e dependente dos sentidos. Comunicação
era algo que se fazia entre presentes no alcance da voz,
da visão, da audição, por isso vinculada aos sentidos, à
comunicação oral. Essa é a sociedade 1.0.

A passagem da sociedade 1.0 para a sociedade 2.0
implicou a introdução de uma novidade tecnológica
muito importante, talvez mais devastadora do que a
internet, que foi a tecnologia da escrita. A escrita re-
volucionou o processo de comunicação quando foi in-
ventada e quando ganhou grande capilaridade, grande
divulgação.

A sociedade 4.0 é a sociedade na qual nós vivemos
atualmente. Foi precedida pela geração anterior, a
geração 3.0, posterior à 2.0, que contou com a tecno-
logia escrita. A sociedade 3.0 também conviveu com
uma novidade tecnológica, uma novidade tecnológica
que potenciou a comunicação escrita, deu grande vi-
sibilidade, grande divulgação, grande popularização à
comunicação escrita. Essa novidade tecnológica foi a
invenção da imprensa.

A sociedade 4.0 se valeu de toda a parafernália
tecnológica que nós temos atualmente – inteligência
artificial, rede de computadores, internet, redes so-
ciais –, é a sociedade que nos deixa atordoados com a
velocidade com que ela incrementa as possibilidades
de comunicação.

Nas etapas anteriores, na passagem da sociedade
1.0 para a sociedade 2.0, alguém poderia especular do
ponto de vista jurídico: “Mas não existia Direito an-
tes da invenção da escrita?”. Claro que existia. “Não
existia contrato antes da invenção da escrita?”. Claro
que existia alguma forma de propriedade, de registro

da propriedade, de controle da propriedade, mesmo
numa sociedade que sequer conheceu a escrita. Muito
provavelmente sim.

Por acaso a introdução de uma nova tecnologia des-
truiu o Direito anterior? A nova tecnologia substituiu
as manifestações jurídicas que se tinha numa sociedade
onde a comunicação era uma comunicação oral? Não.
O que aconteceu foi exatamente o contrário, a nova
tecnologia ofereceu novas e riquíssimas possibilidades
ao Direito. Regular a propriedade ou regular o contrato
tendo a escrita à sua disposição foi algo que poten-
cializou a relação do Direito com os contratos e com
a propriedade. A nova tecnologia não atrapalhou em
nada o Direito, potencializou o Direito.

Por acaso com a invenção da imprensa – passagem
da sociedade 2.0 para a sociedade 3.0 – a tecnologia
impressa criou dificuldades para o Direito? Não. Jus-
tamente o contrário, potencializou a cultura livresca

Celso Fernandes Campilongo

149BOLETIM 365

O FUTURO DOS REGISTROS PÚBLICOS: AS NOVAS TECNOLOGIAS E A PUBLICIDADE EM MEIO ELETRÔNICO

para o bem e para o mal. Nós sabemos o quanto a cul-
tura livresca, que depende da imprensa, influencia o
trabalho de advogados. A imprensa potencializou e
uniformizou, por exemplo, a publicação das leis. Pos-
sivelmente o processo de codificação não teria tido a
repercussão que teve se não se conhecesse a imprensa.
A nova tecnologia nem suprimiu nem mitigou a impor-
tância do Direito, potencializou tudo isso.

Por que razão misteriosa, enigmática as novas tec-
nologias hoje suprimiriam o papel do Direito, dos
advogados, dos juízes, dos notários e dos registrado-
res? Será que as novas tecnologias, que se apresentam
ameaçadoras para todas as profissões, não podem ser
devidamente adaptadas, ajustadas, e potencializarem a
sociedade em geral e as profissões jurídicas, registrárias
e notariais de forma particular? Na minha maneira de
ver, sem ser adivinho, todas as condições para que isso
aconteça estão dadas.

Por que o Direito não está sendo substituído
por blockchain, por smart contracts?
Para entendermos um pouco melhor quais são essas
possibilidades, eu pergunto: Por que o Direito não está
desaparecendo e não está sendo substituído por um
computador, por blockchain, por smart contracts? Por
que os escritórios de advocacia têm alguma perspectiva
e por que notários e registradores também terão o que
fazer – meu palpite – no futuro?

Eu vou fazer aqui uma simplificação bastante gros-
seira de modelos teóricos, de referências bibliográfi-
cas, que estão por trás daquilo que eu vou dizer. Eu só
vou pedir um crédito de confiança em relação a alguns
pontos que são questionáveis. O que vou dizer são coi-
sas bastante questionáveis. Mas se entendermos essas
referências acho que fica mais fácil a compreensão da
continuidade do raciocínio.

Deem de barato que o sistema jurídico opera den-
tro de limites. O Direito não é capaz, por exemplo, de
adivinhar o futuro; ninguém é capaz, por que o sistema
jurídico seria? O Direito não é capaz de fazer com que
eu suprima riscos, por exemplo. O Direito me permite
conviver com riscos, o Direito me permite tratar ris-
cos, mas o Direito não é um mecanismo que tem à sua
disposição a varinha de condão para eliminar todo e
qualquer tipo de risco. O Direito não tem essa pretensão
porque reconhece os seus limites.

Eu não preciso retroceder à figura do legislador
racional, que era prático, que era onisciente, que só
regulava aquilo que fosse estritamente necessário, que
era pragmático. Não preciso retroceder a essa figura
para imaginar que o Direito possui limites. O Direito
é capaz de regular a propriedade, mas não é capaz de
criar a propriedade; não é capaz de promover ampla
distribuição de propriedade; não é capaz de revogar
completamente a noção de propriedade. Mas ele é ca-
paz de oferecer um tratamento jurídico à propriedade.

O Direito não é capaz, por exemplo, de oferecer saú-
de a quem quer que seja, preparo físico a quem quer
que seja. O Direito não é capaz de garantir amor a nin-
guém. São operações que escapam às possibilidades da
comunicação jurídica. Nós estamos tratando de uma
tecnologia que potencializa diferentes formas de comu-
nicação. A comunicação jurídica é uma das formas de
comunicação potencializada pelas novas tecnologias,
mas ainda assim esses limites da comunicação jurídica

150 BOLETIM 365

O FUTURO DOS REGISTROS PÚBLICOS: AS NOVAS TECNOLOGIAS E A PUBLICIDADE EM MEIO ELETRÔNICO

persistem. O Direito não é capaz de fazer tudo, nem
com o auxílio de um supercomputador.

O Direito é capaz de oferecer tratamento ou res-
posta para a seguinte pergunta: o que está e o que não
está em conformidade com o Direito? É dessa maneira,
com essa forma de comunicação, nas condições da so-
ciedade moderna, que opera o sistema jurídico. É um
sistema especializado em responder à pergunta “pode
ou não pode”, de acordo com a lei. Está ou não está
em conformidade com o Direito? Isso não é passível
de substituição por comunicação econômica, por co-
municação política, por comunicação religiosa. Todas
essas outras formas de comunicação tratam de outras
conversas, assuntos muito relevantes, mas que não se
confundem com aquele que é específico, exclusivo e
infungível do Direito: dizer o que está e o que não está
de acordo com o Direito.

Há algumas profissões que tratam disso. Advogados
cuidam o tempo inteiro desse tema, juízes a mesma
coisa, promotores idem. Mas notários e registradores
também. Eu continuo dentro de um campo de especi-
ficidade, que, mesmo com o socorro de novas tecnolo-
gias, não parece estar disponível para a mudança, para
a troca, para o cambiamento do Direito pela Economia,
do Direito pela Política, do Direito pela Religião ou do
Direito pela máquina – ainda mais difícil.

Máquinas potencializarão o uso da comunicação
jurídica. podem transformar a comunicação jurídica de
maneira radical, mas, desconfigurar o papel do Direito,
substituir o papel do Direito, isso me parece algo muito
distante, muito remoto. Eventualmente podem não
ser juízes, eventualmente podem não ser advogados,
eventualmente podem não ser registradores que, hoje,
têm amplas condições de formação e de disponibilidade
tecnológica para dizer o que está e o que não está de
acordo com o Direito. Máquinas muito dificilmente,
pelo menos no curto espaço, terão condições de subs-
tituir esse papel do Direito e das profissões jurídicas.

Especificidade do Direito
Mas nós não estamos tratando de conforme ou não
conforme ao Direito de maneira genérica. Registrado-
res imobiliários tratam de um aspecto muito específico
no campo daquilo que é possível e daquilo que não é
possível do ponto de vista legal; daquilo que é admis-

sível e daquilo que não é admissível do ponto de vista
jurídico. Eles tratam de um tipo de Direito em especial,
não exclusivamente, mas de modo especial. Tratam do
Direito de propriedade. Direito de propriedade não é
o elemento constitutivo do sistema jurídico.

O sistema jurídico não lida apenas com direito de
propriedade, mas também com direito de família, di-
reito societário, direito sucessório, direito penal. O sis-
tema jurídico lida com outras modalidades de Direito.
O direito de propriedade é um deles, tem um grau de
especificidade muito grande, mas não esgota as pos-
sibilidades da comunicação sobre o lícito ou o ilícito.

E isso tem uma relação muito próxima e muito ínti-
ma com o sistema econômico. Ou seja, se propriedade
não esgota as possibilidades do Direito do ponto de
vista jurídico e na construção que o Direito faz do fe-
nômeno propriedade, do ponto de vista econômico a
relação é um pouco diversa.

Do ponto de vista econômico, se eu não tenho pro-
priedade, não tenho direito de propriedade. Isso é
quase o equivalente a dizer que eu não tenho sistema
econômico. Para o sistema econômico a propriedade
desempenha um papel constitutivo que o Direito de
propriedade não possui em status correlativo, corres-
pondente àquele da propriedade para a Economia.

Propriedade para a Economia é algo sem o qual não
há sistema econômico. Direito de propriedade é uma
forma do Direito, é uma manifestação do Direito que
convive com outras tantas tão importantes quanto.

Limites do Direito de um lado
e diferenciação de sistemas de outro
Esse tipo de configuração me leva a introduzir um se-
gundo elemento na descrição. O primeiro elemento
foi dizer que o Direito faz algo muito específico, não
se confunde com outras formas de comunicação. E o
direito de propriedade concorre com outras formas de
Direito, mas sempre cuidando do que é legal e do que
é ilegal. Registradores não fazem outra coisa a não ser
examinar um título e saber se o título atende ou não a
determinados requisitos, pode ser ou não registrado.
Fundamentalmente, pode ou não pode à luz do Direito.

Eu tenho uma propriedade que pode ser registrada,
transferida ou onerada à luz do Direito. Isso significa
que ao mesmo tempo em que o sistema jurídico, o Di-

151BOLETIM 365

O FUTURO DOS REGISTROS PÚBLICOS: AS NOVAS TECNOLOGIAS E A PUBLICIDADE EM MEIO ELETRÔNICO

reito, o direito de propriedade, o direito registral opera
com base nesse critério legal/ilegal, lícito/ilícito, ele
vai criando, ao operar com limites muito precisos, uma
diferença com aquilo que não é sistema jurídico. Ele vai
criando uma diferença entre a sua comunicação própria
e exclusiva e outras formas de comunicação como, por
exemplo, a comunicação econômica, que cuida não
do Direito de propriedade, mas da propriedade como
elemento econômico.

A questão está em que – e esse é o segundo elemento
– ao ficar delimitado, o Direito se diferencia da Eco-
nomia por exemplo. E a recíproca é verdadeira, se eu
examinar a mesma questão do ponto de vista econô-
mico. A Economia também faz algo muito específico,
trabalha com um tipo de comunicação muito distinto.
E, ao operar esse tipo de comunicação, diferencia o
sistema econômico do sistema jurídico, por exemplo.
Essa é uma segunda característica importante para
entenderem a minha proposta, o porquê eu estou des-
crevendo o futuro para as profissões jurídicas ou para a
profissão de registrador imobiliário. Limites do Direito
de um lado, diferenciação de sistemas de outro.

Se isso tiver um mínimo de plausibilidade, eu posso
também identificar – e novamente o que eu vou iden-
tificar é fundamental para compreender a atividade do
registrador – pontos de atração recíproca entre o sistema
jurídico e o sistema econômico, uma espécie de ímãs
atratores do Direito para a Economia e da Economia
para o Direito. Elementos que estão presentes tanto no
sistema jurídico quanto no sistema econômico, mas que
são observados, operacionalizados e tratados de maneira
muito diversa no Direito e na Economia. Esses elementos
atratores – os principais para a nossa conversa entre
Direito e Economia – são contratos e propriedade.

Contratos e propriedade não são importantes apenas
para o Direito, são importantes também para a Eco-
nomia. Contratos e propriedade não são importantes
apenas para notários, registradores, compradores e
vendedores. Contratos e propriedade também têm a
sua importância extraordinária para as operações do
sistema econômico.

Mas uma coisa é olhar para contratos e proprieda-
de e dizer que são contratos lícitos ou ilícitos, que a
propriedade preenche ou não preenche os requisitos
legais. Dessa maneira, reproduzir e conectar conti-
nuamente um tipo de comunicação exclusivamente

jurídica. Propriedade é legal ou ilegal, contrato é lícito
ou ilícito? É essa a especialidade do sistema jurídico,
responder a essa pergunta.

Outra coisa é olhar para a mesma realidade, para o
mesmo objeto com a capacidade de observação que tem
o sistema econômico, que é uma capacidade de obser-
vação distinta, que olha para outras coisas. O sistema
econômico não vai reproduzir o lícito ou ilícito e repetir
constantemente essa operação. O sistema econômico
vai se perguntar: eu tenho ou não tenho proprieda-
de? Eu ganhei ou perdi dinheiro com esse contrato? A
prestação que eu deveria receber foi paga ou não foi
paga? Com o dinheiro que eu recebi eu pude ou não
pude comprar uma outra propriedade? Eu recebi o di-
nheiro e deixei de ter a propriedade? A operação típica
do sistema econômico é outra. O sistema econômico
funciona com outra lógica.

Um elemento de conexão
evidencia a importância do sistema jurídico
Alguém poderia imaginar o seguinte. “Se você está di-
zendo que contrato e propriedade são os elementos que
atraem o sistema jurídico para o sistema econômico, as
coisas não são assim tão diferentes. Então deve existir
um elemento de conexão.”

E é exatamente na compreensão do que vem a ser
o elemento de conexão dessa percepção que eu posso
tentar compreender por que mesmo na sociedade 4.0
a atividade registral continua sendo uma atividade im-
portantíssima. Poderia eventualmente ter outras con-
figurações equivalentes, funcionais, ao que é o registro
imobiliário nos moldes brasileiros ou àquilo que é o
notariado latino. Isso poderia ter variações, mas seriam
equivalentes funcionais, outras instituições que fizes-
sem as mesmas coisas, que eventualmente tivessem a
capacidade de dizer se a propriedade pode ou não ser
onerada, se a propriedade pode ou não ser transferida,
se a propriedade pode ou não ser registrada.

A modalidade registro imobiliário, notariado latino,
é uma modalidade importantíssima, uma tradição que
cobre a parte mais desenvolvida do mundo. Se eu so-
mar o planeta como um todo, a maior parte do PIB do
planeta trabalha com essa lógica: algo parecido com o
notariado latino, algo parecido com o sistema de re-
gistro imobiliário.

152 BOLETIM 365

O FUTURO DOS REGISTROS PÚBLICOS: AS NOVAS TECNOLOGIAS E A PUBLICIDADE EM MEIO ELETRÔNICO

Mesmo onde eu não tenho registro imobiliário nos
moldes do nosso nem notariado latino ou análogo ao
nosso, por que isso persiste como algo importante?

Não me parece que as novas tecnologias estejam
suprimindo aquela função exclusiva do Direito nem
suprimindo essa distinção entre o que é Direito e o que
é Economia ou entre o que é Direito e o que é Religião.

Para ter relevância para o sistema econômico – e
acredito que ninguém duvidaria que contratos e pro-
priedade têm uma relevância extraordinária para o
sistema econômico –, a partir do momento que essa
distinção entre Direito e Economia se desenvolve e se
consolida, é uma marca, uma característica muito forte
da sociedade moderna que novas tecnologias podem
aprofundar e não extinguir. Exatamente nesse mo-
mento fica mais clara e mais evidente para o sistema
econômico a importância de uma instância estranha
à Economia, neutra em relação à Economia, técnica
em relação à Economia, que possa prestar um servi-
ço relevante para a visão econômica dos contratos e
da propriedade justamente por descrever e observar
contratos e propriedade de uma maneira jurídica. Não
tem quem faça isso a não ser o sistema jurídico, a forma
de comunicação jurídica. Dessa perspectiva, notários e
registradores, quer me parecer, continuarão tendo um
papel muito relevante.

A relevância de um sistema jurídico
capaz de regular registro, transmissão
e oneração da propriedade
Recentemente foi editada a Lei de Liberdade Econô-
mica, uma lei que tem alguns aspectos que são bastante
positivos, alguns aspectos que são bastante interessan-
tes. De outro lado, ela também tem alguns aspectos
redacionais quase grotescos, de uma primariedade
chocante.

A Lei de Liberdade Econômica, Lei nº 13.874/2019,
diz que o administrador deve “evitar o abuso do poder
regulatório”.

Art. 4º É dever da administração pública e das demais
entidades que se vinculam a esta Lei, no exercício
de regulamentação de norma pública pertencente
à legislação sobre a qual esta Lei versa, exceto se
em estrito cumprimento a previsão explícita em lei,

evitar o abuso do poder regulatório de maneira a,
indevidamente:

VI - criar demanda artificial ou compulsória de pro-
duto, serviço ou atividade profissional, inclusive de
uso de cartórios, registros ou cadastros;

Se ele não conseguir evitar, era uma simples reco-
mendação. É uma coisa que não tem sentido, mas é
o que está escrito. Qualquer um com um mínimo de
sensibilidade para a redação jurídica perceberia logo
que ali tem um problema sério de redação.

No mesmo artigo, inc. VI, há uma referência a car-
tórios e registros, uma das poucas referências da lei a
cartórios e registros.

O que me interessa não é tanto discutir a impro-
priedade da redação, a conveniência ou não dessa
disposição, mas, se registros e cartórios fossem algo
completamente irrelevante ou de pouca importância
ninguém se preocuparia em implantar isso lá na Lei de
Liberdade Econômica.

Fazendo uma leitura ao reverso, isso é um indício
de quanto é relevante para a preservação da liberdade
econômica eu ter um sistema jurídico que se diferencie
da Economia e tenha a capacidade de regular registro,
transmissão, oneração da propriedade.

Isso é um indício, fazendo uma leitura ao reverso, de
quanto é importante para a preservação da liberdade
econômica eu ter um sistema jurídico que se diferencie
da Economia e tenha a capacidade de regular registro,
transmissão, oneração da propriedade, o quanto isso é
relevante para a manutenção das liberdades do ponto
de vista econômico. Eu posso reinterpretar a história do
constitucionalismo moderno dessa maneira e posso di-
zer que as constituições modernas criam um mecanismo
de aproximação entre Direito e Economia, entre Direito
e Política. Mas a condição para que criem essa apro-
ximação é justamente garantir direitos fundamentais.

O que fazem os direitos fundamentais de igualdade
ou de liberdade – inclusive de liberdade em relação ao
uso da propriedade, a transferência da propriedade?
O que fazem os direitos fundamentais senão demarcar
aquilo que é próprio e exclusivo do Direito, aquilo que é
próprio e exclusivo da Economia, aquilo que é próprio
e exclusivo da Política?

Não me parece que esteja em um horizonte de pos-
sibilidades acabar com a Constituição, acabar com a

153BOLETIM 365

O FUTURO DOS REGISTROS PÚBLICOS: AS NOVAS TECNOLOGIAS E A PUBLICIDADE EM MEIO ELETRÔNICO

diferenciação funcional, acabar com o direito de pro-
priedade e tampouco acabar com a atividade de regis-
trador imobiliário. Eu estou falando aqui em linhas
muitíssimo abstratas. Mas acho que temos aqui um
caminho para pensar ou para descrever de outra ma-
neira o papel de registradores num contexto de elevada
transformação social.

Hoje eu estive num evento com o professor Roberto
Mangabeira Unger, da Faculdade de Direito de Har-
vard. Coube a mim falar sobre a contribuição do pro-
fessor Mangabeira para o ensino jurídico – alguém que
tem umas propostas bastante ousadas e interessantes
– e sobre a Teoria do Direito.

A partir das obras do professor Roberto Mangabeira
Unger eu fiz a seguinte especulação. Acho que a dupla
que me deram, Ensino Jurídico e Teoria do Direito,
têm muito a ver. Há uma complementação enorme
entre essas duas coisas porque os grandes problemas
do ensino jurídico, na minha maneira de ver, não são
problemas de caráter didático, pedagógico. Não é o
estilo de aula o que cria um problema para o ensino
jurídico brasileiro, não é sair do modelo coimbrão e
caminhar para o modelo de case law que vai transfor-
mar o ensino jurídico brasileiro.

A principal carência do ensino jurídico brasileiro

é uma carência teórica, é uma carência de Teoria do
Direito e de teoria jurídica nas demais áreas. E falta de
capacidade reflexiva a respeito do Direito na esmaga-
dora maioria das faculdades de Direito. Isso faz com
que nós fiquemos muito expostos a modismos e à incor-
poração de algumas ideias que são bastante exóticas, ou
bastante estranhas à tradição jurídica, em razão dessa
carência de teoria. Adensar, do ponto de vista teórico,
os limites e as possibilidades do Direito e a diferen-
ciação do Direito com outras formas de comunicação,
como a Economia por exemplo. Uma reflexão teórica
séria a respeito desses dados pode fazer aflorar com
muito mais nitidez e muito mais clareza não apenas a
real importância do Direito para uma sociedade como a
nossa, mas a real importância do direito de propriedade
para uma economia de mercado e da própria atividade
registral como um instrumento importante de garantia
de liberdades fundamentais.

Os registradores não são importantes apenas de uma
perspectiva meramente corporativista. Vocês são im-
portantes para preservar um direito fundamental e
para garantir liberdades. Sem instituições que façam a
mesma coisa que o direito de propriedade, ou o regis-
tro imobiliário, pura e simplesmente não se tem nem
economia de mercado nem democracia.

154 BOLETIM 365

O FUTURO DOS REGISTROS PÚBLICOS: AS NOVAS TECNOLOGIAS E A PUBLICIDADE EM MEIO ELETRÔNICO

XLVI ENCONTRO DOS OFICIAIS DE REGISTRO DE IMÓVEIS DO BRASIL
SÃO PAULO/SP – HOTEL BOURBON CONVENTION IBIRAPUERA – 12 A 14.11.2019

Juliano Souza de Albuquerque Maranhão
Professor da Faculdade de Direito da Universidade de São Paulo (USP)

O futuro dos registros
públicos: as novas
tecnologias e a
publicidade em meio
eletrônico

155BOLETIM 365

O FUTURO DOS REGISTROS PÚBLICOS: AS NOVAS TECNOLOGIAS E A PUBLICIDADE EM MEIO ELETRÔNICO

“O dado não representa nenhuma ameaça, então

proteger o dado não faz nenhum sentido. O que se quer

proteger é o indivíduo contra a informação que se extrai

desse dado. Fazer titularidade de um suporte físico faz

sentido, mas é ineficaz. Por isso a ideia de propriedade

do dado não é adequada. De quem é o dado que

os cartórios manipulam? Não faz sentido falar de

propriedade do dado, a preocupação está na informação

que é extraída desse dado.”

E u vou partir de algumas questões extrema-
mente desafiadoras e interessantes que me
foram colocadas por alguns registradores.

Por exemplo, uma plataforma digital imobiliária
recebe a solicitação de certidões de todos os imóveis
de determinado município ou de determinado bairro.
Ou seja, em vez de um pedido tradicional da certidão
de um imóvel ou alguns imóveis, pede-se simplesmente
um inventário patrimonial de todo um bairro ou de
todo um município. Como o cartório deve reagir a um
pedido inusitado como esse?

A regulação que pautou a criação dos cartórios foi
voltada para uma economia de troca de bens pensada
para um mundo de relações de um universo físico em
que o valor está no bem físico, no imóvel. O que acontece
quando a economia se transforma de tal modo que o
maior interesse econômico passa a ser não sobre o bem
físico, mas sobre a informação extraída daqueles dados
que se referem a esses bens? Ou seja, há uma mudança
no próprio jogo e naquilo que significa valor econômico.
Eu passo do mundo físico para um mundo de circulação
de informações, de processamento de informações.

Outra questão interessante. Uma certidão do Regis-

tro de Imóveis pode veicular uma informação sensível.
Por exemplo, no histórico presente na matrícula um
indivíduo muda de sexo, então tem a mudança de nome
que versa sobre uma relação jurídica sobre determina-
da propriedade. O que acontece quando esse sujeito,
querendo resguardar essa informação sensível, pede
para que seja excluído o nome da certidão de matrí-
cula anterior? Ele tem direito a isso? É uma pergunta
curiosa porque tem a ver com a seguinte questão. Afinal
de contas, aqueles dados que são manipulados pelos
cartórios são de propriedade de quem?

Dá para falar em propriedade de um dado? O que
significa ser proprietário de um dado? Se não é uma
propriedade, porque certamente é diferente de uma
propriedade de bem físico registrado, é uma espécie
de direito de personalidade? Do que nós estamos tra-
tando? Eu posso requerer a exclusão de um dado que
tenha relevância do ponto de vista de um dado públi-
co? Então aquele dado é público? A informação é de
interesse público ou é de interesse privado? Aqui me
parece uma informação de caráter íntimo. Como entra
aqui o interesse público? Cabe falar em propriedade
ou não cabe?

156 BOLETIM 365

O FUTURO DOS REGISTROS PÚBLICOS: AS NOVAS TECNOLOGIAS E A PUBLICIDADE EM MEIO ELETRÔNICO

Outra situação. A Administração requer a transfe-
rência de dados digitais para um sistema integrado de
informações, o SINTER – Sistema Nacional de Gestão
de Informações Territoriais. De novo vem a pergunta:
de quem é o dado? Será que essa informação é de inte-
resse público, então o dado é de titularidade do Estado?
O que vai ser feito com esse dado? Qual era a função do
dado originalmente? Essa passagem muda a natureza
do dado, da informação. No registro ela tem uma natu-
reza registral para exercer uma função específica dos
registros em atos concretos, para garantir a eficácia e a
segurança jurídica de relações. Quando eu passo para a
Administração, para um processamento de dados, seja
qual for o fim, eu transformo aqueles dados em dados
cadastrais. E a pergunta é: eu posso ou não posso? Eu
desnaturo a atividade registral quando eu transformo
um dado de registro em um dado de cadastro e ele passa
a circular pela Administração Pública?

São perguntas extremamente difíceis com as quais
os cartórios agora começam a lidar. Talvez por isso
os cartórios começaram a procurar professores de
Filosofia, porque percebem que mexem com concei-
tos fundamentais de Direito. Afinal de contas o que
é propriedade? O que é direito de personalidade? Eu
posso ser proprietário de um dado ou de uma informa-
ção? O que significa valor? Quando muda a economia
subjacente à minha atividade, como eu devo reagir a
um pedido como esse, um inventário patrimonial? Eu
posso transferir toda a minha base de dados para um
ente privado?

E uma das perguntas com as quais vocês lidam no
dia a dia é: o que significa publicidade registral? Ela
está presente. Essa questão está presente aqui. Afinal
de contas, o que significa a publicidade registral quan-
do eu estou lidando com dados que muitas vezes têm
natureza sensível e são personalíssimos?

Publicidade registral e titularidade
Hoje já existe a Lei de Proteção de Dados. Qual é o
papel dos cartórios em relação a essa legislação que
traz uma série de conceitos novos e uma preocupação
com privacidade? Os cartórios lidam com dados que
se referem a indivíduos. São dados pessoais? Como os
cartórios devem lidar com isso?

A primeira impressão é de uma oposição completa.

De um lado eu tenho a publicidade registral, de outro
lado eu tenho a privacidade dos dados pessoais. Será
que há efetivamente uma oposição?

Eu vou explorar um pouco essas questões de uma
perspectiva mais abstrata.

Primeiro eu vou discutir a ideia de publicidade regis-
tral e depois a ideia de titularidade. Vou discutir esses
dois conceitos: o que significa a publicidade registral
– na verdade eu tutelo dados de interesse público – e
opor a isso a ideia de titularidade de dado pessoal. O
que significa essa titularidade de dado pessoal e em que
medida eu posso ter algum conflito entre a publicidade
e a tutela do dado pessoal, tendo em vista a preocupação
com privacidade.

Vamos pensar primeiro a publicidade.
Quando se olha para o tratamento doutrinário sobre

publicidade aparecem alguns sentidos diferentes.
O primeiro sentido é o de transparência. Publicidade

na Administração Pública tem a ver com transparên-
cia. E aí eu tenho duas hipóteses: uma transparência
passiva, em que existe uma proibição de guardar se-
gredo. Uma vez provocada, a Administração deve ser
transparente ou prestar contas sobre seus atos. E existe
também a Lei de Acesso à Informação, a transparên-
cia no sentido ativo em que existe uma obrigação da
Administração em publicar indiscriminadamente de-
terminados tipos de atos, processos ou procedimentos.

O segundo sentido, bastante diverso de transparên-
cia, é o sentido de eficácia, e aqui é um sentido jurídico.
Ou seja, a publicidade tem a ver não com divulgação
de informação propriamente, mas com a produção de
um determinado efeito jurídico.

Eu tenho dois casos. O primeiro caso é o dos atos
normativos, em que há uma publicação indiscriminada
porque eu tenho um ato com erga omnes, todos têm
que conhecer a lei por conta do princípio de publici-
dade. E o outro é o caso dos atos registrais. Todos esses
três casos anteriores versaram sobre situações em que
existe um interesse.

A Administração não tem um interesse próprio. O in-
teresse é o interesse do cidadão, daí a divulgação pública
com o ato normativo com a publicação indiscriminada.

Quando eu olho para os atos registrais eu olho para
as situações jurídicas concretas que se referem a inte-
resses privados. Então há um interesse privado aqui.
Mesmo em face da obrigação de publicar, no caso da

157BOLETIM 365

O FUTURO DOS REGISTROS PÚBLICOS: AS NOVAS TECNOLOGIAS E A PUBLICIDADE EM MEIO ELETRÔNICO

transparência, existe uma série de ressalvas quando
eu lido com interesses privados. Os cartórios lidam
essencialmente com interesses privados. E aí vem, já
nessa primeira aproximação, uma grande interrogação
sobre a ideia de que se trataria de dados de interesse
público. Os dados são de interesses privados, mas existe
uma função pública que é exercida, que tem a ver com
a produção de efeitos jurídicos.

Fatos institucionais:
se referem a crenças coletivas
Para entender isso eu vou recorrer a um conceito de-
senvolvido por John Searle que me parece muito ade-

quado. Ele parte de uma observação curiosa. Uma série
de fatos referentes a fenômenos físicos independem
das nossas crenças. Por exemplo, existe uma cadei-
ra aqui na minha frente. Há uma discussão filosófica
complicada sobre isso, mas eu posso distinguir aqueles
fatos que se referem a eventos físicos – aqui na minha
frente tem uma cadeira – e outros fatos que dependem
das nossas crenças ou valorações sobre eventos. John
Searle observa que existem determinados fatos que
não são esses fatos físicos, mas são fatos que têm uma
realidade objetiva muito clara. Eles não dependem de
valorações subjetivas, eles são objetivos.

Por exemplo, o fato de que eu sou casado. Isso é um
fato, não tem a ver com nenhuma propriedade física

Juliano Souza de Albuquerque Maranhão

158 BOLETIM 365

O FUTURO DOS REGISTROS PÚBLICOS: AS NOVAS TECNOLOGIAS E A PUBLICIDADE EM MEIO ELETRÔNICO

minha nem com o fato de que eu visto aqui uma aliança.
Isso aqui é só um símbolo que aponta para um outro
fato de outra natureza. O fato de eu ser casado, o Searle
vai explicar, depende de uma série de regras constituti-
vas a que todos estamos vinculados. Dado determinado
ritual dentro de uma determinada instituição, o fato de
que ocorreu aquele ritual e foram emitidas determi-
nadas palavras em um momento apropriado constitui
um novo fato, constitui uma nova realidade: eu mudo
de status. Nada físico muda em mim, mas eu mudo de
status: agora eu sou casado. Isso é um fato que não é
um fato físico, é institucional.

Os cartórios, basicamente, são centros de criação de
fatos institucionais por meio do ordenamento jurídico,
que estabelece uma série de regras constitutivas que
vão apontar o que conta – como o que conta como pro-
priedade, o que conta como contrato, o que conta como
indivíduo, o que conta como casado. Essas são regras
que não estabelecem uma exigência de comportamento
sob pena de sanção, elas definem uma realidade.

Por isso o título do livro de John Searle, The Cons-
truction of Social Reality. Ele descreve de forma muito
clara como a sociedade se organiza por meio de fatos
institucionais que se referem a essas crenças coletivas.
E eles só são possíveis por meio dessas regras consti-
tutivas e, no caso, das regras constitutivas jurídicas.
Ou seja, os cartórios são centros produtores de fatos
institucionais.

Quando a Lei de Registros Públicos fala em conferir
eficácia e validade de atos jurídicos, isso significa que
se delega às serventias esse papel de constituir, de ter
a fé pública, portanto a crença coletiva, de que aquilo
que é emitido constitui um fato que conta no Direito
como um fato concreto.

Isso está presente não só naqueles atos que são cons-
titutivos – casamento, propriedade – como também
nos casos comprobatórios. Quando alguém pede uma
certidão, isso não é pedir uma informação, é pedir a
constituição de um meio de prova, que conta como
prova num universo jurídico. Aqui o primeiro aspecto
é que existe uma distinção importante no sentido de
publicidade entre divulgar informações, que significa
publicar indiscriminadamente – isso não é papel dos
cartórios –, e um ato público performativo. Eu cha-
mo de ato performativo aquele ato de constituir o fato
institucional.

Os cartórios executam performances, eles desem-
penham uma função pública que cria situações jurí-
dicas, constitui relações jurídicas, situações jurídicas
concretas individuais. Isso significa constituir uma
virtualidade.

Kelsen faz uma distinção entre o mundo do ser e o
mundo do dever ser. Isso fica bastante claro aqui. Os
cartórios são os gatekeepers do mundo do dever ser,
vocês constituem essa realidade jurídica objetiva por
meio do desempenho de atos performativos que criam
esses fatos institucionais. E essa é a função específica
da publicidade do cartório: produzir esse efeito jurídico
específico. Não tem nada a ver com divulgar informa-
ções ao público.

Esse primeiro esclarecimento é importante para
perceber que não há oposição ou tensão com a ideia
de privacidade do outro lado, pelo contrário.

A construção de uma virtualidade jurídica
A outra nota interessante é essa ideia de construção de
uma virtualidade jurídica. Hoje nós lidamos cada vez
mais com virtualidades. As relações de comunicação

Daniel Lago Rodrigues, Flauzilino Araújo dos Santos, Raquel Ximenes, Adriana J. Unger, Celso Fernandes Campilongo e Juliano Maranhão.

159BOLETIM 365

O FUTURO DOS REGISTROS PÚBLICOS: AS NOVAS TECNOLOGIAS E A PUBLICIDADE EM MEIO ELETRÔNICO

na era da informação constroem realidades virtuais
“quando eu entro num sítio”. As metáforas são interes-
santes, é como se eu estivesse num lugar, num espaço.

Houve um caso norte-americano interessante em
que uma empresa entrava no site do eBay com um robô
que fazia download de todas as informações, desse e de
outros sites de vendas, e divulgava no seu próprio site.
Fazia uma espécie de leilão concentrado. O eBay entrou
com uma ação contra aquilo. Mas o que era aquilo? O
site, afinal de contas, é público e não é propriamente um
espaço, são pessoas que estão nas pontas da rede me-
xendo em computadores e se comunicando, trocando
informações. Todo aquele universo é uma construção.

Eu entro numa página, eu não estou entrando na casa
de alguém, apesar de o nome ser “site”, “página”, “home
page”. Você vê que são metáforas todas importadas no
mundo físico. É uma coisa curiosa isso.

O eBay entrou com uma ação por invasão de proprie-
dade contra essa empresa que usava robôs para baixar
e fazer um grande leilão de diversos sites de vendas – o
eBay é um site de leilão. São desafios do mundo digital,
os conflitos que o mundo virtual traz.

As crianças de hoje vão ter muito mais facilidade de

lidar com essas questões, porque nos games elas exer-
citam a ideia de comunicação virtual com a construção
de mundos virtuais em que há outro valor em jogo,
diferente daquele com o qual estamos acostumados
a lidar no mundo físico, que é a ideia de participação.
Comunicação é participação. Eu ser livre no mundo da
comunicação é eu poder participar. E não só partici-
par, não só comunicar, mas ter minhas comunicações
conhecidas. É a ideia de reciprocidade. Nós nos cons-
truímos em um mundo em que a ideia de liberdade é
uma ideia de oposição. Liberdade significa ter uma
esfera de proteção contra a invasão do outro. E a noção
de propriedade física está inteiramente ligada a isso na
sua construção clássica, no Direito moderno. É uma
proteção contra o homem, a ideia kantiana de que a
liberdade de um começa onde termina a liberdade do
outro, então liberdade como oposição.

Por isso, numa economia da informação, aquela per-
gunta inicial cria tantos desafios. Agora nós entramos
numa outra era, em que a liberdade é uma liberdade
comunicacional. Eu entrar em um site e chamar isso de
invasão de propriedade é estranho, porque aquele site é
para ser frequentado, ele faz parte de todo esse proces-

Daniel Lago Rodrigues, Flauzilino Araújo dos Santos, Raquel Ximenes, Adriana J. Unger, Celso Fernandes Campilongo e Juliano Maranhão.

160 BOLETIM 365

O FUTURO DOS REGISTROS PÚBLICOS: AS NOVAS TECNOLOGIAS E A PUBLICIDADE EM MEIO ELETRÔNICO

so de informação. Talvez o eBay estivesse preocupado
com uma espécie de abuso nessa relação comunicativa.
Mas comunicar é participar.

Eu acho que a virtualidade das relações na internet
torna cada vez mais claro como a construção da per-
sonalidade individual tem a ver com estar em comu-
nicação. Eu sou aquilo que se recolhe de informação a
meu respeito, e essa informação também influencia a
construção da minha própria personalidade.

Direito da personalidade e direito
à autodeterminação informacional
Um livro interessante de Dieter Suhr – Entfaltung der
Menschen durch die Menschen – tenta construir a ideia
de que esse direito de livre desenvolvimento da persona-
lidade não é mais um direito a ser pensado na construção
moderna, em cima de um mundo físico, onde o livre
desenvolvimento é em oposição ao outro e em defesa
contra o Estado. Na verdade, o livre desenvolvimento
da personalidade tem a ver com o desenvolvimento do
homem por meio do homem, não contra o homem (En-
tfaltung der Menschen durch die Menschen).

Dieter Suhr foi professor de um grande persona-
gem, o jurista Hoffmann-Riem, que foi juiz do tribunal
constitucional alemão e que conduziu uma decisão
importante na Alemanha, chamada IT Grundrecht,
direito fundamental à tecnologia. Qual é a ideia desse
direito fundamental? Ele é a evolução de uma decisão
anterior na Alemanha, a decisão do censo, considerada
a decisão que criou o direito fundamental à proteção
de dados, que na Alemanha eles chamam de direito
fundamental de autodeterminação informacional.

Eu vou chamar atenção para isso porque eu quero
esclarecer um ponto. Direito à autodeterminação in-
formacional, proteção de dados, tem a ver com sigilo,
mas não se resume absolutamente a isso. Proteger dado
não significa não expor o dado, ou impedir a exposição
do dado, mas significa dar poderes a cada indivíduo
para que ele possa controlar, na esfera pública, o uso
da informação extraída desse dado.

Há uma diferença importante aí. O que significa ser
titular do dado? Dado é a marca que estabelece uma
diferença em um determinado suporte físico, pode ser
bits, pode ser a tinta no papel. Isso é dado. Mas o dado
não representa nenhuma ameaça, então proteger o

dado não faz nenhum sentido. O que se quer proteger
é o indivíduo contra a informação que se extrai desse
dado. Fazer titularidade de um suporte físico faz sen-
tido, mas é ineficaz. Por isso a ideia de propriedade do
dado não é adequada. De quem é o dado que os cartórios
manipulam? Não faz sentido falar de propriedade do
dado, a preocupação está na informação que é extraída
desse dado.

De quem é a propriedade da informação que é extra-
ída desse dado? A informação é a capacidade de extrair
sentido desse dado. A informação, então, está num ou-
tro, está num terceiro. Como eu posso ter propriedade
sobre aquilo que vai na cabeça do outro? Eu não posso
ser proprietário de uma informação. Há informações
que eu observo, há outras informações sobre as quais
eu faço inferências. Essa é uma pergunta crítica.

Por exemplo, se fala hoje no direito à portabili-
dade de dados. Você quer sair do Facebook e levar
os seus dados para Google+. Você pode fazer isso.
Mas quais dados você pode portar como seus dados?
Toda a rede de amigos você porta também? E o que
significa alguém ser seu amigo? É seu amigo mesmo
ou é alguém que só faz sentido dentro de um contexto
de comunicação?

A ideia de propriedade começa a se perder nesse
ambiente comunicacional em que a liberdade não é
um espaço de proteção contra a invasão do outro, ou
um espaço delimitado no qual o outro não está, em
que eu determino as minhas próprias ações. A minha
liberdade depende do outro e a do outro depende de
mim. Então se trata de liberdade como reciprocidade.

O que significa proteção de dados nesse sentido,
como um direito da personalidade? Autodetermina-
ção informacional significa uma garantia, primeiro em
relação ao Estado, mas também em relação a outros
indivíduos, de controle, ou de algum grau de controle
sobre o fluxo das informações que são extraídas do
dado, que é o controle de finalidade. Eu tenho que ter
informação sobre qual a finalidade de uso do meu dado,
por que o dado está sendo usado, para que fim. Esse é
o sentido. Não significa não expor.

A ideia é que garantir aos indivíduos esse poder
significa criar uma condição em que eles não têm in-
certeza sobre aquilo que vai ser feito com seus dados,
que seria negativo para um espaço público, para uma
esfera pública democrática. A ideia que aparece já na

161BOLETIM 365

O FUTURO DOS REGISTROS PÚBLICOS: AS NOVAS TECNOLOGIAS E A PUBLICIDADE EM MEIO ELETRÔNICO

decisão do tribunal alemão, aquela primeira do censo, é
que uma situação de incerteza pode provocar inibição
do comportamento na esfera pública. Se eu não sei o
que os outros processam e quais perfis desenham so-
bre a minha identidade, eu talvez controle as minhas
manifestações. E isso é nocivo.

Quando os cartórios entram numa era de processa-
mento de dados registrais, vocês encaram a virtualidade
jurídica nesse universo de informação. Uma das coisas
que os cartórios precisam propiciar é confiança. Con-
fiança já é fundamental na esfera dos cartórios, mas
agora é a confiança na capacidade de vocês processa-
rem adequadamente o fluxo dessas informações. Isso
significa, dentre outras coisas, fazer com que o uso
da informação seja adstrito àquela finalidade que é
definida legalmente. A finalidade definida legalmente,
como vimos, não é divulgar ao público a informação,
é produzir especificamente atos concretos de efeito
jurídico, constituir aquele universo jurídico.

Como lidar com esses desafios novos que são co-
locados aos cartórios na era da informação? Primei-
ro é preciso entender essa mudança do mercado de
circulação de bens para o mercado de informações.
Quando os cartórios entram nessa esfera de comu-
nicação digital, e eles têm que ser um ambiente que
propicia confiança, essa confiança se quebra quando
eu passo para entidades privadas todo o acervo de
informações patrimoniais? É essa a função dos cartó-
rios? Será que isso não quebra esse pacto de confiança
fundamental que as serventias tutelam? Essa é uma
pergunta importante.

Informação sensível
O dado não é público, o interesse não é público no dado.
Pública é a função exercida pelos cartórios que preci-
sam daquele dado. Não se pode excluir aquele dado,
isso é verdade. Mas será que na emissão de certidões
para atingir a finalidade pública para a qual os cartórios
existem, conforme a Lei de Registros Públicos, exce-
ções devem ser abertas ao histórico das informações
sobre a propriedade?

São essas as questões que precisam ser feitas. O que
efetivamente precisa ser revelado em cada certidão,
para que o cartório cumpra a sua função pública, re-
velando o mínimo necessário de informações, porque

agora há uma esfera informacional – como um centro
de tecnologia – na qual é preciso propiciar confiança?
Os cartórios integrados vão passar a ser centros de tec-
nologia de informação e vão lidar com bens de valor que
não são só os bens objeto do registro, é a informação.

A partir de agora é preciso refletir sobre o que signi-
fica isso, refletir e construir soluções, levar essas solu-
ções ou discussões para a esfera pública para entender
esse valor. Como se valora isso? O que eu posso e o que
eu não posso fazer com esses pedidos em um novo mer-
cado que às vezes não quer saber sobre a propriedade,
mas quer apenas a informação?

Por outro lado, a transferência dos dados registrais,
transformando-os em dados cadastrais. Recentemente
foi promulgado um decreto que cria o Cadastro Base do
Cidadão, além do Sinter, que praticamente permite a
livre circulação das informações entre órgãos públicos.
Ou seja, o indivíduo deixa de saber quem tem o dado,
para que, para qual finalidade. Essa transferência dos
dados registrais – registro de pessoas naturais, registro
de imóveis –, esse conjunto de informações que não são
de interesse público, são de interesse privado, algumas
leis, SIRC e Sinter, estão determinando a transferência
dessa base para a Administração. Na Administração já
há um decreto dizendo que tudo circula. Isso significa
construir a dominação nas mãos do Estado de uma
unidade informacional da qual diversas inferências
podem ser feitas e que nós perdemos completamente
o controle, não sabemos nem em qual porta bater para
saber onde está o dado.

Spiros Simitis, um pioneiro na proteção de dados na
Alemanha e no mundo, alertou para a ideia da unidade
informacional. Essa era uma preocupação grande dos
alemães, da Alemanha Ocidental olhando para o vizi-
nho Stasi. A ideia é a seguinte. Proteger um direito à
privacidade não significa apenas atribuir uma garantia
fundamental.

Numa democracia constitucional contemporânea
não se trata somente de atribuir um direito funda-
mental, é preciso evitar a concentração de poder. Isso
significa separação de poderes. Se existe separação
de poderes em todas as esferas para a garantia de uma
democracia constitucional, então deve haver uma se-
paração de poderes informacional, o que significa que
o Estado não pode construir uma unidade. Ela é tão
nociva quanto a unidade de poderes políticos.

162 BOLETIM 365

CONDOMÍNIO DE LOTES E LOTEAMENTOS FECHADOS. LEI 13.465/2017 EM DEBATE

XLVI ENCONTRO DOS OFICIAIS DE REGISTRO DE IMÓVEIS DO BRASIL
SÃO PAULO/SP – HOTEL BOURBON CONVENTION IBIRAPUERA – 12 A 14.11.2019

Francisco Eduardo Loureiro
Desembargador do Tribunal de Justiça do Estado de São Paulo

Condomínio de lotes e
loteamentos fechados.
Lei 13.465/2017
em debate

SÃO PAULO/SP – HOTEL BOURBON CONVENTION IBIRAPUERA – 12 A 14.11.2019

163BOLETIM 365

CONDOMÍNIO DE LOTES E LOTEAMENTOS FECHADOS. LEI 13.465/2017 EM DEBATE

“O condomínio de lotes supera esse problema,

uma vez que haverá uma convenção de condomínio.

Todos os adquirentes de lotes – unidades autônomas –

ficam vinculados à convenção de condomínio e devem

participar do rateio como em um condomínio edilício.

Aplicando sem medo o art. 1.345 do Código Civil,

a obrigação se torna propter rem, ou seja, esses adquirentes

ficam vinculados às dívidas pretéritas, assumem os débitos

pendentes como no condomínio edilício.”

O nosso tema de hoje é o condomínio de lotes.
Vamos falar um pouco das vantagens, da ne-
cessidade de haver uma regulamentação des-

se tipo de empreendimento e verificar se a lei que foi
feita – art. 1.358-A do Código Civil – é suficiente, quais
são os defeitos que ela apresenta e como superá-los.

A primeira observação é que havia necessidade de
se regulamentar, de legalizar essa figura jurídica que já
era usada em grande parte do país, o condomínio de lo-
tes, que em São Paulo nós chamávamos de condomínio
de solo. Isso porque havia uma dúvida fundada se es-
tava em vigor ou não o art. 3º do Decreto-Lei 271/1967.

Art 3º Aplica-se aos loteamentos a Lei nº 4.591, de 16
de dezembro de 1964, equiparando-se o loteador
ao incorporador, os compradores de lote aos con-
dôminos e as obras de infra-estrutura à construção
da edificação.

§ 1º O Poder Executivo, dentro de 180 dias regulamen-
tará êste decreto-lei, especialmente quanto à apli-
cação da Lei nº 4.591, de 16 de dezembro de 1964,
aos loteamentos, fazendo inclusive as necessárias
adaptações.

O art. 3º do Decreto-Lei 271/1967 nunca foi regu-
lamentado. Ele depende de regulamentação, mas o
poder executivo nunca regulamentou. Ele basicamente
dizia que se aplica aos loteamentos a Lei de Incorpo-
ração, equiparando-se o loteador ao incorporador, os
compradores de lote aos condôminos e as obras de
infraestrutura à construção de edificação. Ou seja, o
Decreto-Lei 271/1967 equiparava ou permitia que o
lote fosse uma unidade autônoma, que o promissário
comprador fosse um adquirente da unidade autônoma
e que o loteador se equiparasse ao incorporador.

Com base nesse dispositivo houve uma grande ce-
leuma jurídica em todos os Estados da Federação. Ele
estava em vigor ou não?

Alguns Estados disseram que sim. No Rio Grande
do Sul, o doutor Lamana comentou comigo que até os
próprios promotores de Justiça que atuam na área de
urbanismo entenderam que o Decreto-Lei 271/1967
estava em vigor, plenamente hígido. Portanto, deveria
ser aplicado e era possível se erguerem condomínios
de solo sem que houvesse qualquer questionamento
jurídico. Isso também ocorreu no Rio de Janeiro. Eu
diria que em 70% dos estados a figura do condomínio

164 BOLETIM 365

CONDOMÍNIO DE LOTES E LOTEAMENTOS FECHADOS. LEI 13.465/2017 EM DEBATE

de lotes estava resolvida de forma satisfatória, é ver-
dade, pelo Decreto-Lei.

São Paulo, no entanto, foi o Estado rebelde. São
Paulo, e talvez um pouco eu tenha contribuído para
isso, disse que não. Disse que na verdade o Decreto-Lei
271/1967 nunca foi regulamentado, e realmente não foi.
E expressamente havia previsão de regulamentação
futura. Além disso, a Lei 6.766 é expressa ao dizer que
todas as disposições que regulam parcelamentos do
solo urbano estão revogadas. São Paulo entendia que
a Lei 6.766 revogou o Decreto-Lei 271/1967 e, além
disso, como ele nunca foi regulamentado como deveria,
ele nunca teve vigência no país. São Paulo proibia o
condomínio de solo de forma severa.

Durante muitos anos eu fui da equipe da Corre-
gedoria. Quando saíamos em correição, era comum
encontrarmos nos Oficiais do Registro de Imóveis,
especialmente no interior, os condomínios de solo. E
sempre tínhamos problemas. “Como é que o senhor fez
esse empreendimento à margem da Lei 6.766? Pela Lei
4.591 isso não pode”. E eles normalmente apresentavam
um parecer muito bem-feito, como sempre, do saudoso
Gilberto Valente da Silva. Ele falava que era possível
essa figura. “O Gilberto é um querido, mas infelizmente
esse parecer não se aplica. Nós não adotamos esse pare-
cer na jurisprudência administrativa da Corregedoria
Geral da Justiça”. Isso gerava sérios problemas.

Lei 13.465/2017 terminou com a incerteza
jurídica, mas é vaga e imprecisa ao tratar
do condomínio de lotes
A questão foi superada pelo advento recente, em 2017, da
Lei 13.465, que acrescentou o art. 1.358-A ao Código Civil.

Foi bom que houvesse regulamentação? Não tenho
dúvida nenhuma, porque terminou uma incerteza ju-
rídica. E para uma situação que é nitidamente federal
havia respostas diversas em cada estado da federação.
Quer dizer, no Paraná podia, mas em São Paulo não
podia, o que não fazia o menor sentido. Isso criava
uma situação de insegurança jurídica que não bene-
ficia ninguém. Estava na hora de regulamentar. Esse
é o primeiro ponto.

O segundo ponto. A lei é boa ou não?
A resposta: é das piores que eu já vi.
Ou seja, ela regulou uma matéria altamente com-

plexa, que é o condomínio de solo, ou condomínio de
lotes, e necessitaria de diversos artigos dizendo qual
é a disciplina jurídica exata. Mas ela fez isso em um
artigo com três parágrafos e ainda acrescentou alguns
dispositivos da Lei 6.766. Se é condomínio, não deveria
ter mexido na Lei 6.766. Com isso ela efetivamente
deu disciplina jurídica ao tema, mas de forma infeliz,
de forma descuidada.

Por que foi assim? Porque ela entrou quase de con-
trabando em uma grande lei, a Lei 13.465/2017, que
é uma lei de regularização fundiária, em especial de
imóveis de baixa renda. Esse assunto não diz respeito a
imóveis de baixa renda, a imóveis irregulares, e deveria
ter uma lei autônoma, uma lei altamente debatida no
Congresso, específica, e que regulamentasse de modo
suficiente a matéria.

E quando uma lei fica devendo, a bomba é empurra-
da para quem? Para os Oficiais do Registro de Imóveis
num primeiro momento, e num segundo momento para
as Corregedorias Gerais, que são chamadas a decidir o
que pode e o que não pode, e acabam recebendo uma
carga de responsabilidade quase normativa. Ou seja,
elas vão dizer o que contém a lei quando a lei é extre-
mamente vaga, quando a lei é extremamente imprecisa,
como ocorre no caso concreto.

Distinção entre loteamento fechado
e condomínio de lotes
Eu começo fazendo uma distinção básica entre condo-
mínio de lotes, entre loteamento fechado e condomínio
edilício, especialmente o condomínio deitado do art.
8º da Lei 4.591/1964, que é o que mais se assemelha a
um condomínio de lotes.

Recentemente um advogado de São Paulo, Rubens
Carmem Elias Filho, escreveu um artigo sobre o con-
domínio de solo, em uma obra coletiva que o Insti-
tuto dos Advogados publicou, comentando a Lei de
Regularização Fundiária. Ele parte de uma observação
muito boa. Ele fala que, se eu chegar na portaria de um
empreendimento imobiliário, eu não consigo distinguir
se é um loteamento fechado ou um condomínio de solo.
Fisicamente a implantação deles é extremamente pare-
cida. Eu terei que ir à matrícula do Oficial de Registro
de Imóveis para saber de que tipo de empreendimento
se trata.

165BOLETIM 365

CONDOMÍNIO DE LOTES E LOTEAMENTOS FECHADOS. LEI 13.465/2017 EM DEBATE

Mas apesar dessa semelhança física – empreendi-
mentos murados, com lotes vagos, alguns em cons-
trução, algumas casas construídas – há uma diferen-
ça fundamental na estrutura jurídica pela qual esses
empreendimentos são criados e regidos. Vamos en-
tão à primeira distinção entre loteamento fechado e
condomínio de lotes, que hoje a Lei 6.766 chama de
loteamento de acesso controlado.

O loteamento de acesso controlado, e isso é funda-
mental, é regido pela Lei 6.766/1979. Ele é um parce-
lamento do solo urbano, que, por uma peculiaridade
prevista hoje em lei federal, admite, desde que haja
permissão municipal, que o acesso a esse empreen-
dimento seja controlado e não vedado. Ou seja, a pes-

soa deve se identificar na portaria antes de ter acesso
ao empreendimento, que é um parcelamento de solo
urbano. Com isso ele é regido inteiramente pela Lei
6.766/1979.

Isso vai trazer consequências. Quais?
A primeira consequência é a aplicação do art. 15 da

Lei 6.766/1979. Portanto, no exato momento em que
há o registro do empreendimento imobiliário do lotea-
mento, as áreas internas se tornam públicas: as vias são
públicas e as áreas destinadas a equipamentos urbanos
tornam-se públicas. Essa é a primeira distinção.

A segunda distinção é fundamental. Como eles não
são condomínios – são loteamentos – não cabe conven-
ção de condomínio. Eles não têm convenção de con-

Francisco Eduardo Loureiro

166 BOLETIM 365

CONDOMÍNIO DE LOTES E LOTEAMENTOS FECHADOS. LEI 13.465/2017 EM DEBATE

domínio, o que causa uma dificuldade prática e quase
insuperável por culpa dos tribunais. A questão é: como
ratear as despesas comuns desse empreendimento?
Eles têm despesas de portaria, de jardinagem, até de
fornecimento de água em alguns empreendimentos. Há
uma série de equipamentos comuns que eles mantêm
e os custos devem ser rateados entre os adquirentes
de lotes. Mas a falta de convenção de condomínio gera
um problema sério. Como fazer o rateio compulsório
dessas despesas? Foram criadas as famosas associações
de moradores. A princípio me pareceu uma solução
interessante.

Os tribunais estaduais prestigiaram a cobrança,
pela associação de moradores, das contribuições dos
promissários compradores, ainda que não tivessem
construído no lote, ou seja, associados e não-associa-
dos. Os associados tinham vínculo negocial porque
se inscreveram na associação. Os não-associados, os
tribunais falaram, por uma fonte autônoma do direito
obrigacional, que é o enriquecimento sem causa.

Tradicionalmente nós entendemos que isso é ver-
dade desde o direito romano: as fontes obrigacionais
decorrem do contrato, que é mais comum, ou do ato
lícito, ou da declaração unilateral de vontade. Mas a
essas três fontes tradicionais se soma uma quarta, que
é o enriquecimento sem causa, que está positivado no
Novo Código Civil. Os tribunais foram bem rigorosos
em um primeiro momento, dizendo que os associados
pagavam a contribuição porque eram associados e os
não-associados pagavam com outro fundamento, que
era o enriquecimento sem causa, que é uma fonte autô-
noma de direito obrigacional. Havia diferença? Havia.
Eu podia cobrar multa do associado, mas não podia
cobrar uma cláusula penal de quem não era associado,
porque a fonte obrigacional era diferente e não era um
contrato, não era um vínculo associativo.

Mas o STJ e o Supremo Tribunal Federal foram em
sentido contrário. Está pendente um julgamento no
STF, de repercussão geral, em que se vai discutir a ma-
téria. Mas hoje a posição é a seguinte. Nem o STJ, nem
o STF admitem que a associação de moradores cobre
as despesas dos não-associados, entendendo que isso
viola o direito fundamental, previsto na Constituição,
de desassociação. Esquecem os tribunais, no entanto,
que os não-associados nunca pagaram a contribuição
por serem associados, mas pagaram para evitar enri-

quecimento sem causa, que é uma fonte autônoma,
independente de direito obrigacional. Não há uma linha
sequer nos acórdãos sobre essa fonte autônoma. De
qualquer modo, o impasse persiste.

Condomínio de lotes supera a questão do rateio
das despesas ao vincular adquirentes de lotes à
convenção de condomínio
A Lei 6.766 foi alterada em diversos pontos, inclusive
no art. 27 ou 28, criando uma figura dizendo que asso-
ciações de moradores exercem uma atividade próxima
à de administradores de imóveis. Isso resolve o proble-
ma da cobrança de taxas e cobrança de contribuições
dos não-associados? Não. Esse dispositivo foi inserido
na Lei 6.766 de forma absolutamente atécnica e de-
sastrada, não permitindo aquilo que é fundamental.
Quer dizer o seguinte. O promissário-comprador e o
comprador de lote, ainda que não seja associado, devem
participar do rateio das despesas. O associado paga
porque é associado, o não-associado paga para se evitar
que ele tenha mais benefícios sem a contrapartida, sem
o correspondente custeio.

Mas a lei não fala isso e os tribunais têm vários prece-
dentes dizendo que, levando em conta os julgamentos
vinculantes do STJ e do Supremo Tribunal Federal, o
não-associado não deve ser cobrado do rateio de des-
pesas. Isso é o posicionamento atual. Exceção à regra
existe, é verdade, na hipótese em que o compromisso de
compra e venda, o contrato padrão, contém a previsão
expressa de que o não-associado deve contribuir com
as despesas de condomínio.

Embora o compromisso de compra e venda, um con-
trato padrão, seja arquivado no Registro de Imóveis,
o ideal é que na matrícula-mãe, em cada matrícula de
lote que é aberta, isso é fundamental, seja avisado aos
promissários-compradores, aos futuros adquirentes de
lotes, que associados e não-associados devem contri-
buir com as despesas de rateio, porque isso faz parte
da estrutura daquele loteamento com força erga omnes.

Pergunta-se: é bom colocar isso no registro, tendo
em vista que não é um direito real? Há um falso dilema
aí, porque nem tudo que entra no Registro de Imóveis
é direito real. Hoje cada vez mais nós temos situações
pessoais, que têm acesso e que devem ter acesso ao re-
gistro imobiliário para ganhar publicidade, para ganhar

167BOLETIM 365

CONDOMÍNIO DE LOTES E LOTEAMENTOS FECHADOS. LEI 13.465/2017 EM DEBATE

realidade, e essa é uma situação típica.
Mas voltemos a nossa lei. Essa seria a primeira

questão.
O condomínio de lotes supera esse problema, uma

vez que haverá uma convenção de condomínio. Todos
os adquirentes de lotes – unidades autônomas – ficam
vinculados à convenção de condomínio e devem par-
ticipar do rateio como em um condomínio edilício.
Aplicando sem medo o art. 1.345 do Código Civil, a
obrigação se torna propter rem, ou seja, esses adqui-
rentes ficam vinculados às dívidas pretéritas, assumem
os débitos pendentes como no condomínio edilício.

Condomínio de lotes sem edificação:
unidade autônoma é o lote
Há uma questão que pode aparecer, mas que é de fácil
solução, no que se refere ao condomínio de lotes, que
é o art. 1.340 do Código Civil.

O art. 1.340 do Código Civil é uma regra que tam-
bém tem a ver com o enriquecimento sem causa. Ele
positiva o princípio do enriquecimento sem causa no
condomínio edilício.

Art. 1.340. As despesas relativas a partes comuns de
uso exclusivo de um condômino, ou de alguns deles,
incumbem a quem delas se serve.

Ou seja, algumas despesas não beneficiam todo o
empreendimento, mas apenas alguns condôminos, por
isso o rateio não é total, mas parcial, somente entre os
beneficiados. O caso mais comum são aqueles edifícios
em que há lojas no térreo e apartamentos em cima. Os
lojistas se rebelam, e com razão, em ter que participar
do rateio da despesa de elevador, sendo que eles não
podem entrar no edifício.

A pergunta é: isso se aplica ao condomínio de lotes
em que o comprador da unidade ainda não construiu,
mas vai ter uma despesa elevada com portaria e segu-
rança? Ele pode alegar que ele não é beneficiário da-
quelas despesas e escapar do rateio? A resposta é: nem
por sonho. Por quê? Porque o serviço está à disposição
dele, ele não usa porque não quer. Só se aplica o art.
1.340 quando ele não usa porque ele não pode usar.
Quando ele não usa porque não quer, obviamente ele
deve participar do rateio.

Voltemos à diferença básica entre o condomínio de
lotes e o loteamento fechado.

No condomínio de lotes as áreas internas são parti-
culares, são tributadas, paga-se IPTU sobre elas. Por-
tanto, se são particulares, cabe ao condomínio toda a
regulamentação sobre elas, inclusive a cobrança das
despesas comuns, aplicando-se aqui sem dúvida ne-
nhuma o capítulo do condomínio edilício.

Com a distinção entre condomínio de lotes e condo-
mínio edilício, a palavrinha está em “edilício”.

O condomínio edilício, pelo art. 1.331 do Código Civil,
tem quatro requisitos cumulativos: que haja edificação;
que a edificação seja construída sob forma de unidade
autônoma, numerada, discriminada, individualizada
uma com a outra; que cada unidade autônoma tenha
a fração ideal de terreno; e que todas tenham acesso
às vias públicas.

No condomínio de lotes o primeiro desses requisitos
não está presente, ou seja, não há necessidade de edi-
ficação. Eu posso ter um condomínio sem edificação.
Essa é a grande novidade do ordenamento jurídico.
O que será a unidade autônoma? O pedaço de terra,
o lote onde eu posso construir se eu quiser, quando
eu quiser e como eu quiser, respeitadas as limitações
urbanísticas. Eu construo quando, como e se eu quiser.

Por isso, boa notícia aos oficiais de São Paulo, caem
aqueles condomínios que eles chamavam de “condo-
mínio de casinha de cachorro”. Ou seja, na verdade
se vinculava o condomínio edilício a uma construção
fictícia e se colocava uma cláusula na incorporação e
nos contratos de incorporação dizendo que o adquiren-
te da unidade autônoma futura podia construir como
ele quisesse o resto do terreno, quando ele quisesse e
se ele quisesse.

Era uma situação que incomodava a Corregedoria,
porque era a típica fraude à lei. Havia uma incorpo-
ração imobiliária como área construída mínima, mas
o objetivo era implantar um condomínio de solo sem
lei que o permitisse. Isso gerou inúmeras correições,
inúmeras portarias, inúmeras punições. Era uma situ-
ação muito ruim.

Vantagens e desvantagens
do condomínio de lotes
A primeira vantagem do condomínio de lotes é que ele

168 BOLETIM 365

CONDOMÍNIO DE LOTES E LOTEAMENTOS FECHADOS. LEI 13.465/2017 EM DEBATE

vem atender a uma necessidade de mercado e permite
o rateio da cobrança de despesas de condomínio.

Quais são as desvantagens do condomínio de lotes,
se não forem bem implementados, se não forem bem
regulamentados?

Os loteamentos têm uma grande vantagem, eles
desaparecem na malha viária. Já os condomínios de
lotes criam guetos de tal modo que eventualmente, se
forem fechados, eu terei que contorná-los para chegar
ao bairro vizinho.

Que mal há nisso, já que a prefeitura vai aprovar? Se
a prefeitura vai aprovar é porque ela entende adequado

aquele empreendimento imobiliário naquele local. Só
que isso gera um problema sério. Pensem que 70 anos
atrás, a Companhia City fez os grandes loteamentos
de São Paulo. Imaginemos que condomínios como o
Jardim Paulista, Jardim América etc., fossem condo-
mínios de solo e pudessem ser murados, se houvesse
uma lei correspondente 50 anos atrás. Ou seja, cada
lote seria uma unidade autônoma e as vias internas
seriam particulares. Hoje, para sair do centro da cidade
e chegar num empreendimento desses, eu teria que
contornar os Jardins, não poderia atravessá-los pelo
meio. Isso pode criar sérios problemas urbanísticos

169BOLETIM 365

CONDOMÍNIO DE LOTES E LOTEAMENTOS FECHADOS. LEI 13.465/2017 EM DEBATE

para a cidade, se a questão não for muito bem tratada,
não for muito bem cuidada.

A Lei 6.766, atenta a isso de algum modo, fala que
a prefeitura pode instituir servidões de passagem ou
limitações para que esses empreendimentos sejam
atravessados por vias públicas, mas é um risco que se
corre. Ou seja, o empreendimento é bom, atende a uma
expectativa de mercado, mas pode criar problemas
urbanísticos seríssimos.

O segundo problema sério que os condomínios de
lotes podem trazer, a meu ver, é o problema das áreas
públicas. Hoje, no loteamento, cerca de um terço das

áreas é incorporado ao patrimônio público: as vias in-
ternas, evidentemente, e as áreas destinadas aos equi-
pamentos urbanos. Elas são destinadas por lei tão logo
seja feito o registro (art. 15). É claro, é uma destinação
automática, uma transferência da propriedade ao pa-
trimônio público. Nos condomínios de lotes isso não
existe, então é possível parcelar inteiramente a gleba
sem destinar áreas ao poder público. Em um primeiro
momento isso é excelente, é ótimo. Para quem? Para
o empreendedor imobiliário, que não vai perder um
terço da sua área loteável e vai poder usá-la vendendo
novas unidades autônomas aos adquirentes. Quem per-

170 BOLETIM 365

CONDOMÍNIO DE LOTES E LOTEAMENTOS FECHADOS. LEI 13.465/2017 EM DEBATE

de com isso? Perde com isso o poder público, porque
esse novo bairro que o condomínio de lotes vai criar vai
exigir escolas, hospitais, postos de saúde, delegacias de
polícia. Daqui a cinco, seis anos, os moradores daquele
empreendimento vão cobrar da Prefeitura de São Paulo
o posto de saúde, e ela vai ter que desapropriar a um
custo proibitivo o que deveria ser dela por lei.

Esse é o pulo do gato. As prefeituras têm que fi-
car muito atentas para dizer “eu aprovo, mas aprovo
desde que parte da gleba na qual vai ser construído o
condomínio de lotes seja reservada para a implantação
de equipamentos urbanos que vão atender a própria
comunidade de moradores que vocês vão criar”.

As prefeituras terão essa sensibilidade? Eu espero
que sim. Eu acredito que as prefeituras das grandes
cidades terão essa cautela. O meu receio está nas pe-
quenas cidades. Será que as câmaras municipais e as
prefeituras aprovarão leis responsáveis prevendo essa
figura ou não? Isso me parece um lado negativo do
condomínio de lotes.

Aspectos práticos
A grande questão que se discute hoje é a seguinte. O
condomínio de lotes se implanta, quando não estão
prontas as obras de infraestrutura, por incorporação
imobiliária, como se fosse um loteamento? E a resposta
me parece claríssima: sim, por incorporação imobili-
ária, porque se trata de um condomínio e não de um
loteamento.

Quando eu vou ter a incorporação imobiliária como
fase obrigatória, por norma cogente, à prévia institui-
ção desse condomínio não edilício para que eu possa
vender as unidades autônomas futuras aos adquiren-
tes? Quando a infraestrutura não tiver sido totalmente
implantada.

A infraestrutura foi parcialmente implantada. As
vias internas públicas estão abertas, mas faltam ainda
algumas galerias de águas pluviais, falta o asfaltamento,
faltam algumas obras complementares. Os adquirentes
podem construir suas casas, embora a infraestrutura es-
teja parcial, porque esse empreendimento já é passível
de uso. Com incorporação ou sem incorporação? Com
incorporação. Ou seja, eu só vou instituir o condomí-
nio de lotes quando todas as obras de infraestrutura
estiverem totalmente construídas e certificadas pela

prefeitura municipal. Então eu faço a instituição do
condomínio de lotes ao final.

Geralmente em um condomínio edilício a posse só é
transmitida ao comprador da unidade autônoma com
o edifício pronto, com o habite-se, depois de instituído
o condomínio, quando ele consegue financiamento e
se imite na posse.

A peculiaridade do condomínio de lotes é que nós
teremos situações em que o condomínio já é habitável,
tem grande parte das obras de infraestrutura implanta-
das, portanto é plenamente utilizável, mas ainda faltam
algumas obras não-essenciais a serem implantadas.
Falta uma guarita, falta um muro, falta alguma coisa
que ele vai fazer, mas não fez ainda.

A característica do condomínio de lotes é que nós
teremos compradores de unidades autônomas imitidos
na posse antes da instituição do condomínio. Isso viola
a lei ou não? A resposta é negativa, será perfeitamente
possível que os adquirentes consigam se imitir na pos-
se, mesmo antes da entrega final do empreendimento.
Essa vai ser a peculiaridade do condomínio de lotes.

Eu só aplico a Lei 4.591/1964, esqueço a Lei
6.766/1979. Eu vou ao art. 32 da Lei 4.591 e verifico
quais são os requisitos. A resposta é: eu tenho que com-
patibilizar esses requisitos com o fato de não existir
edificação, mas sim obras de infraestrutura. É óbvio que
aqueles incisos do art. 32 da Lei 4.591 que falam em edi-
ficação devem ser desprezados pelo oficial registrador
ao fazer o registro, porque não haverá edificação, mas
haverá obras de infraestrutura no empreendimento
de solo. Esses incisos são incompatíveis com a nova
figura, portanto não devem e não podem ser usados
nem exigidos do incorporador porque não há como.

É possível a instituição de condomínio de solo sem
incorporação? Claro. Do mesmo jeito que é impossível
a instituição de um condomínio edilício sem incorpo-
ração. Em que hipótese? Basicamente duas.

A primeira hipótese é aquela em que o empreende-
dor imobiliário resolva por comodidade própria fazer
todo o investimento antes do lançamento do empreen-
dimento. Ele vai vender as suas unidades autônomas, os
lotes, com toda a infraestrutura implantada e certifica-
da pela prefeitura municipal. Nessa hipótese, a venda
das unidades autônomas em loteamento implantado
e com toda a infraestrutura pronta não exigirá incor-
poração imobiliária porque já teremos a instituição do

171BOLETIM 365

CONDOMÍNIO DE LOTES E LOTEAMENTOS FECHADOS. LEI 13.465/2017 EM DEBATE

condomínio de lotes perfeitamente regularizada junto
ao Oficial de Registro de Imóveis.

A segunda hipótese, imagino eu, é um corpo de ami-
gos – eu, doutor Marino, doutor Tossi. Nós resolvemos
comprar uma área e levantar por conta própria o nosso
condomínio de lotes. Nós vamos fazer nossa infraes-
trutura, construir nossas casas e só vamos instituir o
condomínio depois. Não haverá venda a terceiros. Do
mesmo jeito que hoje um grupo de investidores pode
levantar um prédio sem incorporação, desde que não
haja venda de frações ideais ou venda de unidades fu-
turas a terceiros, é possível também que um grupo de
amigos empreendedores lance o empreendimento para
eles próprios, faça as obras de infraestrutura e registre
diretamente o condomínio de lotes sem a prévia fase
da incorporação. Isso me parece absolutamente claro.

Pontos polêmicos
E a Lei 6.766/1979? Ela ficou abandonada ou ela deve
ser também observada no registro do condomínio de
lotes? Alguns requisitos, especialmente os urbanísticos,
devem ou não ser respeitados? As Normas de Serviço da
Corregedoria Geral da Justiça do Estado de São Paulo,
especificamente, apontam que os condomínios de lotes
devem respeitar as normas urbanísticas municipais e
estaduais, e eu concordo plenamente com isso. Eu até
penso que deverá haver uma lei municipal regulamen-
tando a figura do condomínio de lotes, dizendo quais
são os requisitos mínimos para essa figura. Isso parece
ótimo. A pergunta é: e as normas federais? Também
devem ser observadas ou não?

 O pessoal que trabalha com loteamentos diz que
não, entendendo que em razão da divisão da competên-
cia da Constituição Federal a competência para ordenar
o parcelamento do solo compete exclusivamente ao
município e ao estado, e não à União Federal.

Eu diria que a competência legislativa é concorrente,
não é privativa de nenhum ente, nem da União, nem
do estado nem do município. Por isso, a meu ver, os
requisitos urbanísticos mínimos do art. 4º da Lei 6.766
devem ser observados no condomínio de lotes. Caso
contrário, nós teremos alguns municípios, em especial
os pequenos municípios, que farão leis municipais em
que a largura de vias públicas será insuficiente ao trân-
sito de veículos. E o tamanho mínimo do lote também

não será o tamanho mínimo da Lei 6.766. Portanto, a
legislação municipal pode converter uma figura mara-
vilhosa, o condomínio de lotes, em uma favela de lotes,
em uma comunidade de lotes, provocando um efeito
inverso àquele que a lei visa.

Então me parece que os requisitos urbanísticos são
tríplices, ou seja, da legislação municipal, da legislação
estadual e da legislação federal. E se houver conflito
entre eles? A legislação municipal prevê menos que a
federal ou a federal prevê menos que a municipal, ou
vice-versa? Sempre o mais rigoroso. Ou seja, essa é a
proposta que se faz.

Eu tenho visto vários artigos sobre essa matéria, di-
zendo que na verdade a legislação municipal é suficien-
te e a Lei 6.766 está completamente afastada. Eu duvido
disso. Eu duvido disso porque o legislador, quando
criou o condomínio de solo, art. 1.358, ele curiosamente
também inseriu dispositivos na Lei de Parcelamento
do Solo Urbano. Ele introduziu um dispositivo espe-
cífico na Lei 6.766 tratando do condomínio de solo. É
quase uma remissão recíproca entre o Código Civil e
a Lei 6.766.

Então me parece que a legislação municipal é im-
portante, é indispensável, mas não é suficiente. Ela
deve ter aplicação conjunta com a lei estadual e deve
ter aplicação conjunta também com a lei federal, o que
desagrada os empreendedores, mas leva a uma maior
garantia da boa qualidade desses empreendimentos.

Cálculo de áreas
O § 1º do art. 1.358-A é interessante. Ele diz como se
calcula a fração ideal desse empreendimento.
Art. 1.358-A. Pode haver, em terrenos, partes designa-

das de lotes que são propriedade exclusiva e partes
que são propriedade comum dos condôminos.

§ 1º A fração ideal de cada condômino poderá ser pro-
porcional à área do solo de cada unidade autônoma,
ao respectivo potencial construtivo ou a outros cri-
térios indicados no ato de instituição.

O critério de cálculo de fração ideal de algum modo
segue o que diz o art. 1.331 do Código Civil, ao tratar
de condomínio edilício. Logo que foi feita a redação
original do Código Civil havia um dispositivo no art.
1.331 que era desastrado, dizia que a fração ideal era

172 BOLETIM 365

CONDOMÍNIO DE LOTES E LOTEAMENTOS FECHADOS. LEI 13.465/2017 EM DEBATE

proporcional ao valor da unidade autônoma. Ou seja,
um dispositivo de difícil aplicação porque seria preciso
saber qual o valor de cada apartamento – apartamento
alto, apartamento baixo, apartamento de frente, apar-
tamento de fundo – para saber qual a sua fração ideal,
qual a contribuição que cada condômino iria pagar no
rateio comum, e o poder de voto de cada um. Era prati-
camente inexequível. Em seis meses esse artigo original
foi revogado do Código Civil. O Código foi reformado e
conferiu autonomia à fixação das frações ideais.

As frações ideais são imutáveis. Uma vez fixadas,
levadas a registro, só assembleia por votação unânime
pode mudar as frações ideais das unidades autônomas.
Isso me parece bom.

E no condomínio de lotes?
O condomínio de lotes faz duas sugestões. Ele su-

gere que a fração ideal seja vinculada com o tamanho
do lote ou com o potencial construtivo. Mas pode o
empreendedor imobiliário criar um terceiro critério,
dizendo que é por lotes e que os lotes – maiores ou
menores, com maior potencial, com menor potencial –
terão todos a mesma fração ideal de terreno per capita?
Pode. É perfeitamente possível, está dentro da esfera
da autonomia privada do empreendedor imobiliário,
e a meu ver não há qualquer ilicitude nisso.

O que interessa é o seguinte. Instituído o condomí-
nio, registrado o condomínio, a mudança do cálculo de
frações ideais depende de assembleia de condomínio
com votação unânime, porque vai mexer na fração ideal
de cada unidade autônoma e vai mexer na contribui-
ção, vai mexer na proporção de votos, vai mexer numa
série de coisas.

O § 2º, inc. I, do art. 1.358-A, diz:
§ 2º Aplica-se, no que couber, ao condomínio de lotes:
I - o disposto sobre condomínio edilício neste Capítulo,

respeitada a legislação urbanística;

Mais uma vez eu pergunto: qual legislação urbanís-
tica? A meu ver as três: federal, estadual e municipal,
embora eu reconheça que haja uma grande celeuma
em relação a esse ponto.

Em seguida ele fala que vamos também aplicar no
que couber o dispositivo no Código Civil. Qual é o
dispositivo específico do Código Civil, especialmente
nesse capítulo condomínio edilício? Aqueles que fo-
rem compatíveis com o condomínio de lotes. Portanto,

vamos ter grande parte dos dispositivos plenamente
aplicáveis. Alguns são incompatíveis com o condomí-
nio de lotes. Por exemplo, é claro que a questão da
alteração de fachada de unidade autônoma, que está
prevista como proibida no art. 1.336 do Código Civil,
uma conduta vedada ao condômino do condomínio
edilício, não terá sentido num condomínio de lotes.
Cada um vai construir a sua casa com a sua fachada,
respeitadas as limitações legais e limitações conven-
cionais do empreendimento imobiliário.

Essas limitações convencionais podem ser derro-
gadas ou revogadas por lei superveniente? Essa é uma
questão frequente nos nossos loteamentos. É comum
que os loteamentos façam limitações convencionais
e depois venha uma lei municipal dizer onde não po-
deria ter empreendimento comercial, por exemplo.
Qual norma prevalece: a lei posterior ou a restrição
convencional anterior em loteamentos abertos? De-
pois de muita celeuma, hoje os tribunais se inclinam a
dizer o seguinte. As autorizações administrativas, os
alvarás, são insuficientes para derrubar restrições con-
vencionais. As restrições convencionais têm natureza
de norma urbanística complementar, têm natureza
normativa e, portanto, ato administrativo posterior do
poder público não derruba essa norma que, apesar de
convencional, tem natureza complementar urbanística.

Portanto, o entendimento hoje é que não há direito
adquirido a essas figuras. Por exemplo, quem compra
um lote em Alphaville vai morar no loteamento resi-
dencial com lote mínimo de 1.000 m² até que uma lei
municipal específica para Alphaville diga que dora-
vante os lotes podem ser subdivididos, ou podem ser
construídos dois pavimentos, ou três, onde só podia
ser construído um. Leis municipais específicas podem
alterar normas convencionais suplementares em lote-
amentos abertos ou fechados.

E em condomínio de lotes? Não. A resposta é sim-
ples, porque em condomínio de lotes as áreas internas
são particulares. Aí sim há direito adquirido e ato ju-
rídico perfeito e só uma assembleia dos condôminos
pode fazer alteração naquele empreendimento. Por
unanimidade se pode permitir a subdivisão das unida-
des. Mas uma lei municipal, ainda que específica, não
pode alterar a destinação, não pode mexer no empreen-
dimento, porque as áreas internas do empreendimento
são particulares. Da mesma forma, uma lei municipal

173BOLETIM 365

CONDOMÍNIO DE LOTES E LOTEAMENTOS FECHADOS. LEI 13.465/2017 EM DEBATE

não pode dizer que o meu prédio doravante será co-
mercial, que o meu prédio doravante será diferente.
Isso é importante.

Implantação de toda a infraestrutura
a cargo do empreendedor
O § 3º do art. 1.358-A diz que para fins de incorporação
imobiliária a implantação de toda a infraestrutura ficará
a cargo do empreendedor.

Um artigo absolutamente claro, mas que suscita uma
dúvida. Nós sabemos que a Lei 4.591 tem basicamente
duas modalidades de construção. Sabemos que a cons-
trução que nós chamamos “por administração” ou “a
preço de custo”, ou “construção por empreitada” ou “a
preço fechado”, pode ser global ou não. A pergunta é:
cabe construção a preço de custo em condomínio de
lotes, uma vez que a implantação de toda a infraestru-
tura, segundo diz a lei, ficará a cargo do empreendedor?

Há incompatibilidade entre a modalidade de incor-
poração a preço de custo e esse dispositivo do artigo
1.358-A, § 3º? A meu ver não há, porque o que diz esse
dispositivo é que a responsabilidade da implantação
das obras ficará a cargo do incorporador, do empre-
endedor imobiliário. Nada impede que o repasse dos
custos seja feito sob risco dele ou sob risco do adqui-
rente. O fundamental aqui, obviamente, é que não vale
aquela norma genérica, dizendo que o adquirente vai
pagar o quanto custar. Alguns dispositivos exigem que
seja respeitado o direito fundamental à informação e à
clareza que regula o Código de Defesa do Consumidor.

Nós tivemos muitos problemas nos tribunais ao jul-
gar casos de loteamentos em que muitas vezes as obras
de infraestrutura eram repassadas aos promissários-
-compradores. Uma cláusula expressa no contrato, e
não era ilícito isso, dizia quanto repassava, mas não
dizia como repassava, ele pagava o quanto custasse. E
o custo nunca terminava porque sempre havia novas
obras. O comprador ficava eternamente vinculado a
novas obras, não havia controle de quanto custava, de
como fazia, se era conveniente ou não. Os tribunais
falaram que pode, mas sem abusos. Coibiram os abusos.

E no preço de custo – acredito que seguiremos o mes-
mo caminho – é possível. O custeio da infraestrutura vai
estar embutido no preço da unidade, evidentemente, de
forma direta ou de forma indireta. O custo da infraestru-

tura vai ser repassado. Posso dizer que ele vai pagar o
custo? Sim, desde que haja uma estimativa com clareza
sobre quais as obras que serão feitas, quem vai fazer.
Tudo isso tem que estar predeterminado no contrato,
como está predeterminado no contrato de incorporação,
a preço de custo de incorporação, contrato de construção
por administração, nem mais nem menos.

Basicamente são essas as observações que eu teria
para fazer sobre o condomínio de lotes. Mas falta ao
CNJ, nessa matéria, que está muito lacunosa, fazer
uma regulamentação dizendo o que pode e o que não
pode. É difícil, porque isso teria que ser nacional, para
todos os estados.

A Corregedoria tem muita cautela em não criar no-
vas normas – não somos legisladores – mas algumas já
existem nas Normas de Serviço da Corregedoria Ge-
ral da Justiça do Estado de São Paulo, regulando essa
matéria. Talvez elas mereçam maior detalhamento
para esclarecer essas questões que foram postas, para
não deixar margem à dúvida de empreendedores e
registradores.

174 BOLETIM 365

AVERBAÇÕES PREMONITÓRIAS. ARRESTOS, SEQUESTROS, PENHORAS E INDISPONIBILIDADES:

PUBLICIDADE REGISTRAL DE ÔNUS REAIS. ASPECTOS PRÁTICOS E POLÊMICOS

XLVI ENCONTRO DOS OFICIAIS DE REGISTRO DE IMÓVEIS DO BRASIL
SÃO PAULO/SP – HOTEL BOURBON CONVENTION IBIRAPUERA – 12 A 14.11.2019

Averbações
premonitórias.
Arrestos, Sequestros,
Penhoras e
Indisponibilidades:
publicidade registral
de ônus reais.
Aspectos práticos
e polêmicos
João Pedro Lamana Paiva
Oficial de Registro de Imóveis em Porto Alegre (RS)

XLVI ENCONTRO DOS OFICIAIS DE REGISTRO DE IMÓVEIS DO BRASIL
SÃO PAULO/SP – HOTEL BOURBON CONVENTION IBIRAPUERA – 12 A 14.11.2019

e polêmicos
João Pedro Lamana Paiva
Oficial de Registro de Imóveis em Porto Alegre (RS)

175BOLETIM 365

AVERBAÇÕES PREMONITÓRIAS. ARRESTOS, SEQUESTROS, PENHORAS E INDISPONIBILIDADES:

PUBLICIDADE REGISTRAL DE ÔNUS REAIS. ASPECTOS PRÁTICOS E POLÊMICOS

“Consolidados na legislação os

princípios da concentração e da fé

pública registral, que propugnam

em última análise a redução das

assimetrias de informação, e

consequentemente a diminuição

dos riscos e dos custos de um

negócio imobiliário, pela segurança

e proteção geradas à sociedade,

importa estabelecer agora a sua

aplicabilidade.”

Sobre a publicidade no Brasil

A publicidade registral traz tudo aquilo que se
refere ao imóvel para dentro da matrícula,
porque esse é o foro adequado para se ver o

que há naquele imóvel e o que não há.
A publicidade registral gera autenticidade, gera

segurança, gera efeitos com relação a terceiros. Não
importa se a matrícula tem mil atos praticados, o im-
portante é se chegar no final dela e poder dizer: “essa
matrícula é de propriedade de fulano de tal, que tem
isso, tem aquilo e tem aquilo outro.”

No Brasil, no que diz respeito à publicidade, estamos
numa constante (r)evolução.

Por quê? No Brasil, o método de alcançar a publici-
dade é diferente. Ocorre, hoje, pela realização de um
ato registral, num livro específico (Livro 2 – Registro

Geral/Transcrição/Inscrição), de um órgão apropriado
(Registro de Imóveis) da situação da coisa (territoria-
lidade).

Trata-se de um método similar ao vislumbrado para
que uma lei alcance efeitos. O art. 3º da Lei de Intro-
dução às Normas do Direito Brasileiro (LINDB) assim
prevê: “Ninguém se escusa de cumprir a lei, alegando
que não a conhece.”

No aspecto registral é possível ponderar que “Nin-
guém se escusa de respeitar o direito registrado, ale-
gando que não o conhece.”

Do passado ao presente
Até pouco tempo atrás, o protesto contra alienação de

176 BOLETIM 365

AVERBAÇÕES PREMONITÓRIAS. ARRESTOS, SEQUESTROS, PENHORAS E INDISPONIBILIDADES:

PUBLICIDADE REGISTRAL DE ÔNUS REAIS. ASPECTOS PRÁTICOS E POLÊMICOS

bens não tinha acesso ao Registro de Imóveis. Hoje nas
27 federações nós podemos dizer que todos aceitam a
averbação desse tipo de medida acautelatória.

A penhora era objeto de ato de registro e isso, não ra-
ras vezes, dificultava o seu acesso ao álbum imobiliário
(ex.: necessidade de abertura de matrícula, observância
de inúmeros requisitos etc.). Hoje a penhora, o arresto
e o sequestro geram atos de averbação.

A penhora é averbada desde 2006, 2007. Por que
foi necessário alterar o procedimento de registro para
averbação? Foi a vontade do legislador e da lei no sen-
tido de ser necessário dar mais efetividade à penhora
através da sua publicidade no Registro Imobiliário,
tendo em vista que ela se constitui no processo.

Lei posterior, que altera especificamente a forma
de se proceder, prepondera sobre o art. 239 da Lei nº
6.015/1973 (art. 2º, § 1º da Lei de Introdução às normas
do Direito Brasileiro).

Indisponibilidade de bens
retira o imóvel do mercado: medida extrema
A indisponibilidade do imóvel retira do seu titular um
dos atributos do direito de propriedade, que é a fa-

culdade de dispor voluntariamente da coisa. Retira o
imóvel do mercado negocial.

A indisponibilidade é diferente de uma constrição
judicial, diferente de uma penhora, de um arresto, de
um sequestro, de uma notícia. É completamente dife-
rente, porque retira o imóvel do mercado.

Indisponibilidade não é inalienabilidade, não afeta
a transmissão por força da lei.

A Lei 6.015, art. 247, também menciona sobre a in-
disponibilidade.

Art. 247 - Averbar-se-á, também, na matrícula, a de-
claração de indisponibilidade de bens, na forma
prevista na Lei.

O Provimento nº 39 do CNJ criou a Central Nacional
de Indisponibilidade de Bens – CNIB. A publicidade
alcançou outro patamar. A cada dia são milhares de
indisponibilidades acessando o Registro de Imóveis
através da CNIB ou por outros meios.

O art. 14 do Provimento nº 39 do CNJ determina
a prévia consulta à CNIB antes da prática de qual-
quer ato notarial ou registral, exceto a lavratura de
testamento.

Total de nomes indicados nas ordens

Total de nomes semelhantes ou homônimos

Atos Praticados de Indisponibilidade

Atos Praticados de cancelamento de Indisponibilidade

Total de nomes com Indisponibilidade cancelada

Total de nomes com Indisponibilidade ativa
(Livro 5 - Indicador Pessoal)

Ordens de Indisponibilidade

Justiça do Trabalho

Justiça Comum

Justiça Federal

271.105

61.310

3.264

1.386

58.494

212.611

1.451.164

334.368

-

-

214.761

1.236.403

212.611

138.197

59.531

14.883

1.236.403

803.662

284.372

148.369

100%

65%

28%

7%

100%

65%

23%

12%

1/1/2022
a 30/9/2022

11/11/2014
a 30/9/2022

PERÍODO APURADO

 Procedemos à atualização desta tabela até 30/9/2022.

177BOLETIM 365

AVERBAÇÕES PREMONITÓRIAS. ARRESTOS, SEQUESTROS, PENHORAS E INDISPONIBILIDADES:

PUBLICIDADE REGISTRAL DE ÔNUS REAIS. ASPECTOS PRÁTICOS E POLÊMICOS

Aqui é preciso lançar uma pequena crítica. Mesmo
considerando de extrema importância o acesso da in-
disponibilidade ao Registro de Imóveis, o ordenamento
jurídico não tolera abuso de direito. Alguns juízos estão
banalizando a indisponibilidade, preferindo-a frente a
outras medidas menos gravosas. Parece haver o esque-
cimento do princípio da menor onerosidade possível
do executado, como a penhora, que não retira o imóvel
do comércio e é mais consentânea com a realidade do
processo. Indisponibilidade é medida extrema.

Desde a entrada em vigor da indisponibilidade no
Brasil, até 2019, nós temos um total de indicados de
mais de meio milhão de nomes. E mais de 459 mil
estão esperando para que entre o imóvel.

Averbação premonitória
e concentração de informações na matrícula
Houve considerável mudança de paradigma, em 2015,
através de duas leis: a Lei nº 13.097/2015 (art. 54 e segs.)
e o Código de Processo Civil (Lei nº 13.105/2015).

O efeito mais importante é a validação das informa-
ções sobre imóveis concentradas num único órgão, o
Registro de Imóveis.

Dentre os benefícios podemos citar: redução da
assimetria da informação, segurança jurídica nas con-
tratações e diminuição de custos.

Ou seja, quem deseja a proteção de interesse decor-
rente de processo judicial tem o dever (ônus legal) de
dar a conhecer. A premissa básica do registro é “quem
não registra não é dono”, significa dizer que quem não
noticia seu interesse na matrícula não está protegi-
do. Inverte-se o ônus da prova, cabendo a quem tem
interesse num imóvel provar que quem o adquiriu
não estava de boa-fé, ou seja, que conhecia a relação
processual conflituosa que poderia repercutir na con-
tratação imobiliária realizada.

Isso representa uma (r)evolução.
A razão do princípio da concentração é a de publi-

cizar tudo que se referir ao imóvel dentro da legali-
dade de prova. Não é qualquer averbação que vai se
proceder, tem que ter prova e embasamento legal, de
acordo com a Lei 13.097 e o Código de Processo Civil.

Não se trata de permitir o acesso de tudo ao Re-
gistro de Imóveis, de modo desmedido e descuidado,
mas de noticiar fatos e atos relevantes e que possam
ter repercussão na esfera jurídica de terceiros, pre-
venindo litígios.

João Pedro Lamana Paiva

178 BOLETIM 365

AVERBAÇÕES PREMONITÓRIAS. ARRESTOS, SEQUESTROS, PENHORAS E INDISPONIBILIDADES:

PUBLICIDADE REGISTRAL DE ÔNUS REAIS. ASPECTOS PRÁTICOS E POLÊMICOS

Súmula 375/09 do STJ: “O reconhecimento da fraude
de execução depende do registro da penhora do bem
alienado ou da prova de má-fé do terceiro adquirente”.

Averbações premonitórias (acautelatórias)
A averbação premonitória (acautelatória), criada ori-
ginalmente pelo art. 615-A do CPC revogado (Lei nº
11.382/06), foi um grande avanço para a segurança
jurídica imobiliária, alcançando maior delineação da
atuação do exequente, bem como um regramento mais
claro quanto ao cancelamento das averbações.

A finalidade é noticiar a formação de processo de
execução que pode alterar ou modificar o direito de
propriedade.

Antes nós tínhamos o art. 615-A, pelo qual se dava
a notícia na matrícula na distribuição do título. Hoje
não é mais preciso a natureza do processo. Até para
conhecimento, qualquer tipo de ação pode ser levada
para o Registro de Imóveis, não é necessário ser pro-
cesso de execução.

Hoje a lei prevê dois momentos distintos para a
expedição da certidão visando seu acesso ao Registro
de Imóveis:

a) do ajuizamento da execução e dos atos de constrição
(art. 799, IX do CPC). Depois do ajuizamento eu
posso noticiar, sem ter o despacho do juiz, em razão
do novo Código de Processo Civil e da Lei 13.097,
que é o princípio da concentração.

b) da admissão da execução pelo juiz (art. 828 do CPC),
corroborando a fraude à execução nas alienações
posteriores.
Menciona o art. 799 do CPC:

 Art. 799. Incumbe ainda ao exequente:
IX - proceder à averbação em registro público do ato

de propositura da execução e dos atos de constrição
realizados, para conhecimento de terceiros.

Lei nº 13.097/2015 prevê fé pública registral
O art. 54 da Lei nº 13.097/2015:
(i) elenca os atos (judiciais, administrativos e conven-

cionais) passíveis de acessar o Fólio Real, e
(ii) prevê o efeito de não se dar a ampla publicidade.

Hoje, a exemplo da Espanha, alcançou-se a fé públi-
ca registral em face da Lei 13.097. Tudo se traz para a
matrícula do imóvel e ela assim torna-se clara, precisa,
robusta, segura.

A cautela necessária será muito simples, bastando
verificar o conteúdo da matrícula para se chegar a uma
precisão quase absoluta, onde poderá contar com o
princípio da fé pública registral.

Consolidados na legislação os princípios da con-
centração e da fé pública registral, que propugnam em
última análise a redução das assimetrias de informação
e, consequentemente, a diminuição dos riscos e dos
custos de transação de um negócio imobiliário, pela
segurança e proteção geradas à sociedade (arts. 54 ao
58 da Lei nº 13.097/15 e art. 828 e §§ do CPC), importa
doravante materializar os ditames legais.

A jurisprudência, inclusive a laboral, vem respal-
dando a aplicação do princípio em referência, como se
verifica do aresto aqui apresentado (p. 179):

Na mesma linha, vale citar o RMS 55425 / SP e REsp
1592072 / PR.

Com efeito, já muito bem compreendidas as balizas
de aplicação do princípio em referência e maturada a
jurisprudência, é chegado o momento de maior divul-
gação da sua aplicabilidade, visando a que os advogados
passem a colaborar, pelas suas eficientes atuações, na
materialização do quanto pretende a lei, o que certa-
mente fomentará o avanço do Brasil no quesito segu-
rança jurídica.

A alteração dessa sistemática, pela implementação
do Princípio da Concentração, reduz a assimetria in-
formacional e eleva o Brasil ao patamar de países que
conseguem ofertar segurança jurídica às contratações
imobiliárias. Ao mesmo tempo em que mitiga a seleção
adversa, acaba por reduzir o risco moral nas contra-
tações imobiliárias, alcançando maior estabilidade e
segurança.

Finalmente, julgamos importante que todos os ope-
radores do Direito se empenhem no estudo e na busca
do aperfeiçoamento do sistema registral imobiliário,
efetivando a publicidade e, assim, alcançado a oponibi-
lidade preventiva e a fé pública registral, o que evitará
demandas e oportunizará a tão almejada segurança
jurídica e a paz social.

179BOLETIM 365

AVERBAÇÕES PREMONITÓRIAS. ARRESTOS, SEQUESTROS, PENHORAS E INDISPONIBILIDADES:

PUBLICIDADE REGISTRAL DE ÔNUS REAIS. ASPECTOS PRÁTICOS E POLÊMICOS

RECURSO ORDINÁRIO EM AÇÃO RESCISÓRIA AJUIZADA NA VIGÊNCIA DO CPC/15. INÉPCIA DA
INICIAL RENOVADA NAS RAZÕES RECURSAIS. AUSÊNCIA DE REQUERIMENTO DE INTIMAÇÃO DO
MINISTÉRIO PÚBLICO DO TRABALHO. 1. A Ré, nas razões de recurso ordinário, insurge-se contra a decisão
recorrida, que rejeitou a preliminar de inépcia da inicial, por falta de requerimento de intimação do Ministério
Público do Trabalho no feito. 2. A ausência de pedido de intimação do Ministério Público do Trabalho não resulta
na extinção do feito por inépcia da inicial. As situações que ensejam a inépcia da inicial são aquelas discriminadas
no art. 330, § 1º, do CPC/15, sendo pertinente a lição de Fredie Didier, no sentido de que “a inépcia (inaptidão) da
petição gira em torno dos defeitos vinculados à causa de pedir ao pedido; são defeitos que não apenas dificultam,
mas impedem o julgamento da causa. Conforme visto, a petição inicial é o veículo da demanda, que se compõe do
pedido, da causa de pedir (elementos objetivos) e dos sujeitos (elemento subjetivo). A inépcia diz respeito a vícios na
identificação/formulação dos elementos da demanda.” (in Curso de Direito Processual Civil, parte geral e processo
de conhecimento. 17.ed. Salvador: Ed. Jus Podivm, 2015, v. 1). 3. Além disso, o Parquet se manifestou nos autos,
opinando pela procedência da pretensão rescisória, o que também enseja o afastamento da preliminar em exame.
Recurso ordinário conhecido e desprovido. DECISÃO RESCINDENDA PROFERIDA EM EMBARGOS DE TER-
CEIRO. ALIENAÇÕES SUCESSIVAS DO IMÓVEL. AUSÊNCIA DE REGISTRO DE PENHORA. PRESUNÇÃO
DE BOA-FÉ DO TERCEIRO ADQUIRENTE. PRETENSÃO DESCONSTITUTIVA FUNDADA NO ART. 966, V,
DO CPC/15. CORTE RESCISÓRIO DEVIDO. 1. A pretensão desconstitutiva se dirige contra a r. sentença que re-
jeitou os embargos de terceiro e manteve a constrição sobre o imóvel de propriedade da ora Autora – embargante
de terceiro, por entender configurada a fraude à execução. A autora alega violação dos arts. 54, caput e parágrafo
único, da Lei 13.097/2015, 203, §§ 2º e 3º, 506, 792, § 4º, e 828, § 4º, do CPC/15 e 5º, LV, da CR. 2. Ficou delimitado
na r. sentença rescindenda que a ação trabalhista foi movida contra o executado em 24/05/1999; que a primeira
alienação do imóvel fora feita pelo executado em 2011 e que, somente na quarta alienação, ocorrida em 05/2015, o
imóvel fora adquirido pela Autora (embargante de terceiro), por meio de escritura pública, lavrada em cartório. 3.
Extrai-se, ainda, da referida decisão que, quando adquirido o imóvel pela ora Autora, não havia nenhum registro
da penhora em sua matrícula, tendo a r. sentença concluído pela fraude à execução pelo simples fato de, à época da
primeira alienação, já haver ação trabalhista em curso contra o executado. 4. Insta ressaltar que a questão referente
à inexistência de registro de penhora na matrícula do imóvel, quando adquirido pela ora Autora, também não fora
negada pela Ré em defesa, constituindo fato incontroverso nos autos. 5. Estabelece o art. 828, § 4º, do CPC/15, que
se “Presume-se em fraude à execução a alienação ou a oneração de bens efetuada após a averbação”. Dispõe, ainda,
o art. 54, parágrafo único, da Lei 13.097/2015 que “Não poderão ser opostas situações jurídicas não constantes da
matrícula no Registro de Imóveis, inclusive para fins de evicção, ao terceiro de boa-fé que adquirir ou receber em
garantia direitos reais sobre o imóvel, ressalvados o disposto nos arts. 129 e 130 da Lei nº 11.101, de 9 de fevereiro
de 2005, e as hipóteses de aquisição e extinção da propriedade que independam de registro de título de imóvel”.
5. Com o aludido dispositivo da Lei 13.097/2015 consagrou-se o princípio da concentração dos atos registrais, com
vistas a conferir maior segurança jurídica àquele que adquire um imóvel de boa-fé, uma vez que exige que todas as
informações sobre o bem constem na sua matrícula, inviabilizando qualquer pretensão futura de decretação de inefi-
cácia do negócio calcada em elemento estranho ao registro. 6. De acordo com João Pedro Lamana Paiva, Registrador
Titular do Registro de Imóveis da 1ª Zona de Porto Alegre, “o princípio da concentração propugna que nenhum
fato jurígeno ou ato jurídico que diga respeito à situação jurídica de um imóvel ou às mutações subjetivas que possa
vir a sofrer podem ficar indiferentes ao registro/averbação na respectiva matrícula imobiliário”. 7. Considerada
as premissas descritas no v. acórdão rescindendo, associada à jurisprudência desta Corte Superior, que protege o
terceiro que adquire imóvel, sem que haja registro de penhora e sem nenhuma prova de sua má-fé, como ocorreu
no caso, entende-se por configurada a violação dos art. 54, caput e parágrafo único, da Lei 13.097/2015 e 828, § 4º,
do CPC/15, para autorizar o corte rescisório. 8. Mantém-se, assim, a decisão recorrida que julgou procedente a ação
rescisória. Recurso ordinário conhecido e desprovido.

(TST - ROT: 16793420185090000, Relator: Alexandre De Souza Agra Belmonte, Data de Julgamento: 18/05/2021,
Subseção II Especializada em Dissídios Individuais, Data de Publicação: 21/05/2021)

180 BOLETIM 365

AVERBAÇÕES PREMONITÓRIAS. ARRESTOS, SEQUESTROS, PENHORAS E INDISPONIBILIDADES:

PUBLICIDADE REGISTRAL DE ÔNUS REAIS. ASPECTOS PRÁTICOS E POLÊMICOS

XLVI ENCONTRO DOS OFICIAIS DE REGISTRO DE IMÓVEIS DO BRASIL
SÃO PAULO/SP – HOTEL BOURBON CONVENTION IBIRAPUERA – 12 A 14.11.2019
XLVI ENCONTRO DOS OFICIAIS DE REGISTRO DE IMÓVEIS DO BRASIL
SÃO PAULO/SP – HOTEL BOURBON CONVENTION IBIRAPUERA – 12 A 14.11.2019

Averbações
premonitórias.
Arrestos, Sequestros,
Penhoras e
Indisponibilidades:
publicidade registral
de ônus reais.
Aspectos práticos e
polêmicos
Francisco Nobre
Oficial de Registro de Imóveis em Piraquara (PR)

181BOLETIM 365

AVERBAÇÕES PREMONITÓRIAS. ARRESTOS, SEQUESTROS, PENHORAS E INDISPONIBILIDADES:

PUBLICIDADE REGISTRAL DE ÔNUS REAIS. ASPECTOS PRÁTICOS E POLÊMICOS

“Na usucapião extrajudicial nós temos

que diferenciar os gravames que

levam à indisponibilização do imóvel,

já que não poderemos libertar

o imóvel, daqueles outros gravames

que não importam em indisponibilidade

do imóvel.”

N esse tema dos gravames de origem judicial,
nós temos tido um grande problema em de-
terminado setor da nossa atividade que cada

vez vem crescendo mais. Eu vejo colegas que dizem
“não fiz nenhum ainda”, “já fiz um ou outro”, “já fiz
três” e outros que me dizem “já fiz cinquenta”, “já fiz
oitenta”, “já fiz cem”. Com certeza vocês sabem que
eu estou falando da usucapião extrajudicial.

Aqui na mesa nós quase combinamos de fazer uma
rebelião contra o tema que nos foi oferecido, já que
o Marcelo Couto é autor de um grande livro sobre a
usucapião extrajudicial. Eu também escrevi alguma
coisinha sobre usucapião extrajudicial e o professor
Lamana Paiva também já escreveu muito sobre a usu-
capião extrajudicial. Então nós quase fizemos uma
rebelião e dissemos: “Vamos trocar o tema”.

Mas eu acabei encontrando o ponto de conexão entre
o tema que nós tratamos hoje aqui e a usucapião extra-
judicial: o art. 21 do Provimento CNJ nº 65/2017, que
estabelece diretrizes para o procedimento da usucapião
extrajudicial nos serviços notariais e de registro de imó-
veis. Eu diria que esse art. 21 é uma verdadeira charada.

Primeiro, o art. 14 diz que os gravames, incluindo
os gravames judiciais, não impedem a usucapião ex-
trajudicial.

Art. 14. A existência de ônus real ou de gravame na
matrícula do imóvel usucapiendo não impedirá o
reconhecimento extrajudicial da usucapião.

Mais à frente, o art. 21 vai dizer que não cabe ao
registrador de imóveis liberar os gravames existentes
na matrícula.

Art. 21. O reconhecimento extrajudicial da usucapião
de imóvel matriculado não extinguirá eventuais
restrições administrativas nem gravames judiciais
regularmente inscritos.

§ 1º A parte requerente deverá formular pedido de can-
celamento dos gravames e restrições diretamente à
autoridade que emitiu a ordem.

§ 2º Os entes públicos ou credores podem anuir expres-
samente à extinção dos gravames no procedimento
da usucapião.

Ou seja, uma vez reconhecida a usucapião extraju-
dicial, nós registramos a usucapião extrajudicial, mas
não vamos liberar pela usucapio libertatis as penhoras,
indisponibilidades, ou os arrestos que existam na ma-
trícula do imóvel. Se for aberta uma matrícula, eles
serão transportados. O § 1º do art. 21 diz que cabe à

182 BOLETIM 365

AVERBAÇÕES PREMONITÓRIAS. ARRESTOS, SEQUESTROS, PENHORAS E INDISPONIBILIDADES:

PUBLICIDADE REGISTRAL DE ÔNUS REAIS. ASPECTOS PRÁTICOS E POLÊMICOS

autoridade de quem emanou a ordem reconhecer a
libertação do imóvel pela usucapião.

Usucapião extrajudicial
e a charada para o registrador
Isso nos coloca em situação de resolver uma chara-
da. Temos nesse artigo uma espécie de enigma, por-
que como regra a usucapião é um modo de aquisição
originário que vai libertar o imóvel de quase todos os
gravames que possam existir, salvo, a meu ver, aque-
les de origem ambiental, ou de origem administrativa,
que serão mantidos. Mas no caso da usucapião extra-
judicial, o CNJ disse que cabe à autoridade de quem
emanou a ordem – a autoridade judicial no caso dos
gravames judiciais – fazer o reconhecimento dessa
libertação do imóvel.

Esse dispositivo é muito criticado, há quem diga
que ele está errado. Mas vamos lembrar mais uma vez
o tópico que estamos debatendo: aspectos práticos da
nossa atividade. Eu duvido que, do ponto de vista prá-
tico, um registrador vá descumprir conscientemente
uma previsão normativa do nosso órgão correicional
maior. Esteja certo ou não o art. 21 do Provimento CNJ
nº 65, nós temos que atendê-lo sem discutir. Do ponto

de vista prático temos que cumpri-lo.
Isso leva à seguinte situação, pelo menos no meu

modesto entendimento sobre a questão. Na usucapião
extrajudicial nós temos que diferenciar os gravames
que levam à indisponibilização do imóvel, já que não
poderemos libertar o imóvel, daqueles outros gravames
que não importam em indisponibilidade do imóvel.

Por exemplo, uma penhora simples ocorrida no cur-
so de uma execução movida por um particular não
torna o imóvel indisponível. O art. 14 do Provimento
CNJ nº 65 diz que ela não impede o reconhecimento da
usucapião extrajudicial. O art. 21 diz que a usucapião
extrajudicial será registrada e depois o interessado
que vá perante o juízo que determinou aquela penhora
apresentar os seus argumentos de que a penhora não
deve subsistir e que deve ser levantada.

No caso daqueles atos de origem judicial que tornam
o imóvel indisponível, eu não vejo como poderemos
registrar a usucapião. Creio que uma indisponibilidade,
ou uma penhora da Fazenda Nacional, aquela do art.
53 da Lei nº 8.212, vão fazer com que a usucapião na
via extrajudicial não possa ser registrada sem que haja
prévia liberação desse gravame.

Essa era a pequena contribuição que eu queria dar
ao tema.

183BOLETIM 365

AVERBAÇÕES PREMONITÓRIAS. ARRESTOS, SEQUESTROS, PENHORAS E INDISPONIBILIDADES:

PUBLICIDADE REGISTRAL DE ÔNUS REAIS. ASPECTOS PRÁTICOS E POLÊMICOS

Francisco Nobre

184 BOLETIM 365

AVERBAÇÕES PREMONITÓRIAS. ARRESTOS, SEQUESTROS, PENHORAS E INDISPONIBILIDADES:

PUBLICIDADE REGISTRAL DE ÔNUS REAIS. ASPECTOS PRÁTICOS E POLÊMICOS

XLVI ENCONTRO DOS OFICIAIS DE REGISTRO DE IMÓVEIS DO BRASIL
SÃO PAULO/SP – HOTEL BOURBON CONVENTION IBIRAPUERA – 12 A 14.11.2019
XLVI ENCONTRO DOS OFICIAIS DE REGISTRO DE IMÓVEIS DO BRASIL
SÃO PAULO/SP – HOTEL BOURBON CONVENTION IBIRAPUERA – 12 A 14.11.2019

Averbações
premonitórias.
Arrestos, Sequestros,
Penhoras e
Indisponibilidades:
publicidade registral
de ônus reais.
Aspectos práticos e
polêmicos
Rafael Ricardo Gruber
Oficial de Registro de Imóveis em São Caetano do Sul (SP)

185BOLETIM 365

AVERBAÇÕES PREMONITÓRIAS. ARRESTOS, SEQUESTROS, PENHORAS E INDISPONIBILIDADES:

PUBLICIDADE REGISTRAL DE ÔNUS REAIS. ASPECTOS PRÁTICOS E POLÊMICOS

“Se a CDA deve ser oponível a eventual

comprador, é óbvio que ela tem que

estar publicizada na matrícula. Se ela

não estiver publicizada na matrícula,

ela não vai ser oponível ao comprador.

Então é dever da Fazenda Nacional

levar Certidões de Dívida Ativa à

matrícula, caso queira que isso seja

oponível.“

O primeiro ponto que penso que valha a pena
trazer algum destaque talvez seja um que já
foi mencionado pelo Lamana Paiva.

Eu vejo colegas dizendo: “A concentração não pegou
no Brasil, o comprador de imóvel ainda tem que pegar
certidão de distribuidor”.

Será que precisa mesmo? Eu acho que essa é a pri-
meira questão para se pensar, ou seja, qual o papel de
averbações premonitórias e acautelatórias na matrícula?

Mesmo antes da Lei 13.097, a Súmula 375 do STJ já
trazia ampla segurança para o adquirente de imóvel e
já impunha ao credor um ônus bastante claro de ele dar
publicidade registral de situações que possam levar a
eventual ineficácia de uma alienação.

A Lei 13.097 realmente pôde reforçar isso., o que
foi importante porque houve debate no STJ. Um ano
antes da Lei 13.097, a ministra Nancy Andrighi queria
reformar a Súmula 375. Para ela competia ao adqui-
rente procurar as certidões. Isso não passou no STJ e
foi mantida a Súmula 375 para manter a presunção de
boa-fé do adquirente, se não houver publicidade da ma-

trícula. Esse é um aspecto importante juridicamente.
O nosso papel em relação a esse instituto jurídico é

colocar na matrícula os elementos que podem trazer
algum risco para alguém. Trata-se de uma situação que
realmente deve estar publicizada para que o credor
possa opor aquilo ao adquirente de boa-fé. Isso é im-
portante tanto para o comprador quanto para quem vai
conceder um crédito baseado na publicidade registral
imobiliária. Eu também penso que se coaduna com o
art. 38 da lei hipotecária espanhola. Ou seja, é uma ten-
dência que se concretizou de maneira bastante ampla.

Existem outras questões que podem colocar em
dúvida a fé pública registral de maneira ampla, mas
no mínimo nós já temos a ineficácia do não escrito
bastante firme no Brasil.

Questão tributária não publicizada
na matrícula não seria oponível
Nós ainda podemos colocar em xeque a questão tribu-
tária. Na questão tributária, temos o art. 185 do Código

186 BOLETIM 365

AVERBAÇÕES PREMONITÓRIAS. ARRESTOS, SEQUESTROS, PENHORAS E INDISPONIBILIDADES:

PUBLICIDADE REGISTRAL DE ÔNUS REAIS. ASPECTOS PRÁTICOS E POLÊMICOS

Tributário Nacional, e o último julgado do STJ, de 2010,
que fazia exceção à Súmula 375. Ainda não houve um
novo julgado do STJ depois da Lei 13.097, mas esse
cenário mudou. O art. 54 também foi alterado para
abarcar a questão tributária. Então podemos dizer que
uma situação tributária não publicizada na matrícula
também não seria oponível.

Há vários aspectos sobre isso. Além da penhora,
há aquela averbação premonitória instituída pela Lei
13.606/2018, que permite à Fazenda Nacional averba-
ção de Certidão de Dívida Ativa na matrícula.

Isso é uma realidade que vai chegar. Embora se dis-
cuta a constitucionalidade disso, eu não vejo nenhuma
inconstitucionalidade. Se é possível informar um arro-
lamento de bens na matrícula antes de se ter uma CDA,
por qual motivo não poderia a União averbar uma CDA?

Se a CDA deve ser oponível a eventual comprador,
é óbvio que ela tem que estar publicizada na matrícula.
Se ela não estiver publicizada na matrícula, ela não vai
ser oponível ao comprador. Então é dever da Fazenda
Nacional levar Certidões de Dívida Ativa à matrícu-
la, caso queira que isso seja oponível. Ela não pode se
apegar ao art. 185 do Código Tributário Nacional, ela
tem que dar publicidade daquela CDA na matrícula.

A tendência é que essa averbação premonitória se
amplie, porque a questão tributária também tem que
estar concentrada na matrícula.

Questões de ordem prática
Uma questão me incomoda há algum tempo, o cotejo
entre indisponibilidade e alienação fiduciária no se-
guinte sentido. O adquirente toma um empréstimo,
compra um apartamento e fica devendo para o Banco
X. Algum tempo depois ele deixa de pagar. Está na
matrícula o registro da venda e compra para aquele
adquirente e, na sequência, o registro da alienação fi-
duciária para o Banco X. A pessoa deixou de pagar ao
banco, mas também deixou de pagar o IPTU da casa na
praia. O juiz da execução lá na casa da praia determinou
a indisponibilidade dos bens dessa pessoa. Então vem
para a matrícula a averbação de indisponibilidade dos
bens do devedor fiduciante, aquele que comprou, mas
já alienou. Ele alienou para o banco faz tempo. Quan-
do o banco pede para o oficial notificar o devedor, o
devedor não purga a mora nos quinze dias e o credor

fiduciário pede que seja feita a consolidação.
A pergunta é: pode-se consolidar ou não? Atenção,

agora o credor fiduciante tem uma indisponibilidade.
Para mim parece bastante óbvio que se pode consolidar,
porque afinal de contas o devedor fiduciante já alienou
fiduciariamente para o banco antes de estar com aquela
indisponibilidade inscrita. No entanto, nós temos um
precedente da Corregedoria Geral da Justiça do Estado
de São Paulo que não permite consolidar porque está
indisponível.

Qual é o direito do devedor fiduciante que não paga
a obrigação para o credor? Ele pode ficar no imóvel até
que tenha que desocupar pela reintegração de posse e
tem direito a eventual excedente que sobejar do leilão
extrajudicial. Eu digo eventual porque pode ser que
nem tenha esse direito, pode ser que a arrematação
saia pelo valor da dívida. O que fica indisponível, no
meu ponto de vista, não é o direito sobre o imóvel, é o
direito sobre o crédito que eventualmente sobejar. Eu
tenho seguido um pouco diferente desse precedente,
que não é vinculante. Nessas situações, eu tenho pedido
aos bancos que estejam cientes da indisponibilidade. Se
houver excedente, que não entreguem para o devedor,
que entreguem para o juízo.

Essa decisão não é da atual equipe, eu não sei como
a Corregedoria vai resolver esse tema. Mas eu penso
que nós não deveríamos obstar a consolidação nesses
casos, porque a pessoa já alienou fiduciariamente para
o banco, o direito dela não é mais sobre o imóvel.

Há outra questão um pouco mais polêmica. A pessoa
não tem imóvel no nome dela, mas já está na indispo-
nibilidade, no indicador pessoal. Então aparece um
contrato em que a pessoa está comprando o imóvel
e alienando para o banco. Podemos registrar ou não?

Uma coisa me parece evidente. É incindível: ou eu
registro a venda e compra e a alienação fiduciária ou
não registro nada. Mas a pergunta é: pode-se registrar
isso ou não? A pessoa não tem o imóvel, mas quando
ela registrar a venda e compra eu deveria fazer, ato
contínuo, a averbação da indisponibilidade, e aí eu não
poderia fazer o registro da alienação fiduciária. Em
São Paulo, a Corregedoria entendeu que não se pode
registrar. Então não registro nada, devolvo o título,
porque a pessoa tem uma indisponibilidade, não há
como registrar alienação fiduciária.

Formalmente eu diria que não dá, mas talvez pen-

187BOLETIM 365

AVERBAÇÕES PREMONITÓRIAS. ARRESTOS, SEQUESTROS, PENHORAS E INDISPONIBILIDADES:

PUBLICIDADE REGISTRAL DE ÔNUS REAIS. ASPECTOS PRÁTICOS E POLÊMICOS

sando finalisticamente nessa situação até fosse melhor
deixar registradas as duas coisas. Hoje a pessoa não tem
imóvel, então eu não vou deixar que ela compre e faça
alienação para o banco? Alguma coisa ela está pagando
à vista, e um dia talvez ela quite aquela dívida e tenha
um bem para recair sobre ele. Eu não tive nenhum
caso desses, mas acho que eu devolveria. Mas também
tenho dúvida se, finalisticamente, essa é realmente a
intenção. Seria o melhor até para o credor.

Uma última situação que vale a pena apontar é ar-
rematação de imóvel com anterior indisponibilidade.
Em São Paulo se voltou a entender, a meu ver de forma
muito acertada, que existe o cancelamento indireto.

Se o juiz de uma execução fiscal decretou uma in-
disponibilidade, mas o imóvel foi arrematado para uma
execução cível, como fica aquela indisponibilidade do
outro juiz? Em São Paulo se entende o seguinte. Uma
vez que foi arrematado judicialmente, isso tem resso-
nância sobre os ônus anteriores e aquela indisponibili-
dade perde a eficácia. No meu entendimento, compete
ao juiz, que teve êxito na arrematação, verificar quem

é o credor que tem preferência. Talvez o credor com
preferência não seja o credor daquela ação cível, talvez
seja o fisco. Antes de entregar o dinheiro para alguém,
o juiz tem que verificar isso.

Mas no âmbito do Registro de Imóveis me parece
bastante tranquilo que, uma vez arrematado o imóvel e
registrada a carta de arrematação judicial, isso tem resso-
nância e acaba cancelando indisponibilidades anteriores,
ainda que de maneira indireta. Aquela indisponibilidade
não continua tendo potência, ainda que ela não tenha
sido cancelada na forma do art. 252 da Lei 6.015.

Outra questão. Será que também haveria essa eficá-
cia naquela situação da consolidação que mencionamos
antes, se o credor fiduciário consolidou, se havia indis-
ponibilidade anterior ao crédito e o leilão fosse extra-
judicial? Eu vou deixar como pergunta para os colegas
aqui. Mas, se for judicial, me parece muito tranquilo
a mesma posição da nossa Corregedoria. Eu também
concordo que, uma vez arrematado o imóvel, ônus
anteriores acabam perdendo a sua eficácia, incluindo
indisponibilidades.

Rafael Ricardo Gruber

188 BOLETIM 365

RETIFICAÇÃO ADMINISTRATIVA COM GEORREFERENCIAMENTO

ANÁLISE DA ALTERAÇÃO DO ARTIGO 176 DA LRP PELA LEI FEDERAL 13.838/2019 - ASPECTOS REGISTRAIS

XLVI ENCONTRO DOS OFICIAIS DE REGISTRO DE IMÓVEIS DO BRASIL
SÃO PAULO/SP – HOTEL BOURBON CONVENTION IBIRAPUERA – 12 A 14.11.2019

Retificação
administrativa com
georreferenciamento
Análise da alteração
do artigo 176 da LRP
pela Lei Federal
13.838/2019
Aspectos Registrais
Izaías Gomes Ferro Júnior
Oficial de Registro de Imóveis em Pirapozinho (SP)

189BOLETIM 365

RETIFICAÇÃO ADMINISTRATIVA COM GEORREFERENCIAMENTO

ANÁLISE DA ALTERAÇÃO DO ARTIGO 176 DA LRP PELA LEI FEDERAL 13.838/2019 - ASPECTOS REGISTRAIS

“A ideia é propor soluções em que se

aplicaria a desnecessidade de anuência

e trazer situações onde ainda são

necessárias. Ou seja, algumas situações

precisam da anuência, outras não.”

R etificação é o nosso tema. Vamos falar de al-
guns aspectos registrais.

O objetivo deste trabalho é criticar essa
alteração legislativa tendente a suprimir as anuências
dos confrontantes em procedimento de retificação com
georreferenciamento dos imóveis rurais.

A ideia é propor soluções em que se aplicaria a des-
necessidade de anuência e trazer situações onde ainda
são necessárias. Ou seja, algumas situações precisam
da anuência, outras não.

A Lei Federal 13.838/2019 acrescentou o § 13 ao art.
176 da Lei de Registros Públicos.

Andou bem o Congresso? Em alguns casos sim, em
alguns casos não. Mas talvez esse tenha sido um tiro
de canhão para matar um mosquito. Vamos ver onde
esse estrago pode ser maior.

O § 3º do art. 176/LRP diz o seguinte:

§ 3O Nos casos de desmembramento, parcelamento ou
remembramento de imóveis rurais, a identificação
prevista na alínea a do item 3 do inciso II do § 1º será

obtida a partir de memorial descritivo, assinado por
profissional habilitado e com a devida Anotação
de Responsabilidade Técnica – ART, contendo as
coordenadas dos vértices definidores dos limites
dos imóveis rurais, geo-referenciadas ao Sistema
Geodésico Brasileiro e com precisão posicional a
ser fixada pelo INCRA, garantida a isenção de cus-
tos financeiros aos proprietários de imóveis rurais
cuja somatória da área não exceda a quatro módulos
fiscais.

E o que diz o § 13 incluído pela Lei nº 13.838, de
2019?

§ 13. Para a identificação de que tratam os §§ 3º e 4º
deste artigo, é dispensada a anuência dos confron-
tantes, bastando para tanto a declaração do reque-
rente de que respeitou os limites e as confrontações.

Um tiro de canhão para o alvo errado. O alvo deveria
ser o art. 213, mas acertou no art. 176.

190 BOLETIM 365

RETIFICAÇÃO ADMINISTRATIVA COM GEORREFERENCIAMENTO

ANÁLISE DA ALTERAÇÃO DO ARTIGO 176 DA LRP PELA LEI FEDERAL 13.838/2019 - ASPECTOS REGISTRAIS

Qual foi a interpretação? Eu posso dizer que nós,
registradores de imóveis, estamos divididos. Metade
entende que continuamos precisando das Declarações
de Reconhecimento de Limites assinadas pelas partes,
e a outra metade entende que não. Em muitos casos
eu ainda peço essa Declaração de Reconhecimento
de Limites.

O que pretendeu o legislador ao editar a Lei Federal
nº 13.838/2019? Simplificar o processo de georreferen-
ciamento e seu ingresso junto ao Registro de Imóveis.
E presumiu que as Declarações de Reconhecimento
de Limites (DRLs) seriam desnecessárias. Essa é a
terminologia que as empresas usam, nós falamos em
declaração de anuência.

Vamos analisar alguns casos.
No caso a seguir analisado será verificada a possi-

bilidade da dispensa da aplicação dos §§ 2º, 3º, 4º, 5º
e 6º do artigo 213 da Lei 6.015/1973 (LRP).

Em alguns casos as declarações de limites não são
necessárias. Em situações em que o imóvel está com
todos os imóveis confrontantes já georreferenciados
não há, evidentemente, necessidade de apresentação
da DRL.

E há uma outra situação, que é a necessidade da
apresentação das Declarações de Reconhecimento de
Limites.

1. Desnecessidade das DRL’s

1º) Não necessidade das DRLs.

- Imóvel a ser georreferenciado: imóvel A com todos os con-

frontantes georreferenciados.

2º) Necessidade de apresentação das DRLs

No caso concreto, somente o imóvel E não é geor-

referenciado, os outros todos são georreferenciados.
Vamos supor que todos fossem georreferenciados.
Agora estamos averbando o georreferenciamento.

Georreferenciamento é um ato de averbação, é aces-
sório ao principal, que é o ato de registro, a matrícula.
É importante porque isso vai fazer com que o fático
coincida com o jurídico. A situação fática está no cam-
po, o jurídico é a situação que vem para a matrícula.

Nesse meu caso, supondo que todos os imóveis este-
jam georreferenciados, a averbação é do georreferen-
ciamento do imóvel A. Chegou para mim a averbação
desse imóvel e vamos supor que estivesse georreferen-
ciado. Para que eu preciso da Declaração de Reconhe-
cimento de Limites dos cinco imóveis? Efetivamente
não precisaria. Essa é uma corrente que eu reputo a
mais razoável.

Mas no meu caso não há georreferenciamento do
imóvel E. Na época que isso veio para mim, antes dessa
alteração do art. 176, eu pedi anuência de todos. Mas,
no caso, eu pediria apenas e tão somente de alguns
pontos, os outros todos já anuíram.

Quando o imóvel B, C, D e F foram georreferencia-
dos, todos deram anuência. O imóvel A deu anuência
para o C, para o D, e para o B. Então, se ele já deu anu-
ência para cada um deles, por que agora eu vou pedir
anuência ao contrário? Ele já concordou. Não precisa
da anuência da anuência.

Se houver algum problema, corrige-se posterior-
mente. Nossa posição não é juris et de jure, a presun-
ção não é absoluta de veracidade, é uma presunção
relativa de veracidade. Então, eu só pediria anuência
do imóvel E.

Não se exigiria a anuência dos confrontantes, desde
que o requerente declare que respeitou os limites de
acordo com a lei.

No caso apresentado não resta dúvida de que será
desnecessária a apresentação, uma vez que todos os
imóveis estão georreferenciados pela 3ª Norma técnica
do Incra (SIRGAS 2000), pois a precisão é a atualmente
exigida e perfeita a descrição.

O registrador vai qualificar quanto aos pontos ape-
nas e, se não houver discrepância de área e os con-
frontantes das áreas forem os que estão no fólio real,
simplesmente será feita a adequação sistêmica e reti-
ficação da descrição perimetral.

A discrepância de área ficará a critério da prudência

191BOLETIM 365

RETIFICAÇÃO ADMINISTRATIVA COM GEORREFERENCIAMENTO

ANÁLISE DA ALTERAÇÃO DO ARTIGO 176 DA LRP PELA LEI FEDERAL 13.838/2019 - ASPECTOS REGISTRAIS

do registrador ao conferir os imóveis confrontantes.
O ponto anterior está ali? Eu só vou conferir os pon-

tos. A discrepância de área, se houver, fica a critério
da prudência do registrador, da prudência registral.

Por exemplo, deu diferença de 0,7 hectare. Se o
imóvel tiver 1 hectare, uma diferença de 0,7 hectare é
muito. Se for um imóvel de 100, 200 hectares, é uma
pequena diferença, tudo bem.

O nosso trabalho é conferir os pontos. O software faz
isso automaticamente. Conferiu, registra. O Registro
de Imóveis tem que ser mais automatizado.

2. Não necessidade da apresentação das DRL’s.
Imóvel confrontante georreferenciado pela 2ª ou
1ª Norma técnica do Incra
A segunda hipótese pode gerar dúvida, se o atual imóvel
(no caso o imóvel A) está sendo georreferenciado pela
3ª Norma e algum dos confrontantes tem sua descrição

pela 2ª (SAD-69) ou 1ª Norma técnica do Incra.
Se a conferência dos pontos for idêntica, é possível

averbar com as cautelas do dito anteriormente.
Se não for idêntica, é preciso ater-se às distâncias

entre o início e o fim de cada linha confrontante e, se
coincidir, deve-se averbar a retificação.

Entretanto, se não forem idênticas as linhas e nem
os pontos, é preciso pedir a DRL àquele confrontante
especificamente.

O que a 3ª Norma técnica fez? Acrescentou o eixo Z,
colocou altitude no imóvel, o que deu precisão muito
maior com relação a essa medida.

No SIRGAS 2000 a acurácia é extrema. Mas no SAD-
69 já não é extrema. Ou seja, ao mudar o método, muda-
-se o resultado. Se eu meço com corrente, ou meço com
corda ou trena, o resultado vai ser diferente. Se agora
eu estou medindo com mediação de satélite, o resulta-
do vai ser diferente. O método de medida tem que ser
metodológica e cientificamente confiável.

Izaías Gomes Ferro Júnior

192 BOLETIM 365

RETIFICAÇÃO ADMINISTRATIVA COM GEORREFERENCIAMENTO

ANÁLISE DA ALTERAÇÃO DO ARTIGO 176 DA LRP PELA LEI FEDERAL 13.838/2019 - ASPECTOS REGISTRAIS

Os pontos coincidiram? As distâncias coincidiram?
Eu vou pedir anuência desde que eu tenha um grau de
certeza bem razoável de que eu não estou mudando a
medida de 100 para 120 hectares, não estou acrescendo
área. Se a diferença for de 101 para 99 hectares, é bem
razoável, eu vou continuar aceitando mesmo pelo SAD-
69. Eu posso averbar, evidentemente. Mas isso fica à
prudência e ao critério de cada registrador.

3. Necessidade de apresentação das DRL’s em caso
de imóveis confrontantes parcial ou totalmente ge-
orreferenciados
Vamos voltar ao meu caso prático da figura (imóveis A,
B, C, D, E, F). E vamos pensar em outro caso, ou seja,
quando eu precisaria necessariamente apresentar as
DRLs, Declarações de Reconhecimento de Limites.

 Os registradores defendem ao menos quatro situa-
ções que chamaremos de correntes quanto à apresenta-
ção das DRL’s. Todas as correntes aqui são discussões
nossas nos grupos de e-mail e WhatsApp.

A primeira corrente entende que em todos os casos
seria necessária a apresentação das Declarações de
Reconhecimento de Limites, não importando se o con-
frontante já tem seu imóvel georreferenciado ou não.

Ou seja, essa corrente entende que se vai georrefe-
renciar em todos os casos, mesmo com a inclusão do
§ 13 do art. 176, porque não foi alterado o art. 213. É a
corrente que eu chamo de “em qualquer caso”. Então
a DRL é necessária em todos os casos. Não é a corrente
que eu adoto, mas eu respeito o registrador que pensa
dessa forma visando à segurança jurídica.

A segunda corrente entende que seria necessária
a apresentação das Declarações de Reconhecimento
de Limites de todos os confrontantes, se houver au-
mento ou diminuição de área, não importando se os
imóveis confrontantes estão georreferenciados ou não.
(Corrente “aumento ou diminuição de área”).

Essa corrente é quase igual à primeira, porque ge-
ralmente há aumento ou diminuição de área. A questão
fica para a prudência do registrador, fica a critério dele
avaliar se aumentou muito ou pouco.

A terceira corrente entende que seria necessária
a apresentação das Declarações de Reconhecimento
de Limites. Não importa se houve aumento ou dimi-
nuição de área, apenas se os imóveis confrontantes

não estão georreferenciados, e desde que os pontos
demarcatórios não coincidam – caso da 2ª e 3ª Norma
técnica do Incra.

Por exemplo, ele muda da 2ª para a 3ª Norma. Não
coincidiu, deu uma diferença de aumento e diminuição
de área? Vou precisar da DRL.

Essa terceira corrente é um pouco mais frouxa, mas
eu chamo de corrente “DRL apenas dos imóveis em
que não haja coincidência dos pontos confrontantes”.

A quarta corrente entende que seria necessária a
apresentação das Declarações de Reconhecimento de
Limites apenas se houver aumento ou diminuição de
área, apenas dos imóveis confrontantes não georre-
ferenciados, e desde que haja pontos demarcatórios
coincidentes (mesmo que não haja aumento ou dimi-
nuição de área).

Vamos supor que esse imóvel não esteja georre-
ferenciado, somente dessa forma. Ou seja, é aquela
corrente de “aumento ou diminuição de área, mas
DRL apenas dos imóveis não georreferenciados”. É a
corrente mais frouxa com relação a isso.

Uma quinta corrente seria a dos imóveis confron-
tantes não georreferenciados. DRL? Se os pontos são
identificáveis em comum com a devida conferência
na matrícula do imóvel lindeiro, ponto a ponto, mes-
mo sem georreferenciamento, não seria necessária a
apresentação das DRL’s.

Na prática, esse fato é de dificílima ocorrência, mas
possível.

Nenhum imóvel confrontante é georreferenciado.
É possível? Muito possível. Quando muito perto da
cidade, os imóveis são todos pequenos, muito craque-
lados. Forma-se um mosaico de imóveis pequenos: dois
hectares, cinco hectares, depois um tem meio hectare.
A estrada passou e dividiu os imóveis, não se trata de
ato de império do Estado. As pessoas plantam lá alguma
coisa, ainda é área rural.

É de difícil ocorrência essa situação, mas é possível.
Eu estive agora em uma desapropriação que deixou um
imóvel com dois hectares. Como só havia dois confron-
tantes e o Estado de São Paulo fez a desapropriação, era
perfeitamente possível ter essa situação. Eu achei difícil
de acontecer, mas em seguida achei uma ocorrência
disso. Então nem é tão difícil assim.

193BOLETIM 365

RETIFICAÇÃO ADMINISTRATIVA COM GEORREFERENCIAMENTO

ANÁLISE DA ALTERAÇÃO DO ARTIGO 176 DA LRP PELA LEI FEDERAL 13.838/2019 - ASPECTOS REGISTRAIS

Pontos dos confrontantes não identificáveis. DRL?
Em caso de pontos do confrontante não identificáveis
eu preciso da Declaração de Reconhecimento de Li-
mites, preciso da anuência do confrontante?

Se os pontos não são identificáveis, eu entendo que
será necessário proceder à devida anuência de todos
os confrontantes.

É o caso daquelas transcrições antigas, que falam
que o imóvel vai desde a cabeceira do rio tal até onde
passa a vaca mocha, alguma coisa assim. É necessária
a anuência de todos os confrontantes.

Alagamento pelo assoreamento de um rio
não navegável
Uma análise de caso. O proprietário da área alagada
trouxe sua cerca para antes do alagamento, de forma
a proteger sua criação de gado.

Lógico que não perdeu área, apenas tomou cuidado
com sua criação de gado.

Note-se a área do polígono negro entre as duas áreas
“A” e “B”. Esse é o ponto de conflito entre os confron-
tantes.

Um proprietário aumenta sua área até o limite fí-
sico e não jurídico do outro. Logicamente a medição
georreferenciada não será idêntica ao jurídico. O pro-
prietário “A” não vai concordar ao medir seu imóvel e
vai judicializar a questão.

O georreferenciamento serve para fazer usucapião
de terra? É para perda ou aquisição de área? Não, evi-
dentemente. Não vai ter perda nem aquisição, ninguém
pode invadir área do outro.

Recomendação CNJ nº 41/2019
Art. 1º RECOMENDAR aos registradores de Imóveis
que nas retificações previstas no artigo 213 da Lei 6.015
de 1973, provenientes de georreferenciamento de que
trata a Lei Federal nº 10.267/2001, dispensem a anuên-
cia dos confrontantes nos casos de desmembramento,
parcelamento ou remembramento de imóveis rurais,
bastando para tanto a declaração do requerente de que
respeitou os limites e as confrontações, nos termos no
(sic) art. 176, §§3º e 4º c/c §13º da Lei 6.015/73, alterada
pela Lei n. 13.838 de 4 de junho de 2019.

Parágrafo Único. Nas retificações em que houver in-
serção ou alteração de medida perimetral de que
resulte, ou não, alteração da área até então cons-
tante na matrícula, recomenda-se que os oficiais
de registro continuem exigindo a anuência dos
confrontantes, nos exatos termos do que preceitua
o art. 213, II, da Lei 6.015/73.

Nós somos muito assimétricos. O que se faz em Ron-
dônia, no Rio Grande do Sul, no Paraná é diferente
do que se faz em São Paulo, diferente do que se faz
na Bahia. O CNJ veio bem, dizendo que precisamos
uniformizar a interpretação e não seria mais preciso
a DRL.

PEDIDO DE PROVIDÊNCIAS -
0004541-42.2019.2.00.0000

CNJ versus Corregedoria Nacional de Justiça.
Retorna a posição da interpretação pela desnecessidade

das DRL’s.
Recomendação n. 41, de 2 de julho de 2019 (original)
Reformada pela decisão de 27 de Agosto de 2019.

Considerandos:
A necessidade de uniformizar a interpretação e a

aplicação da Lei 6.015/1973 (LRP), em especial da regra
constante do art. 176, § 13, introduzido pela Lei 13.838,
de 4 de junho de 2019, que dispõe: “Para a identificação
de que tratam os §§ 3º e 4º deste artigo, é dispensada
a anuência dos confrontantes, bastando para tanto a
declaração do requerente de que respeitou os limites
e as confrontações”

CONSIDERANDO que o mencionado § 3º do art. 176
cuida exclusivamente dos casos de desmembramento,
parcelamento ou remembramento de imóveis rurais

194 BOLETIM 365

RETIFICAÇÃO ADMINISTRATIVA COM GEORREFERENCIAMENTO

ANÁLISE DA ALTERAÇÃO DO ARTIGO 176 DA LRP PELA LEI FEDERAL 13.838/2019 - ASPECTOS REGISTRAIS

e que o subsequente § 4º impõe a obrigatoriedade de
georreferenciamento para fins de registro em qualquer
situação de transferência de imóvel rural;

CONSIDERANDO que o art. 213, § 11, II, da LRP
dispõe que independe de retificação a adequação da
descrição de imóvel rural às exigências dos arts. 176,
§§ 3º e 4º, daquela lei;

 CONSIDERANDO que a alínea “d” do inciso I do
artigo 213 da LRP autoriza “a inserção de coordenadas
georreferenciadas” sem anuência dos confrontantes
nas hipóteses em que “não haja alteração das medidas
perimetrais

Veio a MP 881 para inserir o § 17, no art. 213, que
dispensava as assinaturas dos confrontantes.

MEDIDA PROVISÓRIA 881 de 2019
• A antiga redação da Medida Provisória 881 de 2019

à página 63 novamente pretendia alterar a questão,
desta vez, alteraria exatamente o artigo 213 da Lei
6.105/73, e acrescentando o parágrafo 17 a mesma,
com a seguinte redação:

• “Art. 213.
• § 17. São dispensadas as assinaturas dos confron-

tantes na planta e no memorial descritivo, previstas
no inciso II do caput, no caso de inserção ou altera-
ção de medida perimetral, de que resulte, ou não,
alteração de área, decorrente da informação das
coordenadas dos vértices definidores dos limites
dos imóveis rurais, geo-referenciadas ao Sistema
Geodésico Brasileiro e com precisão posicional fi-

xada pelo INCRA.” (NR)
• https://legis.senado.leg.br/sdleg-getter/documento?

dm=7979613&ts=1563569145748&disposition=inline

Tal acréscimo não foi aceito durante o trâmite le-
gislativo. O legislador federal não concordou com o
Poder Judiciário, foi frontalmente contra o que o CNJ
havia recomendado.

Na verdade, à época da Lei 10.931/2004 o legislador
já havia pensado em desjudicializar com o beneplácito
do próprio Poder Judiciário, entendendo que nos casos
onde não houvesse qualquer contraposição à retifi-
cação a própria serventia registral imobiliária seria
competente e mais ágil aos procedimentos de jurisdição
voluntária, além dos custos mais baixos.

Finalmente foi editada a Lei nº 13.874, de 20 de se-
tembro de 2019, rejeitando a proposta de inserção do
§17 do art. 213 da Lei 6.015/1973.

Nós sugerimos nova redação para a pretendida al-
teração legislativa com a inserção do § 17 do art. 213
da LRP, que seria a seguinte:

“§ 17. São dispensadas as assinaturas dos confron-
tantes na planta e no memorial descritivo, previstas
no inciso II do caput, no caso de inserção ou alteração
de medida perimetral, de que não resulte alteração
de área ou de pontos previamente georreferencia-
dos, decorrente da informação das coordenadas dos
vértices definidores dos limites dos imóveis rurais, ao
Sistema Geodésico Brasileiro e com precisão posicional
fixada pelo INCRA.” (grifos nossos, com alteração pró
segurança jurídica).

195BOLETIM 365

RETIFICAÇÃO ADMINISTRATIVA COM GEORREFERENCIAMENTO

ANÁLISE DA ALTERAÇÃO DO ARTIGO 176 DA LRP PELA LEI FEDERAL 13.838/2019 - ASPECTOS REGISTRAIS

Izaías Gomes Ferro Júnior e Ana Paula Perondi Lopes Almada

196 BOLETIM 365

USUFRUTO, USO E HABITAÇÃO NO REGISTRO DE IMÓVEIS

XLVI ENCONTRO DOS OFICIAIS DE REGISTRO DE IMÓVEIS DO BRASIL
SÃO PAULO/SP – HOTEL BOURBON CONVENTION IBIRAPUERA – 12 A 14.11.2019

Usufruto,
uso e habitação no
Registro de Imóveis
Ivan Jacopetti do Lago
Oficial de Registro de Imóveis em Paraguaçu Paulista – SP

197BOLETIM 365

USUFRUTO, USO E HABITAÇÃO NO REGISTRO DE IMÓVEIS

“Às vezes o usufruto parece ser efetivamente um direito real

sobre coisa alheia, mas outras vezes não. Como é possível,

por exemplo, a cobrança de tributos sobre a instituição de

usufruto – seja imposto de transmissão oneroso ou gratuito?

Transmite-se efetivamente a propriedade ou não?”

N ós vamos tratar hoje de um tema clássico.
Ao estudar em profundidade alguns institu-
tos antigos podemos perceber que eles têm

possibilidades que não conhecíamos. E me parece que
é o caso do usufruto.

Eu estudei o usufruto com um pouco mais de pro-
fundidade por conta de um incômodo que eu tinha,
sempre me pareceu que havia algo no usufruto que
não encaixava.

Às vezes o usufruto parece ser efetivamente um
direito real sobre coisa alheia, mas outras vezes não.
Como é possível, por exemplo, a cobrança de tributos
sobre a instituição de usufruto – seja imposto de trans-
missão oneroso ou gratuito? Transmite-se efetivamen-
te a propriedade ou não? Estudando essa questão eu fui
perceber que esse é um debate muito antigo.

Qual a natureza do usufruto,
do uso e da habitação?
Tradicionalmente se diz, e os nossos civilistas todos
repetem isso, que de certa maneira o usufruto é uma
“servidão pessoal”.

A ideia de servidão pessoal aqui não tem nada a ver
com escravidão. A ideia é de que um imóvel é posto
para ser utilizado de uma maneira por uma certa pes-
soa em oposição à servidão predial, que é a afetação
de um certo imóvel para ser posto a serviço de um
outro imóvel.

Servidão pessoal seria um termo genérico que
abrangeria uma série de outros institutos. Nós temos o
usufruto, o uso e a habitação, mas no direito estrangeiro
há outras possibilidades também. São todas as situações
nas quais um determinado imóvel é posto a serviço
de uma determinada pessoa que não é o proprietário.

A ideia principal do conceito de servidão aqui – seja
para usufruto, seja para servidão predial – é a de di-
reito real sobre coisa alheia. Então a servidão predial,
também por conta disso, deve ser aplicada à servidão
pessoal. Seria o exemplo paradigmático, o exemplo
mais assentado do que é um direito real sobre coisa
alheia. Nunca se discutiu se a servidão predial é direito
real nem se é sobre coisa alheia. Essa ideia foi trans-
posta ao usufruto. Sendo uma servidão pessoal, é uma
servidão de direito real sobre coisa alheia.

E aí então surge a questão. Eu tenho um direito real

198 BOLETIM 365

USUFRUTO, USO E HABITAÇÃO NO REGISTRO DE IMÓVEIS

sobre coisa alheia. O proprietário pleno, antes de vir a
constituir o usufruto em favor de um terceiro, já tem
usufruto com ele? Alguém, para poder outorgar a outro
o que quer que seja, antes tem que ter essa coisa. Eu não
tenho disponibilidade daquilo que eu não tenho antes.
O proprietário pleno tem usufruto da coisa?

Com base nesse pensamento a doutrina medieval
acabou distinguindo o “usufruto causal” do “usufruto
formal”.

Usufruto formal é o usufruto propriamente dito.
Quando alguém constitui um direito real de usufruto
isso é usufruto formal.

O que seria usufruto causal? Usufruto causal seria
isso que o proprietário pleno tem antes de constituir
usufruto em favor de terceiro, seria o direito de usar e
fruir do proprietário. Ele já teria aquilo com ele. Voet
é um jurista holandês do século XVI que faz essa dis-
tinção. Ele diz que o proprietário já tem sim com ele
uma coisa, um usufruto, mas é um usufruto causal, ou
seja, não é ainda usufruto formalizado.

É o usufruto direito distinto da propriedade
ou parte dela?
No começo do século XX, um romanista italiano cha-
mado Pampaloni, resgatou uma ideia que vinha desde
a Idade Média, segundo a qual o usufruto seria uma
parte da propriedade e não um direito real autônomo
sobre coisa alheia. O usufruto seria um destaque da
propriedade que por vezes estava com o proprietário.
Na situação em que se tem a propriedade plena, por
vezes estava com um terceiro, isto é, naquelas situa-
ções em que o proprietário constituiu em favor desse
terceiro um direito real de usufruto de coisa alheia.

Na ideia de Pampaloni – e ele não inventou isso,
ele resgatou uma doutrina mais antiga – o usufruto
seria uma pars domini, uma parte da propriedade. Para
chegar a essa conclusão ele estudou as fontes romanas.
Ele observou que no Direito Romano o usufruto não
é sobre coisa alheia, o usufruto é algo que compõe a
propriedade e eventualmente pode ser destacado da
propriedade.

Alguns juristas mais recentes, romanistas também
como Bretone, Kaser e Grosso, se opuseram a essa ideia,
entendendo que, na verdade, o usufruto é direito real
sim sobre coisa alheia. Mas o fato é que essa ideia de que

o usufruto de alguma maneira é parte da propriedade
acaba projetando efeitos e deixando repercussões no
nosso próprio Direito. Em muitas situações o usufruto
realmente acaba parecendo um destaque da proprie-
dade, nós vamos ver essas repercussões.

A primeira pergunta que se faz é fundamental. Há
transmissão quando se institui usufruto em favor de
alguém? O proprietário pleno constitui o usufruto em
favor de um terceiro. Ele está transmitindo alguma
coisa?

A resposta é não. Pelo menos transmissão de pro-
priedade não há, ele está constituindo uma coisa nova.

Mas o próprio Teixeira de Freitas já falava que usu-
fruto implica um desmembramento do domínio, e por
isso não se confunde com as faculdades de usar e fruir.
Eu posso ter a transmissão dessas faculdades sem ter a
transmissão do direito real de propriedade. Mas, pen-
sando no aspecto econômico, alguma transmissão tem.
O proprietário pleno deixa de ter alguma coisa que o
usufrutuário passa a ter: as faculdades de usar e fruir.

Não obstante eu não tenha transmissão de proprie-
dade, eu tenho transmissão de alguns componentes da
propriedade, de algumas faculdades que estão contidas
na propriedade. Eu vou ter, então, o destaque da pessoa
do proprietário dessas faculdades de usar e de perceber
os frutos sobre a coisa, que é chamada de “coisa frutu-
ária”. Com isso eu acabo criando sobre a mesma coisa
duas ordens de direitos que caminham juntas, embora
com conteúdos diferentes.

Eu tenho duas ordens de direito, que são ambas de
direitos reais, que caminham juntas, mas com conte-
údos distintos. Eu não tenho transmissão de proprie-
dade, mas alguma coisa vai do proprietário para o usu-
frutuário, isto é, as faculdades de usar e fruir da coisa.

Essa adoção da ideia de o usufruto ser um direito
real sobre coisa alheia, ou de alguma maneira ser parte
da propriedade, como eu disse, traz consequências.

Primeiro ponto: doação com “reserva de usufruto”.
Se o proprietário está reservando o usufruto para si,
significa que ele já tinha usufruto antes. Essa ideia da
reserva de usufruto é decorrência direta da ideia de que
de alguma maneira o usufruto é parte da propriedade.

Mas será que é mesmo?
Há um precedente mais ou menos antigo (1ª VRPSP,

Proc. 1.111/83), muito interessante, que deixa isso claro
ao dizer que, na verdade, não há reserva nenhuma.

199BOLETIM 365

USUFRUTO, USO E HABITAÇÃO NO REGISTRO DE IMÓVEIS

Na doação com reserva de usufruto o que se faz é a
imposição do usufruto antes, pelo proprietário pleno,
e a seguir a transmissão da nua-propriedade. Mas não
há propriamente uma reserva. Se houvesse reserva,
então se teria o usufruto antes da transmissão e antes
de qualquer coisa. E não é bem isso que acontece.

É possível a constituição de usufruto
sobre coisa própria?
Uma pessoa pode constituir em seu próprio favor usu-
fruto sobre uma coisa que lhe pertença, da qual tenha
propriedade plena?

A doutrina alemã entende que sim. E o nosso Direito?
No nosso Direito há um problema, a previsão da

hipótese de extinção de usufruto pela consolidação.
Nas situações em que se confunde a pessoa do usufru-
tuário com a do nu-proprietário, a princípio o usufruto
se extingue.

Como explicar então a ideia da reserva de usufruto?

No nosso sistema existe sim a possibilidade de usu-
fruto sobre coisa própria, ainda que de maneira tempo-
rária, porque primeiro eu constituo o usufruto em meu
favor para, a seguir, transferir a minha propriedade.
Ao menos nesse intervalo, que é o intervalo ideal entre
a constituição do usufruto em meu próprio favor e a
transmissão da nua-propriedade, eu fui efetivamente
usufrutuário sobre coisa própria.

É uma necessidade lógica, ou então nós vamos partir
para a ideia de que de fato o usufruto é parte da pro-
priedade, e realmente ele já tinha usufruto antes, e só
transmitiu a nua-propriedade. Mas o nosso Direito se
inclina de maneira muito forte, apesar de haver essas
reminiscências, no sentido de que, de fato, é direito real
sobre coisa alheia, portanto não é parte da propriedade.

É possível transmissão de nua-propriedade
sem prévia constituição do usufruto?
Surge outra questão dentro dessa ideia de reserva do

Ivan Jacopetti do Lago

200 BOLETIM 365

USUFRUTO, USO E HABITAÇÃO NO REGISTRO DE IMÓVEIS

usufruto. Será que é possível transmitir nua-proprieda-
de sem constituição de usufruto? Alguém pode pensar:
“Por que eu vou reservar usufruto? Não, eu transmito
apenas a nua-propriedade e permaneço sendo o nu-
-proprietário”. Será que isso é possível?

Admitir isso seria novamente pensar que o usufru-
to é parte da propriedade, porque automaticamente
eu me tornaria usufrutuário por não ter mais a nua-
-propriedade.

Mas se o nosso sistema se baseia na ideia de que o
usufruto é uma servidão pessoal, portanto um direito
real sobre coisa alheia, isso não é possível. Para alguém
poder transformar nua-propriedade precisa antes ser
usufrutuário porque é a constituição do usufruto que
vai romper essa unidade que era a propriedade plena.
Até o usufruto formal ele não é nu-proprietário, ele é
proprietário, portanto, só pode transmitir propriedade.

 O proprietário somente adquire disponibilidade da
nua-propriedade depois que o usufruto é constituído.
Há precedente do Conselho Superior da Magistratura
de São Paulo nesse sentido, de que deve o registrador
distinguir o que é alienação de propriedade plena e o
que é alienação de nua-propriedade1. Se é alienação de
nua-propriedade, isso somente é admissível no registro
depois que o usufruto está constituído.

Atribuição do usufruto em partilha
Outra questão ainda relacionada com essa ideia de ser
o usufruto direito real sobre coisa alheia ou parte do
domínio, parte da propriedade: atribuição do usufru-
to em partilha. A jurisprudência tem admitido (CSM,
Apelação Cível 283.893; Apelação Cível 34.918-0/8;
dentre outras).

Nós podemos ter uma situação em que o proprie-
tário fez um testamento no qual ele, por exemplo, le-
gou o usufruto da coisa para alguém. Ou podemos ter
uma sucessão sem testamento, ab intestato, na qual se
convencionou, entre os próprios herdeiros, atribuição
do usufruto para um, e da nua-propriedade para outro.
Isso é possível? Sim, tem sido admitido (CSM, Apelação
Cível 283.893; Apelação Cível 34.918-0/8; dentre outras).

Mas surgem algumas questões interessantes.

1 CSMSP - APELAÇÃO CÍVEL: 0001748-80.2014.8.26.0615: Cabe ao registrador
interpretar o conteúdo do negócio, para distinguir alienação da propriedade da
alienação da nua-propriedade.

Se o usufruto é direito real sobre coisa alheia e de-
pende de ser constituído para que então se produza
essa cisão entre nua-propriedade e usufruto, quem é
o instituidor do usufruto nas partilhas?

Se pensarmos na sucessão por testamento, ainda
podemos pensar que é o testador, porque ainda em
vida ele praticou um negócio jurídico que de alguma
maneira repercutiu depois da sua morte e ensejou a
constituição do usufruto.

E nas partilhas sem testamento? São os herdeiros?
Primeiro eles recebem a propriedade do todo para de-
pois instituírem em favor de alguém? Não, geralmente,
se o usufruto é partilhado, a praxe é que o usufruto
funcione como um pagamento do próprio quinhão que
o herdeiro está recebendo.

A única resposta possível é que quem instituiu foi o
espólio de alguma maneira. É isso ou então não admitir
que pode ser feita dessa maneira e entender que na
verdade os herdeiros receberam a propriedade plena
e, uns em favor dos outros, acabaram instituindo o di-
reito real de usufrutos sobre os quinhões respectivos.

O direito do nu-proprietário
O que está contido no direito do nu-proprietário?

O proprietário tem alguma coisa, tem a propriedade.
Mas essa é uma propriedade muito restrita. Os direi-
tos que ele mantém por conta da nua-propriedade são
tão restritos que o usufruto acaba sendo um direito
essencialmente temporário. Não fosse o usufruto um
direito temporário, se fosse admissível, por exemplo,
que ele fosse transmissível por várias gerações, isso
implicaria efetivamente a perda da propriedade pelo
nu-proprietário, porque sobraria muito pouco para ele.
Mas alguma coisa sobra.

O que sobra para o nu-proprietário?
Para o nu-proprietário o direito é a substância da

coisa.
O que é essa “substância da coisa”? É a subsistência

da coisa com as suas características. Não é substância
física, é a sua forma atual, o seu modo de ser, as suas
qualidades. O nu-proprietário tem direito que a coisa
permaneça da mesma maneira, com o mesmo modo de
ser que tinha antes da instituição do usufruto, e que a
substância dela só seja alterada com o seu consenti-
mento, com a sua anuência. Ele tem também o direito,

201BOLETIM 365

USUFRUTO, USO E HABITAÇÃO NO REGISTRO DE IMÓVEIS

por outro lado, de readquirir as faculdades que foram
destacadas da coisa quando da extinção do usufruto.

Então esse direito-substância acaba restringindo o
poder de ação do usufrutuário, ou seja, há coisas que
ele não pode fazer. Ele não pode alterar a substância da
coisa, o que abrange a mudança da destinação da coisa.
Nós vamos ver isso mais adiante, ao relacionarmos o
usufruto com a habitação. Se eu recebo um imóvel com
finalidade comercial, é da substância daquele imóvel
ser comercial. E não pode o usufrutuário, sem o con-
sentimento do nu-proprietário, alterar a destinação
daquela coisa, sob pena de velar o seu direito à subs-
tância da coisa. Também terá o nu-proprietário direito
a readquirir as faculdades que perdeu pela constituição
do usufruto.

É essa grande limitação que o usufruto produz na
nua-propriedade que faz com que o usufruto seja um
direito essencialmente temporário. Quer dizer, não há
legislação no Direito Comparado, nem historicamente,
em que se tenha admitido um usufruto perpétuo. O
usufruto é, por definição, temporário, por isso ele é
personalíssimo e intransmissível. A ideia é exatamente
que ele tem que acabar um dia, sob pena de se mutilar
de alguma maneira o direito do nu-proprietário.

Por outro lado, o nu-proprietário, a despeito do di-
reito à substância, não pode embaraçar o exercício do
direito pelo usufrutuário, por exemplo, mudando a
forma ou destinação da coisa, impondo à coisa servi-
dões, renunciando a servidões, ou de qualquer modo
piorando as condições da coisa frutuária. A relação
entre os dois é regrada, e em princípio mantêm-se as
coisas tal como elas já estavam.

Como convivem esses dois direitos?
Se esse bem imóvel submetido a usufruto for dado

em garantia, deve-se sempre verificar o que está sen-
do dado em garantia. Há precedente da 1ª Vara de
Registros Públicos de São Paulo no sentido de que
caução locatícia de imóvel gravado com usufruto – e,
por analogia, outros direitos de garantia em geral – se
disser respeito à propriedade plena, evidentemente a
garantia tem que ser outorgada pelo nu-proprietário
e pelo usufrutuário em conjunto2. Nenhum dos dois,
isoladamente, tem a disponibilidade plena do imóvel.

2 1VRPSP - PEDIDO DE PROVIDÊNCIAS: 1110894-27.2017.8.26.0100: Caução
locatícia de imóvel gravado de usufruto, se disser respeito à propriedade plena,
deve ser firmada pelo usufrutuário e pelo nu-proprietário.

Se a garantia for outorgada sobre o imóvel inteiro, os
dois têm que participar.

Também há decisão admitindo a constituição de
anticrese pelo usufrutuário3. Isso é muito interessante
porque dá para o usufrutuário a possibilidade de obter
crédito com o seu direito que, embora restrito, lhe dá
certos benefícios econômicos que são mensuráveis.

Por que o usufrutuário pode dar em anticrese o imó-
vel sob o qual ele tem usufruto? Porque o direito de ga-
rantia dele tem por objeto não o imóvel propriamente,
mas os frutos. É evidente que o limite dessa anticrese
está condicionado pela extinção do usufruto. Uma vez
extinto o usufruto, o credor perde a garantia, mas até lá
estará garantido pelos frutos da coisa. Não é a garantia
ideal, a anticrese tem uma série de inconvenientes, mas
já é alguma coisa. O usufrutuário tem alguma coisa para
dar em garantia, ele vai dar então esse exercício de
usufruto em anticrese. Claro, novamente ressalvando
que a anticrese vai se extinguir tão logo se extinga o
próprio usufruto.

O usufrutuário então pode adquirir os frutos, ele
tem direito à percepção dos frutos.

O que é fruto para fins de usufruto?
Fruto é aquilo que periodicamente nasce e renasce

da coisa, sem acarretar sua extinção, em todo ou em
parte. Aquilo que periodicamente se renova na coisa
é fruto. Mas há nuances aqui.

Por exemplo, no Código Civil há uma previsão es-
pecífica para situações nas quais o imóvel contenha
florestas e recursos minerais. A rigor, recurso mineral
não é fruto, é produto. Em alguns casos as árvores tam-
bém não serão frutos, mas sim produtos. A doutrina
faz essa distinção entre as situações em que se tem
uma floresta que habitualmente é destinada ao corte
periódico, e as situações nas quais não se tem isso e se
tem a floresta como uma reserva que foi plantada para
ser cortada um dia, mas que não é renovada periodica-
mente, quer dizer, no sentido de que ela é destinada a
uma reserva de capital.

O interessante é que em relação aos frutos e produ-
tos a nossa lei admite uma modulação do usufruto. O

3 CSMSP - APELAÇÃO CÍVEL: 081895-0/6: Admite-se registro de anticrese
constituída por usufrutuário.

202 BOLETIM 365

USUFRUTO, USO E HABITAÇÃO NO REGISTRO DE IMÓVEIS

usufruto não necessariamente vai abranger todos os
frutos do imóvel, e não necessariamente vai deixar de
abranger os produtos.

Quando da constituição do usufruto, admite-se que
as partes estabeleçam uma modulação para abranger
este fruto, mas não aquele; este produto, mas não aque-
le. O interessante é que isso não é obrigacional, é uma
modulação que vai integrar a própria estrutura do direi-
to real, portanto, vai repercutir erga omnes. Como isso
tem transcendência real, tem que ser levado ao registro.

Nua propriedade e usufruto
têm valor definido em lei?
Um decreto de 1869 já previa uma maneira de se cal-
cular o valor do usufruto e da nua-propriedade para
fins tributários, adotando uma fórmula complicada:

- Decreto 4335, de 17 de abril de 1869: Regulamento do
imposto de transmissão de propriedade.

• 5ª O do usufructo vitalicio será o producto do ren-
dimento de um anno, multiplicado por 10, e o do
temporario, producto do rendimento de um anno
multiplicado por tantos annos, quantos os do usu-
fructo, nunca excedendo de 10.

• 6ª O valor da nua-propriedade será o produto do ren-
dimento de um anno multiplicado por 20, deduzido
o valor do usufructo, na fórma da regra antecedente.

Era uma maneira de se calcular tributo. Atualmente
as legislações estaduais estabelecem um critério como
base de cálculo do imposto de transmissão, mas apenas
para esse fim.

Por exemplo, em São Paulo, a Lei Estadual
10.705/2000, art. 9º, estabelece um terço do valor do
bem, na instituição do usufruto, por ato não oneroso;
e dois terços do valor do bem, na transmissão não one-
rosa da nua-propriedade.

E nada impede que, uma vez recolhidas as obriga-
ções tributárias, as partes numa partilha, por exemplo,
atribuam outro valor para o usufruto que elas entendam
que é devido para fins de pagamento do seu quinhão.
O tributo vai ser recolhido da maneira como a Receita
entende, mas, para fins de acertamento de quinhões,
nada impede que as partes atribuam o valor que pensem
ser o efetivamente real.

Cabe ao registrador verificar o quanto foi recolhido?
Em princípio, embora haja uma nuance aí, a respon-

sabilidade do registrador se limita a verificar se o tributo
foi recolhido ou não, mas não o quanto foi recolhido.

203BOLETIM 365

USUFRUTO, USO E HABITAÇÃO NO REGISTRO DE IMÓVEIS

Incide ITCMD no cancelamento do usufruto?
Em São Paulo, o Decreto Estadual 46.655/2002, art. 31,
inova a lei do ITCMD paulista e estabelece o seguinte.

Decreto Estadual de SP 46.655/2002, art. 31
O imposto será recolhido:

II - na doação:
c) nos momentos indicados no § 3º, se houver reserva

do usufruto, do uso ou da habitação sobre o bem,
em favor do doador;

§ 3º - Na hipótese prevista na alínea “c” do inciso II, o
imposto será recolhido:

1 - antes da lavratura da escritura, sobre o valor da nua-
-propriedade;

2 - por ocasião da consolidação da propriedade plena,
na pessoa do nu-proprietário, sobre o valor do usu-
fruto, uso ou habitação;

3 - Facultativamente, antes da lavratura da escritura,
sobre o valor da propriedade.

Nas doações com reserva de usufruto, uso ou habita-
ção, admite-se que o ITCMD da doação seja recolhido
em dois terços no momento da doação, portanto, no
momento da transmissão da nua-propriedade e cons-
tituição do usufruto; e em um terço no momento do

cancelamento. Ou seja, é possível diferir um terço do
recolhimento do tributo para o momento do cancela-
mento do usufruto.

A questão é que, em princípio, cancelamento de
usufruto não é hipótese de incidência de tributo para
imposto de transmissão. A hipótese de incidência é a
transmissão. E há uma série de precedentes da Cor-
regedoria Geral da Justiça do Estado de São Paulo no
sentido de que, nesse cancelamento, não é exigível
ITCMD mesmo que quando da instituição se tenha
recolhido apenas dois terços, porque o cancelamento
não importa hipótese de incidência.

Ocorre que a Receita Estadual não concorda com isso
e os registradores de São Paulo receberam um ofício
recentemente, comunicando exatamente o seguinte:

“V. S. não deverá proceder ao registro da extinção
do usufruto sem a comprovação do pagamento do 1/3
diferido” (sic).

De fato, eu entendo que aqui a Receita tem razão.
Esse um terço não é devido em função do cancelamen-
to do usufruto, mas sim apenas o pagamento diferido
do imposto de transmissão que ocorreu lá atrás. E me
parece que seria uma situação de muita injustiça com
o sujeito que recolheu integralmente haver um trata-
mento distinto daquele que optou por diferir. Ou todos
vão diferir agora, porque lá no cancelamento vai ficar
só por dois terços. Isso gera uma situação um pouco
complicada, mas é algo que pode ser debatido.

Constituição do usufruto
Nós ainda temos no nosso Direito algumas hipóteses
de usufruto legal: dos pais em relação aos bens dos fi-
lhos menores; da brasileira casada com estrangeiro sob
regime que exclua comunhão universal, sobre a quarta
parte dos bens deste (Decreto-Lei 3.200/41, art. 17); do
cônjuge sobrevivente, qualquer que seja o regime de
bens, relativamente ao imóvel destinado à residência
da família, desde que seja o único daquela natureza a
inventariar (atualmente, direito real de habitação); e
dos indígenas, em relação às riquezas do solo, rios e
lagos existentes nas terras tradicionalmente ocupadas
por eles (CF, art. 231).

E aí surge a questão sobre o direito de usufruto,
direito de habitação legal, com origem em lei. Há ne-
cessidade de registro para a sua constituição? Mais

204 BOLETIM 365

USUFRUTO, USO E HABITAÇÃO NO REGISTRO DE IMÓVEIS

do que isso. Ainda que não seja necessário, existe a
possibilidade de registro nessa situação? Há uma série
de precedentes interessantes:
• CSMSP - Apelação Cível: 99458-0/9: Ressalvada a

hipótese do direito de família, usufruto sempre de-
pende de registro para ser constituído.

• 1VRPSP - Processo: 66/86: Usufruto legal decorrente
do direito de família prescinde de registro.

• 1VRPSP – Processo 0011105-48.2012.8.26.0100:
Admitiu o registro de usufruto vidual oriundo de
partilha anterior ao CC/2002.

• CSMSP - Apelação Cível 68107-0/6: Admitiu o re-
gistro do usufruto vidual e afirmou a natureza de-
claratória deste registro.
O primeiro precedente diz que “ressalvada a hipó-

tese do direito de família, usufruto sempre depende
de registro para ser constituído”. Isso nos leva a crer
que nas hipóteses do direito de família ele existe de
pleno direito. Uma vez preenchida a situação fática
determinada na norma, eu tenho o usufruto, eu não
tenho a necessidade de constituí-lo para que ele pro-
duza seus efeitos.

Outro precedente da 1ª Vara, esse já mais antigo, diz
que “usufruto legal decorrente de Direito de Família
prescinde de registro”. Novamente, o direito real de
habitação do cônjuge sobrevivente tem esse direito
independentemente do registro.

Portanto, quanto à necessidade não é necessário o
registro. Mas será que o registro é possível, se as partes
assim quiserem?

Há esse precedente da 1ª Vara que admitiu o registro
de usufruto vidual oriundo de uma partilha anterior
ao Código Civil de 2002. Não obstante não seja neces-
sário, há precedente no sentido de que seja possível,
reconhecendo-se até na própria decisão, no caso do
último precedente, que o registro nesse caso é declara-
tivo. Ou seja, eu não estou constituindo o usufruto, mas
eu estou dando publicidade do usufruto com base em
lei. Esse registro não é necessário, eu tenho o usufruto
independentemente dele, mas ele é possível, se a parte
assim desejar.

E, nas Normas de Serviço da Corregedoria Geral
da Justiça do Estado de São Paulo, nós ainda temos
previsão específica no sentido de que serão feitos re-
gistros de usufruto sobre imóveis de habitação quando
não resultarem de direito de família. Há precedentes

no sentido de que, embora não seja necessário, esse
registro é possível:
• NSCGJSP, Cap. XX, Item 11, a, 6: No Registro de

Imóveis, além da matrícula, serão feitos o registro de
usufruto e uso sobre imóveis e da habitação, quando
não resultarem do direito de família (Livro 2).
Nós devemos também notar a opinião do nosso mes-

tre Ademar Fioranelli, que diz que somente se constitui
o usufruto independentemente de registro quando este
é adquirido pela prescrição aquisitiva. Para ele, após
a vigência do Código Civil de 2002, mesmo o usufru-
to ilegal dependeria de registro para ser constituído,
porque a redação do artigo que trata da constituição de
usufruto no Código de 2002 foi modificado em relação
àquela que distinguia essas duas situações no Código
Civil de 1916.

Em regra, o usufruto que nós temos é usufruto con-
vencional, no sentido de que ele deriva de um ato vo-
luntário do proprietário, em alguns casos mortis causa,
por testamento, na maior parte das situações por ato
inter vivos, ato esse que pode ser oneroso ou gratuito.

Há um precedente interessante na situação de doa-
ção a filhos menores, seguida de instituição:
• Doação a filhos menores, seguida de instituição:

CSMSP - APELAÇÃO CÍVEL: 113-6/8: Instituição
de usufruto por filho incapaz em favor dos pais de-
manda nomeação de curador especial.
Quando de uma instituição sempre é preciso ver

quem está instituindo. Na situação em que o proprietá-
rio instituiu em favor de si mesmo, primeiramente, para
depois transmitir a propriedade, temos a instituição
pelo próprio proprietário. Mas na situação em que ele
transmite para os filhos, para que os filhos instituam
em seu favor, então os filhos são os instituidores. É o
caso concreto do precedente, filho incapaz instituindo
em favor do pai. Esse registro é possível? Não, porque
dependemos necessariamente da nomeação de um
curador especial pela colidência de interesses. Aqui
muda a pessoa que está instituindo o direito real de
usufruto. Na constituição causa mortis, em testamento,
como vimos, me parece que é o espólio.

Usufruto oneroso e gratuito
A rigor, o que é oneroso ou gratuito não é o usufruto,
mas o negócio jurídico causal do qual deriva a insti-

205BOLETIM 365

USUFRUTO, USO E HABITAÇÃO NO REGISTRO DE IMÓVEIS

tuição do usufruto.
Isso é interessante porque o negócio de instituição

de usufruto é um negócio jurídico de direito das coisas,
mas ele pode ser precedido por uma série de outros
negócios e pode ser instituído, portanto, no âmbito de
uma série de situações distintas.

É possível permutar propriedade por usufruto? Sim,
porque permuta é contrato, é negócio obrigacional, está
sujeita à legalidade de direito privado. A taxatividade se
dá pelo aspecto real da operação. Então a instituição do
usufruto está sujeita às regras dos direitos reais, mas a
permuta não. Podemos ter um usufruto de uma dação
em pagamento? Podemos ter uma dação em pagamento
por meio de usufruto? Sim, perfeitamente. Doação? A
doação seria um usufruto gratuito.

No caso de compra e venda, eu estou instituindo,
mas estou vendendo essa instituição. E a venda é obri-
gacional, então eu estou me obrigando a entregar uma
coisa, que é a instituição de usufruto, mediante certo
pagamento e preço.

Especificamente no que toca à promessa, a coisa
é um pouco mais complicada. Nós temos precedente
em São Paulo vedando o registro da promessa da ins-
tituição de usufruto.
• CSMSP - APELAÇÃO CÍVEL: 282-6/8: Não se admite

registro de promessa de instituição de usufruto; nem
de promessa de venda de nua-propriedade, se antes
o usufruto não foi constituído.
 As promessas em si geram um outro direito real na-

quelas que são admitidas em registro. Em promessas de
compra e venda eu tenho o direito real do promissário-
-comprador. Então aqui haveria uma superposição de
instâncias reais. Eu teria um direito real do promissário e
também um direito real do usufrutuário. Aqui não é pos-
sível, por falta de previsão legal de outra promessa que
gere direito real, além da promessa de compra e venda.

Há um precedente muito interessante também
em que se admitiu a conferência de bens com nua-
-propriedade:
• CSMSP - Apelação Cível: 0001685-55.2011.8.26.0358:

Admite-se conferência de bem em integralização de
capital social, com reserva de usufruto, pelo próprio
contrato arquivado na junta; mas não em favor de
terceiro (caso em que seria exigível escritura pública).
O proprietário instituiu em favor de si mesmo o

usufruto e a seguir, em um contrato de constituição

de sociedade, fez a conferência de bens por meio de
nua-propriedade. Não fez por propriedade plena, e
foi admitido no próprio contrato social, no próprio
documento arquivado na junta comercial. A ressalva
muito pertinente que se fez na decisão foi de que isso é
possível porque é em favor da pessoa jurídica. Estivesse
se estabelecendo, por exemplo, um usufruto em favor
de terceiro e a seguir uma propriedade para a pessoa
jurídica, então seria necessária escritura pública por-
que isso não é algo que faz parte da conferência de bens.

Modulação do usufruto
Na constituição é possível a modulação de usufruto,
como vimos. Também vimos que essa modulação
pode se dar em razão dos frutos ou produtos. Mas, a
meu ver, pode se dar também em relação à porção do
imóvel. Não necessariamente, me parece, o usufruto
vai se dar em razão do imóvel inteiro. Não obstante
tenhamos o princípio da unitariedade matricial, e ele
seja importante, temos que tomar cuidado para não
nos viciarmos com ele.

Há situações nas quais o direito real sobre coisa
alheia admite a constituição do usufruto sobre parte do
imóvel. Sempre é preciso ficarmos atentos às possibili-
dades de fraude à realização de parcelamento do solo,
etc. Mas, a despeito disso, me parece que em princípio
isso é possível sim. Da mesma maneira que a servidão
predial pode onerar parte do imóvel, me parece que o
usufruto também.

E será que podemos ter modulação temporal no
usufruto?

Da mesma maneira que ocorre no time-sharing, na
multipropriedade, podemos ter um usufruto modulado
temporalmente, ou seja, um usufruto que é exercido
por uma pessoa em um mês, por outra no mês seguinte,
etc.?

Isso é mais antigo do que parece. Um civilista cha-
mado Venezian noticia que a origem do direito real de
habitação no Direito Romano se deu exatamente em
circunstâncias nas quais o direito de habitar um certo
imóvel era dividido em frações temporais. Cada pessoa
podia usar o imóvel um certo dia, uma certa semana ou
um certo mês. Acho que isso dá margem para discussão,
mas o fato é que nós podemos, efetivamente, constituir
um direito real de usufruto por frações temporais.

206 BOLETIM 365

USUFRUTO, USO E HABITAÇÃO NO REGISTRO DE IMÓVEIS

Na constituição mortis causa uma questão que se colo-
cava, no século XIX, é se havia a constituição do usufruto
pelo próprio testamento. No século XIX se entendia que
sim, atualmente me parece que na constituição mortis
causa é imprescindível o registro para que o usufruto se
constitua. Não podemos aplicar a regra da saisine para
a instituição do usufruto. Tratando-se de direito real
sobre coisa alheia (e não de parte da propriedade), a
constituição se dará no momento do registro.

Ainda que se tenha um testamento, sendo o usu-
fruto um direito real sobre coisa alheia ele tem que
ser instituído. Somente se vai ter o usufruto depois
de registrado. Até o registro se vai ter um direito ao
usufruto, depois do registro se vai ter um registro de
usufruto, me parece.

Ressalvadas as legais, a única hipótese que nós temos
de usufruto que se constitui independentemente de
registro é o usufruto que deriva de usucapião.

É possível usucapir usufruto? Sim, perfeitamente,
nas vias judicial e extrajudicial. O único ponto é a ve-
rificação do animus domini.

1VRPSP - Processo: 1036238-31.2019.8.26.0100: É pos-
sível usucapião extrajudicial de usufruto, desde que
demonstrado o animus domini específico.

Esse precedente é interessante porque ao que pare-
ce estava se tentando utilizar usucapião extrajudicial
não porque havia animus do usufrutuário, mas para
evitar no futuro a necessidade de fazer uma doação
com reserva de usufruto. Então já se tentou fazer esse
arranjo na usucapião, e isso não é possível. A caracte-
rização, me parece, só vai ser possível na situação de
usucapião ordinária, em que se tenha efetivamente um
título dando usufruto.

Cessão de usufruto
O usufruto em si é intransmissível, ou seja, não pode
o usufrutuário cedê-lo a terceiro, a título oneroso ou
gratuito. Como vimos no início, o proprietário, quando
constitui o usufruto, alguma coisa ele está transmitindo
– uma vantagem econômica, uma comodidade, alguma
faculdade. Então a vedação de alienação do usufruto

atinge o usufrutuário, e não o proprietário pleno4.
E a vedação não impede o chamado direito de acres-

cer. Mas é importante fazer uma distinção. Nós temos
o usufruto simultâneo, que gera o direito de acrescer, e
isso não se confunde com usufruto sucessivo.

Usufruto sucessivo, que é vedado pela legislação, é
aquela situação na qual se estabelece que uma pessoa
será usufrutuária e, na sua morte, passará a ser outra
pessoa, ou seja, em favor de A, e, após a morte deste,
B, com graus de usufruto. Isso é vedado.

Usufruto simultâneo é a situação na qual eu estabe-
leço que duas pessoas em conjunto e ao mesmo tempo
serão usufrutuárias do bem.

O usufruto simultâneo tem uma exceção à regra que
veda o usufruto sucessivo. Havendo direito de acrescer
entre os usufrutuários simultâneos, aquele que sobre-
viver será usufrutuário sucessivo da parte do outro5.
Essa é uma hipótese prevista expressamente em lei,
mas fora dessa hipótese não há possibilidade de su-
cessão de usufruto.

E também podemos ter a cessão do exercício do usu-
fruto ou dos benefícios do usufruto, o que só pode ser
feito por meio de direito pessoal. Não há possibilidade
de transmissão do registro do usufruto como direito
real, é só como direito pessoal. Esse exercício pode
até mesmo ser penhorado. Nós temos uma vantagem
econômica, com interesse econômico, portanto, pode
ser objeto de penhora. A ressalva é que se vai penhorar
um direito que ficará sempre condicionado à pessoa
do usufrutuário. Isso entra no registro? Não. Nem o
exercício nem a penhora desse exercício, isso fica no
campo meramente pessoal.

E há um outro precedente, muito interessante tam-
bém, no sentido de que a comunicação não acontece
nem mesmo para o cônjuge casado pelo regime da co-
munhão universal de bens, porque isso viola o caráter
personalíssimo e intransmissível do usufruto. Mesmo
com comunhão universal, não se admite a transmissão
do usufruto para um terceiro6.

4 CSMSP - APELAÇÃO CÍVEL: 9000001-68.2012.8.26.0434: A vedação de
alienação do usufruto atinge o usufrutuário, e não o proprietário pleno.

5 CGJSP - PROCESSO: 10.109/2015: Usufruto simultâneo (em favor de A e B) é
válido, e somente pode sobreviver ao usufrutuário no caso de cláusula de acrescer.

6 1VRPSP - PROCESSO: 0026947-39.2010.8.26.0100 (100.10.026947-7): Não
há comunicação do usufruto ao cônjuge, ainda que casado pela comunhão uni-
versal de bens, sob pena de se violar o caráter personalíssimo e intransmissível
do instituto.

207BOLETIM 365

USUFRUTO, USO E HABITAÇÃO NO REGISTRO DE IMÓVEIS

Decretação de indisponibilidade dos bens do
usufrutuário deve ser averbada?
Indisponibilidade de bens, se decretada em relação ao
usufrutuário, deve ser levada para a matrícula?

Sim, porque muito excepcionalmente o usufruto
pode ser transmitido ao nu-proprietário para consoli-
dação da propriedade7. Aqui há o que perder, portanto,
se chega à indisponibilidade. A decretação de indispo-
nibilidade dos bens do usufrutuário deve ser levada à
matrícula para impedi-lo de alienar ao nu-proprietário.

Distinção entre usufruto e direito real de uso
A doutrina tradicional do século XVI, XVII, era no
sentido de que a diferença entre usufruto e uso era
uma diferença quantitativa. Não era uma diferença
essencial, a diferença era de intensidade. O uso era o
usufruto mais restrito no sentido de que permitia ao
usuário apenas apropriar-se dos frutos nos limites das
suas necessidades pessoais. O usufruto era sem esse
limite das necessidades pessoais. Era uma questão de
grau, de intensidade.

Já no século XVII, XIX, uma doutrina mais moder-
na – especialmente de um dos autores do Código Civil
francês, Thibaut – fala que a diferença é qualitativa,
porque o usufruto abrange duas faculdades – usar e
fruir – ao passo que o direito real de uso só abrange a
faculdade de usar. Eu posso ter ou usar sem fruir, mas
jamais posso ter e fruir sem usar porque, para colher
os frutos, no mínimo eu tenho que fazer uma estrada,
eu tenho que plantar. Ou seja, não há como fruir sem
usar. Mas pode-se usar sem fruir.

Para onde se inclinou o nosso Direito? Claramen-
te temos a posição mais tradicional. É uma questão
de grau, com a ressalva de que o nosso Código Civil
estabelece que não é só pessoal, é também da família.
O Código fala até mesmo quem é essa família e usa
as circunstâncias, a condição social para definir es-
sas necessidades8. Então o nosso direito real de uso

7 CGJSP - PROCESSO: 2007/22001: Admite-se a averbação da indisponibi-
lidade do usufruto, já que é admitida a sua transmissão pelo usufrutuário ao
nu-proprietário, para consolidação da propriedade.

8 O Código Civil Brasileiro parece ter-se inclinado para a posição tradicional,
englobando também a família do usuário:
Art. 1.412. O usuário usará da coisa e perceberá os seus frutos, quanto o exigirem
as necessidades suas e de sua família.
§ 1º Avaliar-se-ão as necessidades pessoais do usuário conforme a sua condição
social e o lugar onde viver.

distingue-se do usufruto por uma questão de grau. Não
é uma diferença essencial, é uma diferença quantitativa
e não qualitativa.

Direito real de habitação
O direito de habitação surge no Direito Romano como
uma cláusula que modula o usufruto no sentido de res-
tringir a sua utilidade apenas ao aspecto de moradia
na casa. Nesse caso a diferença é sempre qualitativa: o
direito real de habitação tem finalidade específica de
“habitar gratuitamente casa alheia”. O modo de ser da
habitação e o modo de utilizar a habitação distinguem-
-se essencialmente do usufruto. Na habitação a dife-
rença é sempre qualitativa.

Por isso, o Código Civil veda a cessão do exercício
do direito real de habitação: o titular não pode alugar,
nem emprestar a casa.

E o direito real de uso? No direito real de uso não
há essa vedação, na habitação sim. O CC até traz re-
gras para aquela situação na qual há vários titulares de
direito real de habitação sobre um mesmo bem. Não
é uma questão de grau, é impossível fruição mesmo
na situação em que vários titulares de direito real de
habitação convivem na mesma casa.

O Código Civil veda a aquisição de qualquer fru-
to civil: se vários são os titulares, simultaneamente,
aquele que habita sozinho não pode impedir os demais
de exercerem seu direito; mas também não pode ser
constrangido a lhes pagar aluguel, porque isso seria
uma diferença absolutamente qualitativa. O direito
real de habitação, efetivamente, não inclui qualquer
grau de fruição.

§ 2º As necessidades da família do usuário compreendem as de seu cônjuge,
dos filhos solteiros e das pessoas de seu serviço doméstico.

208 BOLETIM 365

USUFRUTO, USO E HABITAÇÃO NO REGISTRO DE IMÓVEIS

XLVI ENCONTRO DOS OFICIAIS DE REGISTRO DE IMÓVEIS DO BRASIL
SÃO PAULO/SP – HOTEL BOURBON CONVENTION IBIRAPUERA – 12 A 14.11.2019

Usufruto, uso
e habitação no
Registro de Imóveis
Marcelo Benacchio
Juiz Titular da 2ª Vara de Registros Públicos da Comarca de São Paulo

209BOLETIM 365

USUFRUTO, USO E HABITAÇÃO NO REGISTRO DE IMÓVEIS

“Hoje o usufruto chega até nós sem nenhuma

evolução, continua um instituto que foi pensado

para uma sociedade agrária, para uma sociedade

rural; não foi pensado para a sociedade industrial

e financeira em que vivemos.”

O usufruto foi pensado para uma sociedade
agrária, para dar dinheiro para uma viúva
velhinha poder se manter, ou então uma pes-

soa que por ter idade se pensava que não ia conseguir
administrar seus bens. Esse pensamento não evoluiu.
É o que se tem no registro imobiliário hoje. Devemos
seguir com essa compreensão, devemos seguir nesse
caminho?

O meu objetivo aqui é fazer algumas propostas, fazer
um convite à reflexão.

É bastante evidente que na sociedade atual a pro-
priedade imobiliária numa sociedade de consumo,
numa sociedade de produção, passa a ser um elemento
fundamental à economia de mercado. É preciso pensar
nos direitos reais imobiliários dentro de uma econo-
mia de mercado. Como dizia o professor Bobbio, não
adianta pensar apenas do que é feito o Direito, mas qual
sua função, para que serve. Nossa atividade tem que
ser voltada à economia de mercado, não existe mais
espaço para se fechar em si mesma.

A propriedade também. No passado se dizia “pro-

priedades” porque havia uma visão plural. Com a Re-
volução Francesa – recordem que na Declaração dos
Direitos do Homem e do Cidadão a propriedade é um
direito sagrado – a propriedade é consolidada em um
único instituto jurídico. Depois, no curso do século
XX até à atualidade, voltamos para “propriedades”.
Por exemplo, propriedade ambiental tem um estatuto
jurídico próprio. Então passamos a ter vários tipos de
propriedades.

Eu quero chamar atenção para uma propriedade
puramente econômica, essa da economia de mercado,
e também para uma propriedade existencial, ligada à
moradia, que é o local onde o ser humano recobra suas
forças. É impossível imaginar um ser humano que não
tenha um local no qual ele habita. São dois elementos,
um econômico, outro existencial.

Outro ponto interessante no nosso sistema é que
a constituição dos direitos reais depende do registro
imobiliário. Tudo o que importa nos aspectos existen-
cial e econômico passa, na maior parte, pelo Oficial do
Registro de Imóveis. Então essa é uma função das mais
relevantes, das mais importantes.

210 BOLETIM 365

USUFRUTO, USO E HABITAÇÃO NO REGISTRO DE IMÓVEIS

Usufruto foi pensado para uma sociedade agrária
Entrando no usufruto, eu quero destacar que é muito
raro que alguém vá adquirir um usufruto por usucapião.
É absolutamente incomum, mas existe tecnicamente.
É importante apenas sabermos que a usucapião não é
apenas da propriedade. No Brasil, nós ficamos muito
focados nisso. Em outros sistemas já se abre usucapião
falando dos direitos reais menores. Então, não é neces-
sariamente só o direito real mais amplo.

Tudo vai passar pelo registro imobiliário. Se eu tiver
uma mudança no usufruto, eu acho que ela passa pelo
registro imobiliário. Essa é a minha ideia. Se ela vier
da academia, se ela vier dos tribunais, não importa de
onde ela venha, ela vai acabar onde? No registro imo-
biliário. Então a qualificação registral é que vai dar a
última palavra do usufruto.

O usufruto, de origem romana, vai surgir no século
II, ou século III, antes de Cristo. O objetivo era resolver
as questões de sucessões no Direito Romano. O usufru-
to vai acertar as questões da viúva para que ela, mesmo
não sendo herdeira, tenha com o que viver. Depois
desse início, o usufruto vai ingressar no Digesto, vai ter
previsão específica. Depois vai para o Code, vai para o
código civil francês, de 1804. Do código civil francês vai
para o nosso Código Civil de 1916 e, finalmente, para o
Código Civil de 2002. Hoje chega até nós sem nenhuma
evolução, continua um instituto que foi pensado para
uma sociedade agrária, para uma sociedade rural; não
foi pensado para a sociedade industrial e financeira
em que vivemos.

Tanto isso é verdade que no dia a dia das serventias,
e também da nossa atividade na Corregedoria Geral
da Justiça, os exemplos de usufruto são: partilha em
vida, doação de ascendente a descendente, alguns ca-
sos de separação e divórcio. Nas questões de divórcio
e separação, o usufruto acaba sendo útil para acertar
determinadas situações. O direito testamentário tam-
bém é usado para acertar determinadas situações. Fora
isso não vemos usufruto.

O usufruto foi pensado para uma sociedade agrária,
para dar dinheiro para uma viúva velhinha poder se
manter, ou então uma pessoa que por ter idade se pen-
sava que não ia conseguir administrar seus bens. Esse
pensamento não evoluiu. É o que se tem no registro
imobiliário hoje. Devemos seguir com essa compre-
ensão, devemos seguir nesse caminho?

O que vamos fazer com o usufruto? É momento de
renovar o entendimento? A jurisprudência também
não inova. Quem tem que inovar? Quem tem que dar
o próximo passo? O que vai acontecer com o usufruto?
Será que o Oficial de Registro de Imóveis pode atuali-
zar o instituto na qualificação registral? Seria possível
fazer essa evolução?

No art. 1.393 do Código Civil o usufruto é um direito
inalienável e intransmissível, ainda que caiba cessão
do exercício. A cessão do exercício, na verdade, é para
permitir ao usufrutuário a locação ou empréstimo do
bem. É assim que é pensado. Se reduzirmos o usufruto
a isso, ele envolve quase uma técnica de administração
patrimonial para preservar a substância da coisa.

Como ampliar a utilização do usufruto?
O usufruto só pode ser gratuito? Evidentemente que não,
ou ele vai paralisar o instituto porque nunca vai ter uso
empresarial. Quem vai querer fazer uso empresarial do
usufruto? Com a globalização da economia vai ser só em
sistema de common law. A common law tem o leasing, o
arrendamento mercantil. Por que ele faz sucesso?

Então, vem a pergunta novamente. Como ampliar
a utilização do usufruto? Esse é um convite à reflexão.

Quais são os dois pontos que não permitem a evo-
lução do instituto? Não só no Brasil, na Europa tam-
bém existe essa discussão. Na França e na Itália há a
mesma discussão. Eu vi a citação de um autor francês,
comparando o usufruto a uma senhora velha, que não
evoluiu. Faz uma crítica exatamente nesse sentido, que
essa crítica não é só nossa. Como evoluir?

A primeira evolução seria a possibilidade de que
a maior parte do usufruto fosse oneroso, a possibili-
dade de pagamento ao proprietário. Se eu tenho um
leasing, se eu tenho uma locação, não é melhor fazer
um usufruto, que é direito real, que é excelência dos
direitos reais? É evidente que sim. Por que o mercado
não faz isso?

O primeiro ponto a ultrapassar é essa questão de
começar a aceitar usufruto de forma onerosa. Não há
nenhum impedimento. E tem livro de Direito Civil
falando que é gratuito o negócio. Quem fala isso não leu
o Código Civil, porque o Código Civil não tem nenhum
impedimento de pagamento do usufruto. E é muito
melhor um direito real do que um direito pessoal, é

211BOLETIM 365

USUFRUTO, USO E HABITAÇÃO NO REGISTRO DE IMÓVEIS

muito melhor um usufruto do que locação, até leasing,
porque dá para fazer por prazos mais amplos.

Outra questão, já em campo mais pantanoso, é ven-
cer a impossibilidade de alienação do usufruto que está
no Código Civil. Aí fica mais difícil, é texto expresso de
lei. Mas segundo o professor Tercio Sampaio Ferraz,
interpretar é mudar o sentido da lei. Bem diferente da
visão de Carlos Maximiliano que, em obra de 1922, en-
tende que interpretar é buscar o sentido e o alcance da
lei. Não que não seja assim, mas não é apenas isso. Hoje
vemos que a lei fala uma coisa e, às vezes, o tribunal
interpreta outra coisa totalmente diferente.

Para o mercado há vantagem em utilizar usufruto
nesses termos. Se não há impedimento de pagamento
do usufruto, nós já poderíamos começar a ter institui-
ção de usufruto oneroso. Vamos sair dessas questões
tradicionais de doação entre parentes, vamos sair dessa
questão meramente testamentária, vamos sair dessas
questões de separação e vamos para a economia de
mercado. É preciso uma visão aberta dos oficiais do
registro imobiliário para permitir esses registros. Essa
é a minha opinião.

É chegado o momento de repensar o usufruto
Agora vamos para uma parte mais pantanosa. É possível
superar a impossibilidade de alienação do usufruto?
Essa é uma questão difícil.

Vamos imaginar um instituto como a anticrese.
Quem faz anticrese hoje? Será que o usufruto não vai
pelo mesmo caminho, se houver direitos pessoais que
sejam superiores ao usufruto? Olha para onde está indo
a hipoteca. Mas tudo bem, temos alienação fiduciária
em garantia, então temos propriedade fiduciária, então
temos um outro porto.

Mas em relação à hipoteca existe uma certeza: se
houver algum problema, você não vai receber. É ver-
dade, ficou assim. Então quem vai fazer uma hipoteca?
A fuga foi a propriedade fiduciária, porque se trata do
proprietário, então os direitos são diferentes.

Será que o usufruto não vai pelo mesmo caminho,
se não salvarmos o instituto, se ficarmos imaginando o
instituto como ele era no Direito Romano, se ficarmos
tratando o usufruto de servidão pessoal, servidões le-
gais, vizinhança, que talvez nem sejam direitos reais?
Será que é correto ficar usando o termo “servidão”?

Marcelo Benacchio

212 BOLETIM 365

USUFRUTO, USO E HABITAÇÃO NO REGISTRO DE IMÓVEIS

Como definir o instituto pelo que ele não é? Mas eu
compreendo as razões históricas. E fico com Miguel
Reale quando ele diz que no Direito Civil o futuro, em
certa medida, está no passado.

Vamos ver se conseguimos superar.
O nosso sistema veda expressamente. Há alguns

institutos que não sei se é possível ampliar, mas seria
uma ideia. Por exemplo, o art. 1.395 do Código Civil
estabelece algo que é pouco estudado, o usufruto de
títulos de crédito.

Art. 1.395. Quando o usufruto recai em títulos de cré-
dito, o usufrutuário tem direito a perceber os frutos
e a cobrar as respectivas dívidas.

O parágrafo único desse artigo fala que, cobradas
as dívidas, devem ser adquiridos novos títulos, então
permite alienação.

Parágrafo único. Cobradas as dívidas, o usufrutuário
aplicará, de imediato, a importância em títulos da
mesma natureza, ou em títulos da dívida pública
federal, com cláusula de atualização monetária se-
gundo índices oficiais regularmente estabelecidos.

Outra possibilidade – essa mais fraca ainda, mas
eu tenho que relatar como possibilidade – é o quase
usufruto ou usufruto impróprio, que está no art. 1.392,
§ 1º, do Código Civil.

Art. 1.392. Salvo disposição em contrário, o usufruto
estende-se aos acessórios da coisa e seus acrescidos.

§ 1º Se, entre os acessórios e os acrescidos, houver
coisas consumíveis, terá o usufrutuário o dever de
restituir, findo o usufruto, as que ainda houver e,
das outras, o equivalente em gênero, qualidade e
quantidade, ou, não sendo possível, o seu valor, es-
timado ao tempo da restituição.

213BOLETIM 365

USUFRUTO, USO E HABITAÇÃO NO REGISTRO DE IMÓVEIS

Dos acessórios da coisa – são os bens fungíveis, que
têm aquisição da propriedade. Mas há um problema
grande e técnico. Se existe aquisição da propriedade
pelo usufrutuário, então não tem mais direito do nu-
-proprietário. Será que isso é direito real ainda? Mas
é uma possibilidade.

E há um entendimento doutrinário muito respei-
tado no sentido de se permitir por exceção, quando da
consolidação do usufruto, que haja alienação do direi-
to de usufruto. Evidentemente, a nua-propriedade é
transmissível unicamente ao usufrutuário para fins de
consolidação. Mas se isso vier na minha unidade, eu faço
uma exigência para que se faça uma renúncia. É a única
possibilidade que a doutrina coloca, e mesmo assim está
longe de ser unânime. Para fins de consolidação, a única
possibilidade de transmissão do direito do usufruto seria
o nu-proprietário para fins de consolidação.

Esse é o panorama que nós temos. Eu acho que é
chegado o momento de repensar o usufruto, pensar

numa qualificação conforme o tempo, para permitir
que o usufruto cumpra a finalidade econômica, social
e jurídica dele.

Se continuarmos pensando no usufruto com os olhos
no passado, isso vai encerrar o instituto, que vai cair
em desuso. Eu acho que é chegado o momento de re-
pensar o usufruto.

E não acho que isso vai surgir na jurisprudência,
acho que isso vai surgir no registro imobiliário, porque
é o oficial do registro imobiliário que tem o acesso à
constituição do usufruto nas modalidades negociais.
Até porque a constituição do usufruto por modalida-
des não negociais é exceção. O registro declaratório é
exceção, não é algo comum.

Eu finalizo com um convite à reflexão. Eu finalizo
sem terminar, deixando para os senhores que pensem
e encontrem uma solução. Eu faço aqui o grito da an-
gústia do usufruto, que ele não acabe.

214 BOLETIM 365

PROCEDIMENTO DE DÚVIDA EM REVISTA: ASPECTOS PRÁTICOS E POLÊMICOS

XLVI ENCONTRO DOS OFICIAIS DE REGISTRO DE IMÓVEIS DO BRASIL
SÃO PAULO/SP – HOTEL BOURBON CONVENTION IBIRAPUERA – 12 A 14.11.2019

Paulo Cesar Batista dos Santos
Juiz Auxiliar da Corregedoria Geral da Justiça do Estado de São Paulo

SÃO PAULO/SP – HOTEL BOURBON CONVENTION IBIRAPUERA – 12 A 14.11.2019

Procedimento de
dúvida em revista:
aspectos práticos
e polêmicos

215BOLETIM 365

PROCEDIMENTO DE DÚVIDA EM REVISTA: ASPECTOS PRÁTICOS E POLÊMICOS

“É importante cuidar bem da dúvida porque se trata de

um título que está com sua prioridade garantida e com

sua prenotação suspensa. A influência desse cuidado é

gigantesca em relação ao risco de prejuízo de terceiros

pelo registro de eventuais títulos contraditórios.

É muito importante que haja sim esse controle rigoroso

em relação às dúvidas suscitadas.”

O nosso tema é a dúvida registral, um proce-
dimento que é do dia a dia do Registro de
Imóveis.

Primeiramente vamos localizar a dúvida na legisla-
ção federal, na legislação estadual e também nos atos
normativos do Tribunal de Justiça.

Na legislação federal, a dúvida está na Lei de Regis-
tros Públicos, Lei 6.015/1973, art. 198.

Art. 198 - Havendo exigência a ser satisfeita, o ofi-
cial indicá-la-á por escrito. Não se conformando
o apresentante com a exigência do oficial, ou não
a podendo satisfazer, será o título, a seu requeri-
mento e com a declaração de dúvida, remetido ao
juízo competente para dirimi-la, obedecendo-se ao
seguinte: [...].

Após a qualificação, caso o título não esteja apto ao
ingresso no Registro de Imóveis, o registrador vai ex-
pedir uma nota de exigência ou uma nota devolutiva de
forma sucinta e objetiva. O ideal é que a nota devolutiva
seja única, sucinta, técnica e clara ao apresentante.

Qualificado o título negativamente e apresentada

a nota, o interessado, caso tenha interesse e não haja
como cumprir as exigências, vai suscitar a dúvida pe-
rante o registrador.

Na legislação estadual nós temos a Lei de Organização
Judiciária de São Paulo, (ou Código Judiciário, art. 64,
VI, do Decreto-lei Complementar Estadual 03/1969),
que tem previsão do julgamento da dúvida, na verdade,
nas competências do Conselho Superior da Magistratu-
ra, que fala da apelação no processo de dúvida.

E passando aos atos normativos prevendo a dúvida
temos: o Regimento Interno do Tribunal de Justiça –
RITJSP, art. 16, IV, que trata também da competência
do Conselho Superior da Magistratura.

O Conselho Superior da Magistratura é o órgão de
cúpula do Poder Judiciário de São Paulo composto
pelo presidente, vice-presidente, corregedor-geral da
Justiça, o decano e os presidentes das sessões.

Mas, ao julgar as dúvidas, o Conselho Superior da
Magistratura (CSM) atua com natureza administrativa.
As decisões do CSM não têm natureza jurisdicional,
elas têm natureza administrativa com os atributos das
decisões administrativas.

Além disso, o CSM não é um órgão da Corregedoria

216 BOLETIM 365

PROCEDIMENTO DE DÚVIDA EM REVISTA: ASPECTOS PRÁTICOS E POLÊMICOS

Geral da Justiça. O corregedor-geral é um membro do
CSM, ele é o relator originário de todas as apelações nas
dúvidas. Mas o CSM não é órgão da Corregedoria Geral,
que tem outras atribuições, dentre elas o julgamento
das apelações das dúvidas, para que não haja confusão
com relação à competência e onde o CSM se localiza
na estrutura do nosso tribunal.

Em relação às Normas de Serviço da Corregedoria
Geral da Justiça do Estado de São Paulo (NSCGJ/SP),
a dúvida está no item 41 e seguintes do capítulo XX,
que é o capítulo do Registro de Imóveis.

Natureza jurídica de um procedimento de dúvida
Além da dúvida registral imobiliária, existem outros
procedimentos que a legislação ou as Normas também
chamam de “dúvida”. Como exemplo eu cito o registro
das pessoas jurídicas.

As dúvidas do Registro Civil das Pessoas Jurídicas
também vão ao CSM e têm previsão na Lei de Registros
Públicos (Lei 6.015/1973, art. 115, parágrafo único) e
nas Normas (itens 8.1 e 14, Cap. XVIII, NSCGJ/SP).

Além disso, as Normas falam em dúvida no Registro
Civil das Pessoas Naturais (Item 25, Cap. XVII, NS-
CGJ/SP), mas na verdade o RCPN tramita em pedido
de providências.

Os recursos vão à Corregedoria Geral da Justiça,
e até a Lei de Protestos tem uma previsão de dúvida
para o Tabelião de Protestos (art. 18 da Lei 9.492/1997).
Mas também não é a dúvida para impugnação de nota
devolutiva, competência recursal ao Conselho Superior
da Magistratura.

Vamos esmiuçar aqui o que é uma dúvida, e qual é
a natureza jurídica de um procedimento de dúvida.

O procedimento de dúvida é de natureza adminis-
trativa com todos os atributos inerentes aos atos admi-
nistrativos como, por exemplo, o princípio hierárquico.
Dentro de um procedimento de dúvida existe uma re-
lação hierárquica entre o juiz corregedor permanente
e o oficial registrador; e entre o Conselho Superior da
Magistratura e todos os que estão abaixo existe uma
relação de hierarquia e administrativa.

Temos então o procedimento administrativo de re-
qualificação do título pelo juiz corregedor permanente.
Ele é o requalificador do título apresentado que teve a
negativa oferecida pelo registrador de imóveis. O juiz

corregedor, atuando numa função atípica do Poder
Judiciário, que é a função administrativa, vai qualificar
novamente aquele título e dizer ao final se o registrador
de imóveis tinha razão ou não.

A dúvida vai ser sempre endereçada ao juiz corre-
gedor permanente, que é sempre o mesmo. Não existe
distribuição da dúvida na comarca.

Só haverá dúvida no caso de negativa de registro
ao título apresentado. Após o registro, o estudo será
na área de seu cancelamento por nulidades de pleno
direito ou declaráveis por via jurisdicional (art. 214,
art. 216 e art. 250 da LRP).

A dúvida nunca é do registrador de imóveis. O regis-
trador tem certeza absoluta do que ele escreve na sua
nota devolutiva. A dúvida é do apresentante. O nome
“dúvida” é porque a dúvida é do apresentante do título.

Quem é o juiz corregedor permanente? É sempre
aquele magistrado de carreira indicado pela Corre-
gedoria Geral da Justiça ad referendum do Conselho
Superior da Magistratura. Toda comarca tem um juiz
corregedor permanente. E o ideal é que seja o mes-
mo para aquela determinada especialidade do serviço
extrajudicial. Por exemplo, se a comarca tiver dois
registros de imóveis, o ideal é que o juiz corregedor
permanente seja o mesmo para aqueles dois registros
para se evitar decisões eventualmente conflitantes. En-
tão o ideal é que se concentre a especialidade somente
em um juiz corregedor permanente.

Decorre da natureza administrativa do procedimen-
to de dúvida:
a) Impossibilidade de medidas coercitivas contra qual-

quer destinatário, uma vez que o juiz não está na sua
atividade jurisdicional.

b) Impossibilidade de qualquer provimento com na-
tureza jurisdicional (declarar, decretar ou conde-
nar). Por exemplo, declarar inconstitucionalidade
ou nulidade de lei. Nós não temos essa atribuição
no procedimento de dúvida, não podemos descons-
tituir. A decretação é uma desconstituição ou cons-
tituição de uma relação jurídica. No máximo o juiz
vai autorizar que aquele título seja registrado ou
dizer que ele não vai ser registrado. Também não se
vai condenar ninguém a nada no procedimento de
dúvida. É por isso que não há custas, despesas nem
verbas sucumbenciais no procedimento de dúvida,
porque a taxa e os emolumentos têm natureza de

217BOLETIM 365

PROCEDIMENTO DE DÚVIDA EM REVISTA: ASPECTOS PRÁTICOS E POLÊMICOS

tributo, então precisam de previsão legal expressa.
c) Inexistência de custas, despesas e verbas sucumben-

ciais (art. 1º da Lei Estadual 11.608/2003);
d) inexistência de coisa julgada material.

Objeto da dúvida
O único objeto do procedimento de dúvida é um ato
de registro em sentido estrito.

O que são atos de registro em sentido estrito? Há
um rol taxativo no art. 167, inc. I, da Lei de Registros
Públicos, muito embora a legislação também possa
prever outros atos de registro. Mas os atos de registro
em sentido estrito precisam estar previstos expressa-
mente em lei.

Imprescindível observar se o ato solicitado é um ato
de registro em sentido estrito.

No Estado de São Paulo, se o ato for de averbação,
será cabível o pedido de providências com recurso
administrativo à Corregedoria Geral da Justiça (art.
246 do Decreto-lei Complementar Estadual 03/1969).

Qual a diferença entre atos de registro e de averbação?
É preciso olhar a legislação. Nós poderíamos dizer

que a princípio atos constitutivos de direitos reais, que
têm natureza constitutiva, seriam atos de registro, mas
nem sempre. Fica muito a critério do legislador. E o

legislador pode mudar de opinião. Não é cláusula pé-
trea a mudança entre registro e averbação. A penhora,
por exemplo, tem previsão de ser um ato de registro,
mas o Código de Processo Civil resolveu transformar
em ato de averbação. Outro exemplo, a servidão civil é
constituída por registro; já a servidão ambiental é um
ato de averbação.

Feita a exigência, são duas as opções do interessado:
a) Regularização do título (concordância com a exigên-

cia) no prazo de trinta dias (art. 205 da Lei 6.015/73).
O prazo de trinta dias é o prazo total. O prazo da
prenotação, que está no art. 205, é o prazo em que
esse título ainda vai ter prioridade, então tudo tem
que ser feito nesse prazo de trinta dias.

b) Solicitar a suscitação de dúvida pelo Oficial, que
estará obrigado a fazê-lo (art. 30, XIII, da Lei
8.935/1994). Ou seja, pelo princípio da rogação, o
registrador, caso o interessado o provoque, é obri-
gado a suscitar.
Há duas observações em relação à dúvida.

1. No Estado de São Paulo, impugnação exclusiva sobre
emolumentos não é dúvida registral (art. 29 e art.
30 da Lei Estadual 11.331/2002). O procedimento do
art. 29 é quando o próprio registrador questiona os
emolumentos cobrados e quer uma normatização
em âmbito estadual. O art. 30 é quando o interessado

Paulo Cesar Batista dos Santos

218 BOLETIM 365

PROCEDIMENTO DE DÚVIDA EM REVISTA: ASPECTOS PRÁTICOS E POLÊMICOS

quer questionar os emolumentos que estão inci-
dindo para a prática daquele ato. Isso não é dúvida.
Quando a questão for exclusiva de emolumentos, o
recurso cabível é administrativo e vai para a Corre-
gedoria Geral da Justiça.

2. Outra observação é que o título apresentado para
exame e cálculo não possibilita a suscitação da dú-
vida. Por quê? Porque os títulos apresentados exclu-
sivamente para exame e cálculo não estão sujeitos
à prenotação. Eles são recepcionados na serventia,
mas não geram prioridade.
Além disso, a dúvida não tem “partes” em sentido

processual (art. 199 da LRP; item 41.3 das NSCGJ/SP).
Um procedimento administrativo não tem autores e
réus. O registrador de imóveis não é “parte”, ele é o
profissional que qualificou o título; o interesse maior
dele é resguardar a higidez do título, resguardar a le-
galidade do registro. E o juiz corregedor permanente
vai requalificar aquele título.

A dúvida também não obsta a prenotação e o proto-
colo de outros títulos. Suscitada a dúvida e devidamente
anotada no Livro 1, no Protocolo, ela não vai barrar a
prenotação de outros títulos. O oficial vai prenotá-los e
aqueles títulos também vão ficar sobrestados enquanto
o julgamento da dúvida não acabar.

É possível a dúvida ser emendada?
A princípio, o procedimento da dúvida vai tratar do

título apresentado na data da sua prenotação. Então é
o retrato, é a fotografia do título como estava na data
da sua prenotação. É isso que o juiz corregedor per-
manente vai requalificar. Se admitíssemos que o título
fosse melhorado no curso da dúvida, haveria o risco de
se pular a prioridade. Por isso, como regra geral, não
se admite a emenda, não se admite que o título seja
consertado durante a tramitação da dúvida.

Legitimidade ativa
Quem pode suscitar a dúvida? Pode ser o apresentante
ou o interessado: pessoas jurídicas, pessoas físicas, pes-
soas jurídicas de direito público, de direito privado, e
até entes despersonalizados como condomínio e massa
falida, por exemplo.

Suscitada a dúvida, tal informação deverá ser lança-
da no protocolo correspondente ao título apresentado
(Livro 1), no campo de anotações, ficando suspenso o

prazo da prenotação até que decidida definitivamente.
É imprescindível essa anotação para que se saiba que

aquele título prenotado está com a sua prenotação sus-
pensa, aguardando a decisão da dúvida. É imprescindível,
para que não haja a questão da qualificação positiva de
títulos contraditórios nesse período. E como dissemos, o
prazo vai ficar suspenso até que seja decidida definitiva-
mente a dúvida. Portanto, é importante que haja atenção
da serventia a esse procedimento, que vai haver somente
em relação a títulos prenotados, e que os senhores guar-
dem nos classificadores as dúvidas suscitadas.

É importante cuidar bem da dúvida porque se trata
de um título que está com sua prioridade garantida e
com sua prenotação suspensa. Como vimos, a influên-
cia desse cuidado é gigantesca em relação ao risco de
prejuízo de terceiros pelo registro de eventuais títulos
contraditórios. É muito importante que haja sim esse
controle rigoroso em relação às dúvidas suscitadas.

As nossas Normas têm previsão específica na sus-
citação da dúvida eletrônica.

Nota Explicativa do Item 41
do Capítulo XX das NSCGJ/SP
Se a suscitação da dúvida for eletrônica, o registra-

dor digitalizará as razões da dúvida, o título e os
documentos que o acompanham, informará se lhe
foi apresentada a via original do título e a arquiva-
rá em ordem cronológica no classificador “Títulos
das dúvidas registrais eletrônicas” até o trânsito em
julgado. Sempre que o juiz reputar necessário, soli-
citará ao registrador que lhe apresente a via original
do título, a qual não poderá ser desentranhada do
classificador sem prévia autorização judicial.

No Estado de São Paulo as razões de dúvida serão
digitalizadas, o título também será digitalizado, reme-
tendo-se isso de forma eletrônica para o corregedor
permanente. O título fica na serventia e, caso seja preci-
so o original do título, o juiz corregedor permanente vai
requisitar. As razões são todas eletrônicas. A suscitação
é de forma eletrônica e também o título é digitalizado.

Procedimento da dúvida:
fase material e processual
O procedimento da dúvida tem uma fase dita material

219BOLETIM 365

PROCEDIMENTO DE DÚVIDA EM REVISTA: ASPECTOS PRÁTICOS E POLÊMICOS

e uma fase processual.
A fase material é a tramitação perante o registrador

de imóveis e o juiz corregedor permanente. Essa fase é
regida muito mais pela Lei de Registros Públicos e pelas
normas administrativas locais, desde a suscitação até a
decisão pelo juiz corregedor permanente.

A parte dita processual da dúvida é a partir da inter-
posição do recurso de apelação. A apelação – a própria
Lei de Registros Públicos chama de apelação – será
regida pelo Código de Processo Civil.

A dúvida vai ser suscitada perante o juiz corregedor
permanente. O oficial anota a dúvida suscitada e tem
que preparar as razões dele no prazo de quinze dias
(Item 41.2 das NSCGJ/SP).

Depois de preparar as razões da dúvida, o oficial
dá ciência ao interessado, a respeito dos termos dessa
dúvida, e o interessado pode impugná-la em quinze
dias (inciso III do art. 198 da LRP).

Não existe revelia no procedimento de dúvida. Ainda
que o interessado não ofereça oposição por escrito às
razões da dúvida, o juiz corregedor permanente vai
examinar essa dúvida de forma ampla e, como eu disse,
requalificando esse título, até mesmo sem vinculação às
razões do registrador ou do interessado, pelo princípio
da hierarquia. A revisão feita pelo juiz corregedor per-
manente ou pelo Conselho Superior da Magistratura é
integral, pode requalificar o título, apontando eventuais
vícios que não foram verificados por ninguém até aque-
le momento, justamente por essa revisão hierárquica.

Se o ato for de registro em sentido estrito e o interes-
sado suscitou um pedido de providências – aí seria uma
dúvida inversa – dá para conhecer? O que era dúvida
chamou de providências, o que era pedido de provi-
dências, chamou de dúvida. Sim, dá para conhecer.

Não se indefere uma inicial de dúvida porque o ato
era de averbação. Existe uma fungibilidade. Não a fun-
gibilidade processual civil, que exige uma dúvida obje-
tiva. Ainda que não haja uma dúvida objetiva, é claro,
pelo menos no Estado de São Paulo, que o pedido de
providências vai para um, a dúvida para outro. Mas o
juiz corregedor permanente vai receber e vai decidir a
questão, ainda que seja uma dúvida e o sujeito chamou
de pedido de providências.

Aliás, até na seara recursal era muito comum se
receber apelação em averbação. A parte interpunha
o recurso de apelação, às vezes ia até para o Conse-

lho Superior da Magistratura e lá se verificava que o
ato buscado era de averbação. Então não existe “não
conheço porque o ato é de averbação”. O que se faz
quando o ato é de averbação é mandar redistribuir para
a Corregedoria Geral da Justiça.

Se o interessado apelou num pedido de providências,
se reconhece a apelação como recurso administrati-
vo, então existe essa fungibilidade. E, oferecidas as
razões pelo nosso interessado, tudo será remetido ao
juiz corregedor permanente, acompanhado do título.
O juiz corregedor permanente ouve o Ministério Pú-
blico e depois vai decidir como a sentença é passível
de recurso de apelação.

De forma bem sucinta, basicamente, é esse o proce-
dimento da dúvida.

Sentença: três possibilidades
O que resulta de uma sentença da dúvida?

Há apenas três possíveis resultados para uma sen-
tença da dúvida. Ela será procedente, improcedente
ou vai ser dada por prejudicada.

Ao dizer que a dúvida está procedente, o juiz cor-
regedor permanente está dizendo que o oficial tem
razão. Se a dúvida é procedente, então vai ser negado o
ingresso do título, e o registrador vai anotar no campo
específico que a dúvida foi julgada procedente, cancelar
a prenotação e restituir o título ao apresentante.

A dúvida improcedente significa que o apresentante
tinha razão e o oficial estava equivocado. Se a dúvida
for julgada improcedente, o título vai ser registrado.

A dúvida também pode ser dada por prejudicada.
Esses termos “dúvida procedente” ou “dúvida im-

procedente” valem também para a dúvida inversa.
Independentemente de a dúvida ser direta ou ser

inversa, a sentença é sempre nesse sentido: improce-
dente, o título entra; procedente, o título não entra.

Eu trouxe alguns exemplos de dúvida prejudicada.
Quando a dúvida está prejudicada ou quando o re-

curso de apelação está prejudicado? Na maioria dos
casos aconteceria na hipótese da dúvida inversa.

Por exemplo, título não prenotado. O título não
prenotado leva o prejuízo à dúvida, a dúvida está pre-
judicada. Quando isso acontece? Acontece na dúvida
inversa. O interessado ajuíza a dúvida inversa, mas não
se envia a prenotação para o oficial e esse título acaba

220 BOLETIM 365

PROCEDIMENTO DE DÚVIDA EM REVISTA: ASPECTOS PRÁTICOS E POLÊMICOS

não sendo prenotado durante todo o curso da dúvida.
Esse é o caso clássico de dúvida prejudicada, porque
não há como o título entrar se ele não foi protocolado,
se ele não foi prenotado.

Há também o caso de impugnação parcial à dúvida,
que também é chamada de dúvida doutrinária. É a con-
cordância do interessado com parte das exigências que
foram feitas pelo oficial. Isso é mais comum na dúvida
inversa, mas pode acontecer também na dúvida direta.
O registrador expede a nota de devolução com três itens,
o interessado discorda de apenas dois itens. Uma vez
havendo concordância parcial do interessado com as
exigências feitas pelo registrador de imóveis, essa dú-
vida também está prejudicada por impugnação parcial.

Outro caso de dúvida prejudicada seria o pedido
de desistência por parte do interessado. O interessado
desiste da dúvida, não quer mais o registro. É sempre
possível se acolher esse pedido? A princípio o interesse
é daquele que está contestando a nota devolutiva, então
é possível a apresentação de desistência do interessado
no procedimento de dúvida. Mas nem sempre, é preciso
ter cuidado.

A solução é boa, especialmente no campo da apela-
ção. Há uma suscitação de dúvida, o pedido é julgado
improcedente pelo juiz corregedor permanente, ou
seja, dá para entrar. Mas, eventualmente, algum outro
interessado ou o Ministério Público recorre e na ape-
lação esse interessado desiste do recurso. Nesse caso
o Conselho Superior da Magistratura tem que avaliar
se a homologação daquela desistência não vai fazer um
título ilegal entrar, porque já existe uma autorização
para que ele seja registrado. Portanto, nem sempre é
possível homologar sem se examinar um pedido de de-
sistência. Não se trata de mera disposição de interesse
das partes. Existe o interesse público na higidez dos
registros. Então não necessariamente é automática a
homologação de um pedido de desistência na dúvida.

Há também um caso, que aconteceu concretamente:
a dúvida ficou prejudicada com o título já registra-
do em razão da certificação equivocada do trânsito
em julgado. Um problema sério. A dúvida foi julgada
improcedente e o juiz corregedor permanente certi-
ficou o trânsito em julgado e mandou para o Registro
de Imóveis. O oficial registrou, mas a certificação do
trânsito foi errada. Então o juiz, sem atentar para isso,
reabriu o prazo de razões de apelação, o interessado

apelou. Então nós tínhamos uma apelação ao Conselho
Superior da Magistratura de um título já registrado,
porque houve a certificação do trânsito em julgado.

O que fazer? Não dá para cancelar o registro já regis-
trado? Claro que dá, mas o procedimento entra naquelas
hipóteses de cancelamento de registro. Muitas vezes é
necessária a via jurisdicional, com o devido processo
legal, contraditório. Não dá para simplesmente descons-
tituir o registro, salvo se houver uma nulidade de pleno
direito dentro das regras de nulidade dos registros. Mas
esse caso foi um problema, um erro praticado pelo juiz
corregedor permanente que acabou redundando no re-
gistro de um título de forma antecipada, no mínimo. Mas
aí a dúvida estava prejudicada. Não dá para se decidir
uma dúvida em que o título já está registrado.

Dúvida inversa: correção e calcanhar de Aquiles
Vamos falar um pouco da chamada dúvida inversa,
um instituto que gera algum desconforto. Não sabe-
mos muito bem se deveria ou não estar nas Normas,
se deveria ser permitida ou não, mas o fato é que ela
tem sua importância e está autorizada pelas Normas.

A dúvida inversa não tem previsão legal, ela tem
previsões normativas. No Estado de São Paulo, a dú-
vida inversa tem previsão normativa no item 41.1 do
Cap. XX das Normas de Serviço, ou seja, se admite a
dúvida inversa.

Como o próprio nome diz, ela é uma dúvida inversa,
quer dizer, de cabeça para baixo. Ela começa com o in-
teressado, é suscitada pelo interessado. Não é suscitada

Juíza Leticia Fraga Benitez, juíza Stefania Costa Amorim Requena, advogado Ricardo Augusto Requena, juiz Paulo Cesar Batista dos Santos, juíza Tânia Ahualli, registrador George Takeda e juíza Aline Aparecida de Miranda.

221BOLETIM 365

PROCEDIMENTO DE DÚVIDA EM REVISTA: ASPECTOS PRÁTICOS E POLÊMICOS

pelo oficial, que é o profissional por lei gabaritado para
suscitar uma dúvida.

O interessado encaminha essa dúvida diretamente
ao juiz corregedor permanente e cabe a ele tomar os
cuidados dentro do procedimento para que esse título
seja prenotado e para que essa dúvida ganhe força, para
que ela exista em relação ao título prenotado.

Recebendo a dúvida inversa, o juiz corregedor per-
manente vai remeter as razões e o título ao oficial re-
gistrador, para que ele faça a prenotação desse título,
e para que ele preste as suas informações. Remetida a
dúvida inversa, prenotado o título, podemos respirar,
porque agora o título está prenotado, existe a priorida-
de, está protocolado, a coisa vai correr bem.

A dúvida inversa, ao contrário do que eu disse em re-
lação àquela possibilidade de melhorar o título no curso
da dúvida, tem algumas possibilidades de correção.
Não é exatamente melhorar o título, mas as Normas
preveem algumas diligências que podem ser adotadas
para que o juiz regularize a dúvida inversa.

Por exemplo, dúvida suscitada sem o título origi-
nal. Se o interessado protocolou a dúvida só com uma
cópia, ainda que autenticada, o juiz pode converter
em diligência para que essa petição seja regularizada
no prazo de dez dias com a juntada do título original
(Subitem 41.1.1. do Cap. XX das NSCGJ/SP).

Outra possibilidade é a suscitação da dúvida inversa
com impugnação parcial às exigências feitas pelo regis-
trador. Nesse caso, o juiz deve converter em diligência
para oitiva, em prazo sucessivo de dez dias, do Oficial e
interessado, delimitando o objeto, mas sendo vedado o

cumprimento da exigência no curso do procedimento
(Subitem 41.1.2. do Cap. XX das NSCGJ/SP).

Vedado o cumprimento das exigências no curso do
procedimento, vamos delimitar a divergência, mas não
dá para melhorar o título no curso da dúvida. Eu não
me lembro de ter visto algum juiz observar isso. Acabou
que foi tramitando, impugnação parcial, sentença. Na
hora da apelação se percebe que havia uma impugnação
parcial na petição inicial da dúvida inversa. Não foi
feita essa conversão em diligência e nós temos, então,
uma dúvida doutrinária, uma dúvida com impugnação
parcial às exigências feitas pelo oficial.

Se o juiz corregedor permanente não adotar tais me-
didas e seguir o curso da dúvida, acho que inevitavel-
mente nós temos que dar a dúvida como prejudicada. A
parte pode até alegar que o erro foi do juiz corregedor
permanente, porque ele não converteu a dúvida em
diligência e mandou. As Normas são claras no sentido
de que isso é possível. Mas a prioridade da prenotação
já caiu. É possível repristinar o prazo da prenotação
porque o juiz corregedor permanente não observou
essa conversão em diligência? Eu imagino que não,
porque se está lidando com o interesse de eventuais
títulos contraditórios que tenham sido registrados ou
averbados nesse prazo.

Esse é um dos calcanhares de Aquiles da dúvida
inversa. Fica sempre aberta a discussão, mas há alguns
problemas em relação à dúvida inversa e isso pode ge-
rar prejuízo, inclusive ao interessado que não obser-
vou perfeitamente o procedimento, ou o próprio juiz
corregedor permanente.

Juíza Leticia Fraga Benitez, juíza Stefania Costa Amorim Requena, advogado Ricardo Augusto Requena, juiz Paulo Cesar Batista dos Santos, juíza Tânia Ahualli, registrador George Takeda e juíza Aline Aparecida de Miranda.

222 BOLETIM 365

ATIVIDADE REGISTRAL E O COMBATE À LAVAGEM DE DINHEIRO

XLVI ENCONTRO DOS OFICIAIS DE REGISTRO DE IMÓVEIS DO BRASIL
SÃO PAULO/SP – HOTEL BOURBON CONVENTION IBIRAPUERA – 12 A 14.11.2019

Rafael Brum Miron
Procurador da República. Coordenador Criminal do MPF no Paraná.
Mestre em Direito. Coordenador adjunto da Ação 12/19 da ENCCLA

Atividade Registral e
o Combate à Lavagem
de Dinheiro

223BOLETIM 365

ATIVIDADE REGISTRAL E O COMBATE À LAVAGEM DE DINHEIRO

Por que os registradores têm que contribuir com

o combate à lavagem de dinheiro? Que tipo de

casos de lavagem de capitais podem acessar

o Registro de Imóveis? Quais são os tipos de

comunicações que os registradores devem fazer

para a Unidade de Inteligência Financeira?

E u publiquei o livro Notários e Registradores
no Combate à Lavagem de Dinheiro, a única
obra nacional sobre o assunto. Essa obra deu

visibilidade para o tema no Ministério Público Federal.
E o MPF endossou a temática na Estratégia Nacional
de Combate à Corrupção e à Lavagem de Dinheiro
(ENCCLA).

Este ano nós discutimos o assunto na ENCCLA. E veio
junto uma vontade da Corregedoria do CNJ em regula-
mentar, o que gerou o Provimento 88. Estamos aqui para
discutir um provimento que vai trazer alguns ônus para
os senhores, mas é um provimento muito importante.

Eu gostaria de abordar três questões, que são as
seguintes.

1. Por que nós?
Por que vocês têm que contribuir com o combate à la-

vagem de dinheiro? O que vocês têm a ver com isso?
Eu acho que é uma pergunta que vocês se fazem a
todo momento quando tratam do tema.

2. Tipologias envolvendo Registro de Imóveis.
O que são tipologias? Que tipo de casos de lavagem de

capitais podem passar pelos senhores?
3. Comunicações para a Unidade de Inteligência Fi-

nanceira.

Quais são os tipos de comunicações que vocês de-

vem fazer para a Unidade de Inteligência Financeira?
Aliás, Unidade de Inteligência Financeira é um ter-

mo internacional. Até há pouco tempo, no Brasil, Uni-
dade de Inteligência Financeira era chamada de COAF.

1. Por que nós?
Por que nós? Somos onerados com diversas informa-
ções pelo Estado, somos agentes privados, há questões
que nada têm a ver com a nossa atividade, já informa-
mos a DOI, agora tem o SINTER. Por que nós?

Eu vou resumir essa resposta: porque é assim no
mundo inteiro, porque é uma imposição internacional
e por conta disso vocês vão ter que fazer sim.

O Grupo de Ação Financeira Internacional (GAFI)
veio ao Brasil em 2010, avaliou o Brasil e disse que fal-
tavam os tabeliães e registradores integrando o sistema
brasileiro de lavagem de capitais.

Esse tema passou desapercebido durante anos. Nós
estamos em 2019 e só agora foi regulamentado. Por
quê? Porque no ano que vem o GAFI vai fazer uma nova
avaliação do Brasil. É uma imposição internacional.

O combate à lavagem de capitais no mundo é só
combate à lavagem de dinheiro. E o combate ao fi-
nanciamento do terrorismo, que têm um sistema global
de proibição? Existe uma preocupação internacional
a respeito desse combate. Se hoje, no Brasil, tornarem

224 BOLETIM 365

ATIVIDADE REGISTRAL E O COMBATE À LAVAGEM DE DINHEIRO

atípico estupro, furto, roubo, vai haver uma comoção,
órgãos internacionais falando, mas ninguém vai punir
o Brasil. Mas deixem de considerar típico no Brasil a
lavagem de capitais para ver o que acontece.

Por que é importante a participação dos senhores?
O combate à lavagem de dinheiro surgiu da seguinte

percepção. Para se alcançar os grandes responsáveis
por determinada organização criminosa, não há como
ir ao fato criminoso em si. O chefe do tráfico não vai
estar vendendo droga nem conversando com o distri-
buidor. Ele não vai estar plantando, ele vai estar longe.
Ele só conversa com pessoas nas quais ele tem estrita
confiança.

Por conta disso houve a percepção de que a inves-
tigação teria que deixar de lado a preocupação com o
fato. Quando se investiga um crime se quer reestabele-
cer a verdade naquele momento que o crime aconteceu.
Para a lavagem de dinheiro não funciona assim. Para
atingir o topo da cadeia nós temos que pensar naquilo
que podemos ligar às pessoas no topo do crime, ou seja,
nos benefícios econômicos. Follow the money é o ter-
mo internacionalmente reconhecido para isso porque,
embora a pessoa não seja aquela que está próxima ao
ilícito, evidentemente ela é a principal beneficiária do
ilícito. É ela que vai comprar a joia e o jatinho, é ela que
vai ter uma mansão.

Como descobrir isso? Não há um crime, nós vamos
seguir o patrimônio de alguém que nem sabemos se
cometeu algum crime antes. No mundo inteiro esse é o
padrão. Seleciona-se, obriga-se, pega-se determinadas
atividades privadas que realizam operações, compra e
venda de bens e outras operações, eminentemente re-
lacionadas ou que podem ser utilizadas para a lavagem
de capitais. Então se obriga essas pessoas, eminente-
mente pessoas privadas, a encaminhar determinadas
comunicações a uma unidade central de inteligência
– no Brasil ex-COAF, atual Unidade de Inteligência
Financeira. A grande maioria das comunicações vai
ficar só no banco de dados delas. Mas em determina-
do momento um CPF cruzou algumas comunicações
mais graves, vai bater um sinal de alerta, vai haver uma
investigação e o encaminhamento para o Ministério
Público. Aí sim nós começamos uma investigação de
trás para a frente, a partir dos benefícios econômicos,
tentando estabelecer a cadeia para trás.

Se vocês realizarem um saque em espécie acima

de R$ 50 mil, por exemplo, o banco é obrigado a fa-
zer uma comunicação para a Unidade de Inteligência
Financeira. Vocês podem sacar mais de R$ 50 mil em
dinheiro? Evidentemente que podem. Mas esse é um
ato que está muito relacionado à lavagem de dinheiro.
Embora seja um ato lícito, o banco tem que fazer a
comunicação.

Outro exemplo. Se alguém comprar mais que R$ 30
mil em joias em menos de três meses, a loja tem que
fazer um comunicado para a Unidade de Inteligência
Financeira. Eu posso comprar joias acima de R$ 30 mil?
Sim, é uma atividade lícita. Mas a joia é utilizada para
lavagem de dinheiro, como no caso do Sérgio Cabral.

Leiloeiros de obra de arte devem comunicar uma
compra acima de R$ 10 mil. Se alguém ganhar a se-
gunda vez na loteria, a lotérica tem que fazer uma co-
municação de alerta. O caso clássico citado é da época
dos “anões do orçamento”. João Alves ganhou mais de
50 vezes na loteria em menos de seis meses.

O comércio de bens imóveis é utilizado para lavagem
de dinheiro? Evidentemente que sim. É um dos casos
mais clássicos de lavagem de dinheiro. Quem no país
é a instituição mais qualificada para fazer esse tipo de
comunicação? Os senhores e os tabeliães. Até agora
vocês estavam completamente alijados desse processo,
embora a lavagem de dinheiro seja feita muito pelo
comércio de imóveis.

Desde 1999 essa comunicação é feita por correto-
res imobiliários. Vejam a ignorância do sistema aqui.
De um lado temos particulares, com interesses emi-
nentemente privados, fiscalizados por um órgão de
classe sem regras rígidas de guarda e escrituração de
documentos. De outro lado temos os notários e regis-
tradores, que têm uma atividade privada, mas que de-
senvolvem uma função pública, que se fundamentam
na cautela e na legalidade, são rigidamente fiscalizados
pelo Poder Judiciário, com regras rígidas de guarda
de informações, documentos e escrituração. Eu fiz a
comparação com corretores imobiliários, mas pode-
ria ser com comerciantes de joias, transportadores de
valores, leiloeiros.

Então, essa é a resposta para “por que nós?” Primei-
ro, porque é uma imposição internacional; segundo,
porque vocês são a melhor atividade junto com notários
para realizar as comunicações envolvendo comércio
de bens imóveis.

225BOLETIM 365

ATIVIDADE REGISTRAL E O COMBATE À LAVAGEM DE DINHEIRO

2. Tipologias
Tipologia é uma técnica, modelo, estrutura, mecanis-
mos usados para lavar dinheiro. Eu fiz uma pesquisa
sobre as principais tipologias envolvendo cartórios.
Basicamente são duas: compra e venda de bens, prin-
cipalmente bens imóveis; e utilização de terceiros para
titularidade patrimonial (laranjas, offshores).

Eu selecionei três casos mais importantes que po-
dem cruzar com a atividade dos senhores:
a) Compra de bem formalmente subvalorizado.
Esse é o caso mais clássico. A pessoa compra um bem

por R$ 1 milhão, registra por R$ 500 mil. O vende-
dor vai ter economia do tributo do ganho de capi-
tal, então ele não precisa estar envolvido no crime
de lavagem de dinheiro, embora esteja sonegando
tributo. A pessoa está gastando R$ 500 mil e não
declarando. Depois ela revende pelo valor real e vai
pagar só o ganho de capital de 15%. É barato lavar
dinheiro assim.

b) Compra de bem supervalorizado.
Aqui o sistema é diferente. A lavagem está entre o valor

real e o valor da venda. Na compra de bem super-
valorizado as duas partes do negócio têm que estar

envolvidas no esquema, porque o comprador vai ter
que pagar mais por um bem. Só vai pagar mais por
um bem quem está envolvido no esquema criminoso.

Isso pode ser usado para corrupção também, eu até
selecionei um suposto caso do ex-senador Aécio Neves.
Segundo a delação da JBS – os dados que eu coletei são
da imprensa – o senador teria pedido de duas formas
distintas benefícios por meio de imóveis. A mãe dele
teria um imóvel em São Conrado, que ele pediu para
que os executivos da JBS comprassem por R$ 40 mi-
lhões. Ele admitiu que pediu, mas não que era propina.
E o imóvel foi avaliado entre R$ 15 e R$ 20 milhões.
O que teríamos aqui supostamente? Um pagamento
de propina e ao mesmo tempo a lavagem de dinheiro,
porque se transforma um recurso ilícito em um ganho
na venda de determinado patrimônio.

Da mesma delação surgiu outro suposto caso en-
volvendo imóvel também. É um caso interessante em
razão do sinal de alerta que tem. O pessoal da JBS teria
comprado um imóvel em Belo Horizonte por R$ 17
milhões, um imóvel de pessoas relacionadas ao ex-
-senador. Esse imóvel valia muito menos, estava com

Rafael Brum Miron

226 BOLETIM 365

ATIVIDADE REGISTRAL E O COMBATE À LAVAGEM DE DINHEIRO

inúmeras dívidas trabalhistas. Eles não tinham nada
para fazer com o imóvel e botaram à venda na sequên-
cia. Ressalto para vocês, esse é um suposto caso, mas eu
uso porque o exemplo é muito bom. Ou seja, se apro-
veita um determinado ato envolvendo um imóvel para
ganhar recurso ilícito e ainda lavar esse recurso.
c) Compra de imóveis por offshore.

Todas as grandes operações têm esse tipo.
O que é offshore? Off the shore, além da costa. São

empresas que se situam em paraísos fiscais, mas que
atuam somente fora dos paraísos fiscais. Por que elas se
situam em paraísos fiscais? Porque têm tributação favo-
recida, em primeiro lugar; segundo, porque têm regras
absolutas de anonimato, sigilo fiscal, sigilo bancário e
de composição societária. Eu tive casos de tipos dife-
rentes de empresas nas quais é absolutamente impos-
sível saber quem é o beneficiário final dessa empresa.

O que acontece? A pessoa, no Brasil, vende um bem
para ela mesma por conta da sua offshore, mas ninguém
vai saber disso. E esse bem ainda é vendido com super-
faturamento. Aqui há dois benefícios numa jogada só,
porque se vende o bem de forma superfaturada, lavan-
do aquele dinheiro, e ainda se consegue internalizar o
recurso obtido de forma ilícita.

Esses são os três principais casos que precisam cha-
mar a atenção dos senhores.

3. Comunicações à
Unidade de Inteligência Financeira

Art. 15 Havendo indícios da prática de crime de lava-
gem de dinheiro ou de financiamento do terroris-
mo, ou de atividades a eles relacionadas, conforme
critérios estabelecidos neste capítulo, será efetuada
comunicação à Unidade de Inteligência Financeira
– UIF no dia útil seguinte à prática do ato notarial
ou registral.

Eu gostaria de insistir no título aqui: comunicações
à Unidade de Inteligência Financeira. Por quê? Porque
são comunicações à Unidade de Inteligência Financeira
e não a nenhuma central. Vocês não farão comunica-
ções às centrais, vocês farão cadastro dentro do sistema
do COAF e dentro do sistema do COAF vocês farão
comunicações dessas operações ao COAF.

Então a comunicação vai ser diretamente à Unidade
de Inteligência Financeira.

Nós temos dois tipos de comunicação. A respeito
das comunicações é importante destacar que esse é o
fundamento da participação de vocês. Vocês vão ter
outras obrigações secundárias, mas tudo só existe por
conta dessas comunicações. São essas comunicações
que alimentam a Unidade de Inteligência Financeira e
que vão fazer parte do banco de dados, podendo então
combater a lavagem de capitais.

Quais são os tipos de comunicações?
a) Comunicações obrigatórias (art. 25).
O que são? São aquelas comunicações que vocês não

têm nenhuma margem interpretativa de possibili-
dade de não comunicar. Aconteceu o suporte fático
previsto na norma, vocês são obrigados a realizar
aquela comunicação, independentemente de qual-
quer análise subjetiva.

b) Comunicações de operações suspeitas.
Elas estão em dois dispositivos diferentes. Elas estão

no art. 20, que é genérico, porque vale para todas
as atividades. Há itens ali que não têm nada a ver
com vocês, mas foi uma escolha do regulador buscar
colocar um dispositivo genérico. E ainda tem o art.
26, que é específico para os senhores.
O art. 26 é sobre comunicação de operação suspeita.

Trata-se de uma comunicação que depende da análise
subjetiva de vocês e que tem diversos itens. Aconteceu
um determinado item, vocês têm que comunicar? Não,
vocês só têm que comunicar se analisarem e acharem
que aquilo pode ser um item realmente importante.

Há um caso ali de atos realizados por procuração.
Todos os atos realizados por procuração devem ser
comunicados? Não, é só um indicativo para vocês te-
rem maior preocupação com atos realizados por pro-
curação.

Uma questão interessante. Se pudessem escolher,
vocês gostariam de fazer comunicação obrigatória ou
suspeita? A objetiva ou a subjetiva? Objetiva, evidente-
mente, porque é muito melhor não se ter responsabili-
dade daquilo que não se conhece. Só que a comunicação
objetiva tem importância muito menor para a Unidade
de Inteligência Financeira. Ela fica mais no banco de
dados. Já a subjetiva, que vocês dão o juízo de valor de
vocês, tem relevância muito maior.

Provimento CNJ 88, art. 25.

227BOLETIM 365

ATIVIDADE REGISTRAL E O COMBATE À LAVAGEM DE DINHEIRO

Art. 25 O oficial de registro de imóveis, ou seu oficial
de cumprimento, comunicará obrigatoriamente à
Unidade de Inteligência Financeira – UIF, inde-
pendentemente de análise ou de qualquer outra
consideração, a ocorrência das seguintes situações:

I - registro de transmissões sucessivas do mesmo bem,
em período não superior a 6 (seis) meses, se a dife-
rença entre os valores declarados for superior a 50%;

II - registro de título no qual constem diferenças entre
o valor da avaliação fiscal do bem e o valor declara-
do, ou entre o valor patrimonial e o valor declarado
(superior ou inferior), superiores a 100%;

III - registro de documento ou título em que conste
declaração das partes de que foi realizado paga-
mento em espécie ou título de crédito ao portador
de valores igual ou superior a R$ 30.000,00 (trinta
mil reais).

São somente três incisos.
O que se busca identificar no inc. I? Aquele ganho de

capital em curto espaço de tempo. A minha esposa fez
uma pesquisa para eu trazer dados mais concretos. Nós
buscamos identificar, em três meses, quantos atos exis-
tiriam no cartório de que ela é titular para gerar essa
comunicação obrigatória. Trata-se de um cartório de
Londrina, padrão médio-alto, com 130 mil matrículas
e 80 protocolos-dia. Em um cartório desse porte iden-
tificamos em três meses, no inciso I, apenas oito casos.

No inc. II começamos a ter problema: “registro de
título no qual constem diferenças entre o valor da ava-
liação fiscal do bem e o valor declarado, ou entre o valor
patrimonial e o valor declarado (superior ou inferior),
superiores a 100%”. Aqui se buscou um referencial
para saber qual é o valor de mercado. Nós não temos
um referencial real, mas o valor de avaliação fiscal é o
dado objetivo com o qual contamos.

Por que eu disse que aqui nós começamos a en-
frentar problema? Porque nesses mesmos três meses
identificamos nove casos. Um deles efetivamente teria
relevância para o combate à lavagem de dinheiro. Mas
os outros oito casos não. Havia uma diferença grande
entre avaliação do bem e valor da negociação. O bem
tinha sido vendido por R$ 50 mil e o valor da avaliação
era de R$ 500 mil. Mas o vendedor era comerciante
de imóveis, construtoras. Então muito provavelmente
esses oito casos foram contratos feitos muito tempo

atrás. É isso, a norma enfrenta dificuldades. Com o
tempo vamos nos adequando, a norma vai ser modifi-
cada, mas essa é uma dificuldade que vocês vão sentir.
Evidentemente que não é por isso que vocês não vão
comunicar, porque é obrigação de vocês comunicar
esse tipo de situação.

No inc. III outro problema: “registro de documento
ou título em que conste declaração das partes de que foi
realizado pagamento em espécie ou título de crédito ao
portador de valores igual ou superior a R$ 30.000,00
(trinta mil reais).”

 Esse é o caso mais clássico de comunicação obri-
gatória em uma Unidade de Inteligência Financeira:
operações de dinheiro em espécie. Aliás, é o único caso
que o COAF queria que fosse comunicação obrigatória.
Aqui ia dar mais trabalho porque seria preciso olhar
escritura por escritura, então eu pedi um mês só. A
lista seria de 71 comunicações em um mês. Havia algo
errado, eu pedi então os termos das escrituras para ver
como concluíram que é em espécie o título de crédito.
Os 71 atos eram assim: “Preços certos e ajustados pagos
neste ato em moeda corrente nacional”. Moeda corren-
te nacional é em espécie. “Confessam e declaram haver
recebido neste ato em moeda corrente nacional”. Ou
“à vista neste ato em boa e corrente moeda”.

A literalidade da redação é “dinheiro em espécie”.
Mas vocês acreditam que algum ato desses era em di-
nheiro em espécie? O problema é que vem da escritura
um modelo-padrão que ficou.

Comunicações de operações suspeitas
Essas comunicações dão margem interpretativa. Os
termos ali dão margem interpretativa aos senhores.

Basicamente, a preocupação deve se dar em relação
aos bens com preços irreais; atos realizados por pessoas
físicas e jurídicas estrangeiras; atos atípicos, estranhos
ou incomuns; e pessoas expostas politicamente.

Não consta como indicativo de operação suspeita,
mas uma questão no art. 16 é a preocupação com pesso-
as politicamente expostas, pessoas que estão em cargos
de poder na sociedade. O dispositivo diz:

Art. 16 Será dedicada especial atenção à operação ou
propostas de operação envolvendo pessoa exposta
politicamente, bem como com seus familiares, es-

228 BOLETIM 365

ATIVIDADE REGISTRAL E O COMBATE À LAVAGEM DE DINHEIRO

treitos colaboradores ou pessoas jurídicas de que
participem.

Esse é um item que também merece atenção.
Eu selecionei alguns dispositivos que são mais elu-

cidativos, ou meramente indicativos.

Art. 20 Sem prejuízo dos indicativos específicos de
cada uma das atividades previstas nos capítulos se-
guintes, podem configurar indícios da ocorrência de
crimes de lavagem de dinheiro ou de financiamento
do terrorismo, ou com ele relacionar-se:

I – a operação que aparente não resultar de atividades
ou negócios usuais do cliente ou do seu ramo de
negócio;

III – a operação incompatível com o patrimônio ou
com a capacidade econômico financeira do cliente;

VI – as operações envolvendo países ou dependências
considerados pela RFB de tributação favorecida e/
ou regime fiscal privilegiado, conforme lista pública;

X – a operação injustificadamente complexa ou com
custos mais elevados, que visem dificultar o ras-
treamento dos recursos ou a identificação do seu
real objetivo;

XI – a operação fictícia ou com indícios de valores in-
compatíveis com os de mercado;

XII – a operação com cláusulas que estabeleçam con-
dições incompatíveis com as praticadas no mercado;

XV – a operação que indique substancial ganho de ca-
pital em um curto período de tempo;

XVI - operação que envolva a expedição ou utilização
de instrumento de procuração que outorgue poderes
de administração, de gerência dos negócios, ou de mo-
vimentação de conta corrente vinculada de empresá-
rio individual, sociedade empresária ou cooperativa;

O exemplo para o inc. I poderia ser uma cláusula de
juros além do legalmente permitido, não envolvendo
instituições financeiras, garantindo com AF.

O inc. III é interessante: “a operação incompatível
com o patrimônio ou com a capacidade econômico
financeira do cliente”. Como saber a capacidade econô-
mica do cliente? Não é preciso fazer diligência, mas vo-
cês têm a liberdade sim de desconfiar de certos dados.
Por exemplo, num registro menor a pessoa aparenta
não ter patrimônio; ou pela profissão vocês notam que

a pessoa não tem patrimônio; ou é uma pessoa jurídica
com capital social muito pequeno adquirindo um bem
muito valioso. A norma autoriza percepções subjetivas
embora elas não estejam no documento e ninguém
obrigue vocês a fazer diligência para isso, que fique bem
claro. Esse dispositivo é mais fácil para o tabelionato de
notas, mas também é importante para os registradores.

Outra questão “as operações envolvendo países ou
dependências considerados pela RFB de tributação fa-
vorecida e/ou regime fiscal privilegiado, conforme lista
pública” (inc. VI). Existe uma lista oficial da Receita
com os países que são paraísos fiscais e com os quais
vocês precisam ter cuidado em eventual ato relacio-
nado a isso. Teremos que fazer comunicação de todos
os atos relacionados a pessoas jurídicas situadas em
paraísos fiscais? Não. É simplesmente um indicativo
a ser considerado dentre outros.

O inc. X fala da operação injustificadamente com-
plexa, como por exemplo, as operações com pessoas
interpostas.

O inc. XI também é interessante: “a operação fictícia
ou com indícios de valores incompatíveis com os de
mercado”. Como saber se o valor é incompatível com
o mercado? O art. 25 já determina comunicação obri-
gatória para operação incompatível com o mercado.
No entanto, há determinadas situações que não vão
se enquadrar nos casos do art. 25, mas vocês podem
ter conhecimento do mercado imobiliário local e sa-
ber que aquele bem está sendo vendido por um preço
completamente diferente do valor real. Vocês fazem
a comunicação.

É importante dizer que vocês não estão fazendo co-
municação de crime, não estão denunciando ninguém
por crime. Vocês estão fazendo apenas uma comu-
nicação como aquela que o banco faz. Não se sintam
responsáveis por análise de crime, isso não é função de
vocês. O que vocês estão analisando é um ato atípico,
diferente dentro da especialidade de vocês. Quem tem
função de analisar crime somos nós.

Para “a operação com cláusulas que estabeleçam con-
dições incompatíveis com as praticadas no mercado” (inc.
XII) pensamos no caso da retrovenda, como exemplo.

O último caso (inc. XVI) é de procuração, que eu
já mencionei.

229BOLETIM 365

ATIVIDADE REGISTRAL E O COMBATE À LAVAGEM DE DINHEIRO

Comunicações subjetivas (Art. 26):
específicas para notários e registradores

Art. 26 Podem configurar indícios da ocorrência dos
crimes de lavagem de dinheiro ou de financiamento
do terrorismo, ou com eles relacionar-se, além das
hipóteses previstas no art. 20:

I – doações de bens imóveis ou direitos reais sobre
bens imóveis para terceiros sem vínculo familiar
aparente com o doador, referente a bem imóvel que
tenha valor venal atribuído pelo município igual ou
superior a R$100.000,00 (cem mil reais);

II – concessão de empréstimos hipotecários ou com
alienação fiduciária entre particulares;

III – registro de negócios celebrados por sociedades
que tenham sido dissolvidas e tenham regressado
à atividade;

IV – registro de aquisição de imóveis por fundações e
associações, quando as características do negócio
não se coadunem com as finalidades prosseguidas
por aquelas pessoas jurídicas.

Doações de bens acima de R$ 100 mil quando não
existe nenhum vínculo familiar com o doador; con-
cessões de empréstimos hipotecários com alienações
fiduciárias entre particulares; etc.

Destacamos, ainda, três pontos sobre comunicações
à Unidade de Inteligência Financeira – UIF:
a) Não se trata de comunicação de um crime, mas de

um ato atípico, geralmente lícito.
b) Sigilo da comunicação; informação de inteligência.

As comunicações que vocês fazem são sigilosas, são
informações de inteligência. Se eu desejar utilizar
aquela informação numa investigação no futuro,
eu vou confirmá-la oficialmente com os senhores.

c) Isenção de responsabilidade por comunicações feitas
de boa-fé. Vocês não correm risco nenhum de ser
responsabilizados pela informação. Aliás, essa é uma
das bases internacionais do sistema. Não há como
pedir para que particular contribua com o sistema,
se não se garantir a esse particular a proteção para
que ele não venha a ser punido por conta disso. O
dispositivo 39 trata disso.

Art. 39. As comunicações de boa-fé, feitas na forma
prevista no art. 11 da Lei nº 9.613, de 03 de março

de 1998, não acarretarão responsabilidade civil, ad-
ministrativa ou penal.

Importância do combate à LD no setor imobiliário
Eu quero concluir com uma frase do estudo do GAFI
sobre os danos da lavagem de dinheiro no setor imo-
biliário.

O combate à lavagem de dinheiro agrega valor a isso
porque vocês protegem o justo valor daquela proprie-
dade. Sempre que há um valor agregado proveniente
de uma verba ilícita, o valor do bem vai estar acima do
valor real. Diz o GAFI:

“Como a compra ou venda de uma proprieda-
de é uma das maiores transações financeiras que
uma família ou um indivíduo podem realizar,
as mudanças nos preços dos imóveis impactam
substancialmente as informações consideradas
pelos potenciais compradores e vendedores de
propriedades. Flutuações nos preços das pro-
priedades influenciam as decisões sobre onde
viver e onde trabalhar, além de afetar o patri-
mônio líquido do comprador. Além disso, na
medida em que os valores das propriedades
influenciam as rendas, o efeito se manifesta na
distribuição de riqueza entre proprietários e
inquilinos. Por isso, os preços das propriedades
influenciam significativamente a indústria da
construção civil e, em conjunto, esses fatores
sugerem que as referidas flutuações podem
afetar a atividade econômica, a estabilidade de
preços, a oferta e a demanda agregadas, além
da distribuição de renda e as decisões tomadas
pelas famílias.”

(GAFI. Money laundering & terrorist financing
through the real estate sector. 2007, p. 05)

Está aí a importância. Acredito ter respondido no-
vamente à indagação inicial: “por que nós?”.

230 BOLETIM 365

A PARTICIPAÇÃO DO REGISTRO DE IMÓVEIS NO COMBATE À LAVAGEM DE DINHEIRO – COAF/UIF

XLVI ENCONTRO DOS OFICIAIS DE REGISTRO DE IMÓVEIS DO BRASIL
SÃO PAULO/SP – HOTEL BOURBON CONVENTION IBIRAPUERA – 12 A 14.11.2019SÃO PAULO/SP – HOTEL BOURBON CONVENTION IBIRAPUERA – 12 A 14.11.2019

A participação do
Registro de Imóveis
no combate à
lavagem de dinheiro –
COAF/UIF
Luciano Dias Bicalho Camargos
Oficial de Registro de Imóveis de Vespasiano (MG). Mestre e Doutor
em Direito Tributário pela UFMG. Conselheiro Fiscal do CORI-MG.
Vice-Presidente (MG) do IRIB

231BOLETIM 365

A PARTICIPAÇÃO DO REGISTRO DE IMÓVEIS NO COMBATE À LAVAGEM DE DINHEIRO – COAF/UIF

A evolução histórica da questão da lavagem

de dinheiro mostra que o tema não é novidade

no mundo, mas tem enorme importância

internacional tanto econômica quanto política.

E u quero agradecer esta oportunidade de par-
ticipar da Comissão de Pensamento Registral.
Participando da Comissão de Pensamento Re-

gistral, participamos do processo que foi desenvolvido
pela Corregedoria do CNJ na elaboração do Provimen-
to nº 88/2019.

Eu confesso que ao estudar profundamente o tema
da lavagem de dinheiro eu pude verificar que os co-
nhecimentos que recebemos na academia ou na nossa
atuação profissional são absolutamente insuficientes.

A nossa participação na elaboração desse provimen-
to foi de suma importância porque permitiu que trou-
xéssemos ao IRIB, e a várias entidades representativas
da classe, uma visão do que é a norma e de como ela
pode ser implementada de fato.

Nesta apresentação, eu pretendo demonstrar uma
pequena evolução histórica da questão da lavagem de
dinheiro para que tenhamos consciência clara de que
isso não é novidade no mundo. Trata-se de um tema
muito estudado e de enorme importância internacio-
nal, tanto econômica quanto política.

Sistema global de prevenção
e combate à lavagem de dinheiro
Várias convenções internacionais vêm consolidando

a questão da lavagem de dinheiro e da participação
do financiamento ao terrorismo, que é um tema que
importa sumamente a várias potências internacionais
e, portanto, a grande parte do mundo. Não é algo novo,
é um sistema mundial implementado paulatinamente,
e bem desenvolvido, ao qual nós seremos integrados.

A Convenção de Viena contra o Tráfico Ilícito de
Entorpecentes e Substâncias Psicotrópicas é de 1988.

A Convenção de Palermo – Convenção das Nações
Unidas contra a Delinquência Organizada Internacio-
nal – foi realizada no ano 2000.

Em 2003, tivemos a Convenção de Mérida – Con-
venção das Nações Unidas contra a Corrupção.

Determinadas críticas devem ser afastadas. De nada
adianta questionarmos se existem aspectos subjetivos
a serem analisados ou se essa análise subjetiva não
deveria estar na norma. Na verdade as comunicações
suspeitas já são inerentes ao sistema, elas estão em to-
das as normas do mundo, estão nas convenções. Então
temos que verificar como analisar isso de forma segura
e comunicar de forma segura.

Um dos órgãos importantes para nós é o nosso antigo
COAF, agora denominado Unidade de Inteligência
Financeira.

Unidade de Inteligência Financeira – UIF – é o

232 BOLETIM 365

A PARTICIPAÇÃO DO REGISTRO DE IMÓVEIS NO COMBATE À LAVAGEM DE DINHEIRO – COAF/UIF

“departamento de inteligência financeira que sirva
de centro nacional de recompilação, análise e difusão
de informação sobre possíveis atividades de lavagem
de dinheiro”.

Não é uma novidade. O COAF não foi uma criação
brasileira ou uma iniciativa brasileira, mas decorre da
implementação de diretivas internacionais que deter-
minam como devem agir os governos em relação ao
combate à lavagem de capitais.

Geralmente, essas orientações são oriundas de
dois órgãos básicos: da Organização para Cooperação
e Desenvolvimento Econômico (OCDE), e do Grupo
de Ação Financeira contra a Lavagem de Dinheiro e o
Financiamento ao Terrorismo (GAFI), vinculado às
Nações Unidas. Trata-se de um órgão supranacional
que edita diretivas que devem ser incorporadas pelos
países participantes na sua legislação interna.

O GAFI tem várias recomendações que foram ado-
tadas pelos países-membros (1996, 2003 e 2012).

É interessante notar que desde 2003 o GAFI já re-
comendava que nós, registradores, estivéssemos in-
corporados àquelas que eles denominam de atividades
ou profissões não financeiras designadas (APNFD),
como, por exemplo, o vendedor de joias e o corretor de
imóveis. Qualquer atividade não vinculada aos bancos
também poderá ter essa responsabilidade de prestar
informações, que é o nosso caso. Daí a participação do
notariado como ente obrigado a prestar informações,
uma vez que a nossa lei e as recomendações são de que
os órgãos de registro participem dessas comunicações.

A inserção do Brasil
no sistema global antilavagem
A Lei 9.613/1998 criou o COAF – Conselho de Con-
trole de Atividades Financeiras. Recentemente ela foi
alterada pela Medida Provisória 893/2019, que criou
a UIF – Unidade de Inteligência Financeira, vinculada
ao Banco Central.

Nós temos outras leis esparsas que tratam de temas
similares, como a Lei Complementar 105/2001, que
trouxe as regras de acesso a dados financeiros.

Em 2003 foram criadas a Estratégia Nacional de
Combate à Corrupção e à Lavagem de Dinheiro (ENC-
CLA) e as Varas Especializadas em Lavagem de Di-
nheiro – Conselho da Justiça Federal.

Algumas alterações na legislação são interessantes.
Até 2012, a configuração de um crime de lavagem de
dinheiro pressupunha a existência de um crime ante-
cedente (Lei 9.613/1998). Hoje o crime de lavagem de
dinheiro é autônomo, a existência de determinadas
situações que demonstram a existência de um pos-
sível ilícito com essa tipicidade não demanda mais a
existência de um crime antecedente (Lei 12.683/2012).
Ou seja, não é preciso vender drogas para depois usar
o dinheiro para que se configure o crime de lavagem.

Também foi em 2012 que a lei brasileira incorporou
a participação dos registradores no rol de pessoas ou
profissões não financeiras obrigadas a prestar infor-
mações (Lei 12.683).

Desde 2012, nós já deveríamos participar desse es-
forço de prestação de informações, o que não aconteceu
por ausência absoluta de regulamentação.

Lei 12.683/2012
Art. 9º - Sujeitam-se às obrigações referidas nos arts.

10 e 11 as pessoas físicas e jurídicas que tenham, em
caráter permanente ou eventual, como atividade
principal ou acessória, cumulativamente ou não:

(...)
XIII - as juntas comerciais e os registros públicos;

As “obrigações referidas nos artigos 10 e 11” dizem
respeito à obrigação de prestação de informações para
o combate à lavagem de capitais.

O registrador imobiliário
e sua participação no sistema antilavagem
De onde surgiu então essa questão de regulamentação
da lei federal que nos incluiu como entidade prestadora
de informação?

Um pedido de providências do COAF, de 2016,
tramitou no CNJ e tratou do tema (Processo PP nº
0006712-74.2016.2.00.0000). Desde 2006, já havia um
pedido de providências do COAF solicitando que esse
tema fosse regulamentado.

É interessante ressaltar que em 2017 houve uma
solicitação do CNJ para que o IRIB indicasse partici-
pantes para uma comissão que seria criada para discutir
o tema. O IRIB assim o fez, mas não houve evolução.
Esse trâmite foi retomado em 2019 de forma muito

233BOLETIM 365

A PARTICIPAÇÃO DO REGISTRO DE IMÓVEIS NO COMBATE À LAVAGEM DE DINHEIRO – COAF/UIF

importante. Nós fomos indicados pelo IRIB para par-
ticipar de uma reunião no CNJ e foi apresentada uma
minuta de provimento. A minuta seguia os padrões
internacionais e nós tivemos 48 horas para discutir e
opinar sobre o texto.

Na CPRI, nós trabalhamos profundamente porque
o texto inicial da minuta era muito ruim. Quem viu a
minuta inicial sabe que seria impossível cumprir aque-
las regras, pois não levava em consideração a realidade
jurídica e registral brasileira.

Para nossa satisfação, por uma intermediação do
IRIB, do Ministério Público, da Anoreg e de várias
entidades houve um pedido por parte do Ministério
Público Federal de que essa elaboração fosse incluída
como uma ação da ENCCLA, que é a Estratégia Nacio-
nal de Combate à Corrupção e à Lavagem de Dinheiro.

A ENCCLA é uma entidade vinculada ao Ministé-
rio da Justiça que congrega vários órgãos da Admi-
nistração Pública Federal e do Poder Judiciário e que
se reúne para discutir determinados temas e elaborar
determinadas normas que possam impactar na questão
da lavagem de dinheiro.

Por iniciativa do Juiz Auxiliar da Corregedoria do
CNJ, Dr. Jorsenildo Dourado do Nascimento, que en-

tendeu que havia necessidade de aprimorar a propos-
ta de normativa, nós tivemos a possibilidade de uma
participação efetiva das entidades representativas dos
notários e registradores.

Todas as entidades participaram de forma efetiva,
e além, claro, do IRIB, em especial o Colégio Notarial
do Brasil, que teve uma participação altamente signifi-
cativa. Muitas coisas que vieram a aprimorar a norma
foram sugeridas pelo Colégio Notarial.

Como eu disse, nós fomos incluídos na Ação 12 da
ENCCLA, com a participação de vários órgãos como
CNJ, Ministério Público, Ministério da Justiça, CGU,
Receita Federal, etc. Mas a participação se centrou
mais no Ministério Público Federal, nas entidades de
classe, no próprio COAF – ainda COAF à época –, e na
Receita Federal. Houve uma participação muito grande
das entidades e, claro, do CNJ.

Provimento 88 – conceitos básicos – aplicação
Não é possível esgotar todos os aspectos do provimento
em uma exposição como esta, mesmo porque a leitura
do provimento demanda a compreensão do sistema de
lavagem de dinheiro.

Luciano Dias Bicalho Camargos

234 BOLETIM 365

A PARTICIPAÇÃO DO REGISTRO DE IMÓVEIS NO COMBATE À LAVAGEM DE DINHEIRO – COAF/UIF

Vamos dar um exemplo. Essa dicotomia entre opera-
ções de informação obrigatória e operações suspeitas é
da essência do sistema. Se não houver essa compreen-
são, é possível confundir uma operação que está classi-
ficada na norma como suspeita com uma operação de
comunicação obrigatória. Foi o que se viu circulando
em um checklist muito bem elaborado por um colega,
mas que incluía operações suspeitas como operações
de comunicação obrigatória. É preciso compreender o
sistema para poder compreender a norma, porque ela
sozinha não será totalmente elucidativa.

O provimento se aplica aos tabeliães de notas; aos
oficiais tabeliães e oficiais de registro de contratos ma-
rítimos; aos tabeliães de protesto de títulos; aos oficiais
de registro de imóveis; e aos oficiais de registro de tí-
tulos e documentos e civil de pessoas jurídicas. E ele
atinge aquele que chamamos de cliente.

Nós, do Registro de Imóveis, sabemos que uma das
maiores discussões teóricas doutrinárias diz respeito
a “quem é o interessado?”, “quem é o representante?”,
“quem é o cliente?”. Então a norma teve o cuidado de
dizer que para nós, no âmbito dessa norma, o que im-
porta é o cliente, e o cliente é o titular de direitos su-
jeitos a registro.

Em relação ao Provimento 88, eu acho que nós de-
vemos abraçá-lo como um indicativo da importância
da nossa atividade. Essa norma demonstra o reconhe-
cimento, por parte do Poder Judiciário e por parte da
Administração Pública Federal, de que nós temos com-
petência e capacidade de prestar essas informações. E
nós temos que estar à altura disso para demonstrar à
sociedade nossa importância para além dessas infor-
mações de lavagem do dinheiro. Eu vejo isso como uma
oportunidade, por maiores que sejam as dificuldades
e os desafios.

Vejam o artigo 5º:

Art. 5° Os notários e registradores devem avaliar a exis-
tência de suspeição nas operações ou propostas de
operações de seus clientes, dispensando especial
atenção àquelas incomuns ou que, por suas carac-
terísticas, no que se refere a partes envolvidas, valo-
res, forma de realização, finalidade, complexidade,
instrumentos utilizados ou pela falta de fundamento
econômico ou legal, possam configurar indícios dos
crimes de lavagem de dinheiro ou de financiamento

ao terrorismo, ou com eles relacionar-se.

Esse é um artigo genérico, porque depois ele é es-
miuçado. Na nossa primeira redação, basicamente, esse
era o critério que teríamos que seguir. Era algo assim:
“Pareceu esquisito? Comunica”. É algo impossível de
ser cumprido. Como eu disse, implicaria que nós fizés-
semos praticamente a comunicação de 50%, 60% dos
negócios que tramitassem perante as nossas serventias.

Então veio a redação final e criou uma série de obri-
gações, que vão muito além da mera prestação de in-
formações. Nós teremos que nos capacitar, bem como
capacitar os nossos funcionários e os nossos operado-
res. Nós teremos que criar uma nova figura no cartório,
a figura do oficial de cumprimento.

Esse oficial de cumprimento será a pessoa que terá
a responsabilidade legal, solidariamente com o oficial,
de prestar as informações ao COAF. Pode ser o próprio
oficial, mas ele teria mais essa atribuição. Esse oficial de
cumprimento vai ter que providenciar treinamentos,
capacitação, tabulações, formas de checklist que possam
possibilitar aos funcionários uma real análise do que
está acontecendo e da existência ou não de uma ope-
ração suspeita ou de uma operação cuja comunicação
tenha que ser obrigatória.

Houve a criação de novas obrigações para além da
mera prestação de informações. Nós seremos pratica-
mente obrigados a criar um setor de compliance dentro
do cartório por meio do oficial de cumprimento, que
poderá ser o próprio oficial. Realmente é um pouco
assustador, mas é um desafio a ser enfrentado.

Nós vamos ter que elaborar manuais e rotinas inter-
nas. Nós poderemos ser fiscalizados por isso.

Além disso, foi criado o que chamamos de cadastro
de clientes (art. 9º).

Art. 9º As pessoas de que trata o art. 2º manterão cadas-
tro dos envolvidos nos atos notariais protocolares e
de registro com conteúdo econômico, inclusive por
representantes e procuradores:

Nós teremos que criar um cadastro a mais no car-
tório. Houve uma proposta do IRIB e ela foi recorren-
temente apresentada no sentido de que pudéssemos
utilizar o indicador pessoal como nosso cadastro de
clientes. Bastaria adaptá-lo com mais informações, mas

235BOLETIM 365

A PARTICIPAÇÃO DO REGISTRO DE IMÓVEIS NO COMBATE À LAVAGEM DE DINHEIRO – COAF/UIF

não conseguimos que essa proposta tivesse ressonância
junto ao CNJ, infelizmente ela não foi acatada. Mas
nada impede que do ponto de vista tecnológico façamos
uma interlocução entre o que temos e o que precisamos
complementar.

Por que esse cadastro é tão difícil? Porque está na
norma que ao praticarmos o ato o cadastro tem que
estar atualizado, e tem que constar no ato a data de
atualização do cadastro. Nós sugerimos que não é pre-
ciso constar a data de atualização no ato, mas também
não logramos êxito.

De qualquer forma, talvez o único cadastro para o
qual possamos utilizar as estruturas das centrais, ou de
uma central nacional, é o Cadastro Único de Benefi-
ciários Finais. É como se nós tivéssemos um cadastro
de clientes nacional para dispensar que se mantivesse,
internamente, um cadastro de clientes na serventia. Eu
penso que isso é salutar, é importante, mas é uma coisa
a médio e a longo prazo.

Art. 11. Os notários e registradores poderão utilizar o
Cadastro Único de Beneficiários Finais – CBF criado
e mantido por suas entidades associativas repre-
sentativas que, necessariamente, deverá conter os
dados previstos no art. 9º, sujeito à fiscalização da
Corregedoria Nacional de Justiça.

§1º O Cadastro Único de Beneficiários Finais – CBF
conterá o índice único das pessoas naturais que, em
última instância, de forma direta ou indireta, possua,
controle ou influência significativa nas entidades
que pratiquem ou possam praticar atos ou negó-
cios jurídicos nos quais intervenham os notários e
registradores.

Além disso, nós temos que criar também um registro
eletrônico das operações que praticamos. A maioria dos
colegas já utiliza sistemas informatizados de escritura-
ção, mas nem todos o fazem por meio de dados variáveis
e devidamente tabulados. Então há mais essa exigência
de que ao fazermos os atos de registro nós tenhamos uma
série de informações, que não necessariamente irão para
o registro, e também não são informações que teremos
disponíveis. O desafio do tabelionato certamente será
maior do que o dos registradores, porque nós recebere-
mos o título pronto e acabado. Mas o registro eletrônico
é obrigatório para todos (art. 13).

Operação suspeita
e operação de comunicação obrigatória

Art. 15. Havendo indícios da prática de crime de lava-
gem de dinheiro ou de financiamento ao terroris-
mo, ou de atividades a eles relacionadas, conforme
critérios estabelecidos neste capítulo, será efetuada
comunicação à Unidade de Inteligência Financeira
– UIF no dia útil seguinte à prática do ato notarial
e registral.

Parágrafo único: A comunicação será efetuada em
meio eletrônico no site da Unidade de Inteligência
Financeira – UIF, por intermédio do link siscoaf.
fazenda.gov.br/siscoaf-internet, ou posteriores
atualizações, garantido o sigilo das informações
fornecidas.

O importante é distinguirmos o que é uma opera-
ção suspeita e o que é uma operação de comunicação
obrigatória.

Nós temos nos arts. 20 e 26 as operações suspeitas;
no art. 25, as de comunicação obrigatória.

Nas operações dos arts. 20 e 26, nós teremos que fa-
zer um juízo de valor, um juízo de convencimento, que
redundará ou não em comunicação ao COAF. E aí vem
uma das sutilezas da norma que talvez possa implicar
uma conduta inadequada nossa. A norma – tanto a lei
federal quanto o Provimento 88 – estabelece que nós
não temos responsabilidade civil, penal e administra-
tiva por prestar informações equivocadas. Mas não
está dito que nós também não teremos responsabili-
dade civil, penal e administrativa se esquecermos de
prestar alguma informação. Então, eu creio que, num
primeiro momento, nós teremos que evitar o raciocínio
“na dúvida, informo” porque não é esse o objetivo do
sistema e nem o nosso objetivo enquanto registradores
de imóveis. Eu sei que isso vai ser um grande desafio
porque, na dúvida, nós costumamos sempre adotar a
postura mais segura. Mas ao longo dos próximos anos,
nós vamos voltar a esse tema para que possamos firmar
uma convicção do que é importante, do que é realmente
suspeito.

No art. 25, de comunicações obrigatórias, algumas
das normas que ali estão foram propostas do IRIB,
nasceram da CPRI, nasceram de colegas que estudam
profundamente o tema. Infelizmente, nós também não

236 BOLETIM 365

A PARTICIPAÇÃO DO REGISTRO DE IMÓVEIS NO COMBATE À LAVAGEM DE DINHEIRO – COAF/UIF

conseguimos, em algumas situações, aprovar redações
que nos pareciam mais claras. Um exemplo disso é o
inc. II do art. 25:

Art. 25 O oficial de registro de imóveis, ou seu oficial
de cumprimento, comunicará obrigatoriamente à
Unidade de Inteligência Financeira – UIF, inde-
pendentemente de análise ou de qualquer outra
consideração, a ocorrência das seguintes situações:

(...)
II - registro de título no qual constem diferenças entre

o valor da avaliação fiscal do bem e o valor declara-
do, ou entre o valor patrimonial e o valor declarado
(superior ou inferior), superiores a 100%;

O que a norma quis dizer? Se o valor declarado foi R$
50 mil e o bem imóvel foi vendido por R$ 150 mil, está
errado, tem que comunicar. Se o bem vale R$ 150 mil e
foi vendido por R$ 50 mil, também tem que comunicar.

Essa redação realmente não ficou muito boa. Vai
gerar muitas indagações. Por exemplo, qual o concei-
to de valor patrimonial? Na doutrina contábil há uns
quinze conceitos diferentes de valor patrimonial. Pode
ser valor patrimonial fiscal, valor patrimonial por meio
de balanço, etc.

O IRIB chegou a fazer uma redação talvez um pou-
co mais clara, mas que também receberia críticas. Uma
norma só é boa até o dia em que é editada, depois disso
ela passa a ser criticada. Nós sugerimos “registro de

título no qual constem diferenças superiores a 100%,
entre o valor da avaliação fiscal do bem para fins de
Imposto de Transmissão” – para deixar claro que não
é o valor do IPTU ou ITR, mas sim o valor do ITBI
ou ITCMD – “e o valor declarado pelas partes no ins-
trumento levado a registro”, e não o valor declarado
posteriormente.

Isso até é uma questão do Estado de Minas Gerais.
Em Minas Gerais, existe a possibilidade de solicitar-
mos à parte uma declaração de valor real única e ex-
clusivamente para fins de cobrança de emolumentos.
É comum a pessoa trazer um título de R$ 50 mil, de
acordo com avaliação da prefeitura, mas o imóvel vale,
na realidade, R$ 1 milhão.

Então o cartório solicita essa declaração – para fins
única e exclusivamente de cobrança de emolumentos
– de que o imóvel vale R$ 1 milhão. É um mecanismo
para tentar evitar a sonegação não do Imposto de Ren-
da, mas a sonegação da tributação do estado, uma vez
que o cartório também recolhe taxas para o Tribunal
de Justiça.

E a redação do inc. II, como está, parece dizer que
essas declarações, se forem superiores a 100%, podem
implicar a obrigação de comunicarmos. Então nós pra-
ticamente teríamos matado essa norma, que eu não sei
se é comum a outros Estados, mas tenho certeza de
que existe em Minas. Talvez no futuro nós possamos
aprimorar a norma nesse sentido.

Luciano Dias Bicalho Camargos, Jordan Fabrício Martins, Filipe Andrade Lima e Rafael Brum Miron.

237BOLETIM 365

A PARTICIPAÇÃO DO REGISTRO DE IMÓVEIS NO COMBATE À LAVAGEM DE DINHEIRO – COAF/UIF

Art. 20. Sem prejuízo dos indicativos específicos de
cada uma das atividades previstas nos capítulos se-
guintes, podem configurar indícios da ocorrência de
crimes de lavagem de dinheiro ou de financiamento
ao terrorismo, ou com ele relacionar-se:

“Podem configurar indícios”. Por exemplo, alguém
doou para fulano acima de R$ 100 mil, não tem víncu-
lo familiar, mas todo mundo na cidade sabe que ele é
filho de criação. Isso acontece em qualquer cidade do
interior. Nós teremos esse grau de subjetividade muito
difícil de ser aplicado em cartórios médios e grandes,
mas nós teremos que exercê-lo.

Art. 39. As comunicações de boa-fé, feitas na forma
prevista no art. 11 da Lei nº 9.613, de 03 de março
de 1998, não acarretarão responsabilidade civil, ad-
ministrativa ou penal.

Ou seja, informar não é um problema, mas não in-
formar o será. Essa obrigação se aplica tanto ao notário
ou registrador, quanto ao interventor ou interino. Isso
também não estava na redação inicial.

Art. 41. Os notários ou registradores e/ou Oficiais de
Cumprimento deverão atender às requisições for-
muladas pelo Unidade de Inteligência Financeira
– UIF e pelo Conselho Nacional de Justiça na perio-
dicidade, forma e condições por eles estabelecidas,

cabendo-lhe preservar, nos termos da lei, o sigilo
das informações prestadas.

Ou seja, nós somos obrigados a atender uma solici-
tação específica para além das informações que nós já
prestamos. É interessante que se colocou na norma que
de seis em seis meses se fará uma verificação, caso não
haja nenhuma comunicação por parte da serventia. (Na
norma constou errado, “de cinco em cinco meses”.)

Por que isso? Se o cartório não prestou nenhuma
informação, tem, possivelmente, alguma coisa errada.
Todo mundo é honesto ali ou o cartório está falhando
no seu múnus de fiscalizar essas operações?

Nós somos obrigados, especialmente o notário, a
saber se a pessoa tem dinheiro, se a pessoa é quem ela
diz ser, se tem capacidade financeira, se o negócio não
é esquisito. Para tudo isso, nós precisaríamos entrar no
banco de dados da Secretaria de Segurança, para ver se
a carteira de identidade apresentada é verdadeira ou
falsa; se a data está correta, etc. Mas isso, atualmente,
não podemos fazer, porque os dados da Secretaria de
Segurança são sigilosos. E nós também precisamos
saber sobre se essa pessoa tem outros bens e se a de-
claração do imposto de renda dela é compatível com
isso. Mas também não temos acesso aos dados da RFB,
pelo mesmo motivo. Nós temos uma obrigação sem que
tenhamos os instrumentos para exercê-la de forma
adequada. Então fizemos esse pedido, que foi acatado
na norma, mas isso demanda toda uma regulamentação
para que tenhamos acesso aos bancos de dados estatais
de identificação tanto da Receita Federal, como das
Secretarias de Segurança Pública, e de outros órgãos
de segurança.

Ela vai demandar estudo, interesse, cuidado e, prin-
cipalmente, a união da classe para que possamos aplicar
a norma de forma correta e uniforme. Uma das maiores
dificuldades da atuação do registrador de imóveis do
Brasil é que nós não temos padronização e uniformi-
dade nas nossas decisões. Nós temos que combater isso
sem privar os registradores da sua liberdade jurídica
e profissional.

Nós temos que saber que as entidades regionais e as
entidades nacionais têm que trabalhar juntas – o inte-
resse é único – não só na montagem de uma mesa de
palestra, mas, principalmente, na discussão das grandes
questões que enfrentamos.

238 BOLETIM 365

PROVIMENTO CNJ Nº 88 — OS NOTÁRIOS E REGISTRADORES NA PREVENÇÃO E COMBATE À LAVAGEM DE DINHEIRO

XLVI ENCONTRO DOS OFICIAIS DE REGISTRO DE IMÓVEIS DO BRASIL
SÃO PAULO/SP – HOTEL BOURBON CONVENTION IBIRAPUERA – 12 A 14.11.2019

Provimento CNJ nº 88
Os notários e
registradores na
prevenção e combate à
lavagem de dinheiro
Filipe Andrade Lima
1º Tabelião de Notas de Recife (PE)

239BOLETIM 365

PROVIMENTO CNJ Nº 88 — OS NOTÁRIOS E REGISTRADORES NA PREVENÇÃO E COMBATE À LAVAGEM DE DINHEIRO

“A experiência prática é que vai de fato demonstrar

quais são as tipologias que podem ser utilizadas para

fins ilícitos por uma razão muito simples: as tipologias

evoluem. O criminoso tem uma mente altamente

criativa. Se uma tipologia fica conhecida, ele

constrói outra e ganha tempo até que as autoridades

percebam que ali surgiu uma nova tipologia.”

Comentários preliminares

S ou um curioso sobre o tema da prevenção e
combate à lavagem de dinheiro, mais pelo
viés institucional do que pelo viés acadêmico.

Em 2015, a convite do presidente do CNB, na época
o doutor Ubiratan Pereira Guimarães, participei de
um treinamento sobre esse assunto com autoridades
espanholas. Passei uma semana na Guatemala ouvindo
grandes autoridades especialistas sobre a experiência
espanhola na participação do notariado no combate à
lavagem de dinheiro.

Ao retornar daquela experiência, levei esse conheci-
mento mínimo para a reunião de diretoria do Colégio
Notarial e propus que o CNB encampasse a ideia e pas-
sasse a ter uma atuação institucional proativa no senti-
do de propor ao CNJ a regulamentação desse assunto.
A lei existia desde 2012, mas até então ela não havia
sido regulamentada para a nossa atividade. Sensível
para a importância estratégica do tema, o CNB acatou
a proposta e desde então nós temos nos dedicado a
pesquisar o assunto, mas sempre com esse viés institu-
cional: qual a melhor forma de o notariado contribuir,
qual é o papel que caberá ao CNB nesse tema?

Não me considero uma autoridade porque nunca fiz
pesquisas acadêmicas sobre o assunto, e não entendo
praticamente nada sobre a parte criminal da lavagem
de dinheiro. Mas fiquei muito feliz de esse assunto ter
despertado o interesse de pessoas, aí sim, especialis-
tas, como o Rafael Brum Miron, que se dedicou a uma
pesquisa acadêmica mais aprofundada e publicou uma
obra excelente, Notários e Registradores no Combate à
Lavagem de Dinheiro.

 O Rafael Miron nos trouxe três tipologias básicas
sobre o uso de transações imobiliárias para fins de la-
vagem de dinheiro. Eu diria que isso é só o começo.

A experiência prática é que vai, de fato, demonstrar
quais são as tipologias que podem ser utilizadas para
fins ilícitos por uma razão muito simples: as tipolo-
gias evoluem. O criminoso tem uma mente altamente
criativa. Se uma tipologia fica conhecida, ele constrói
outra e ganha tempo até que as autoridades perce-
bam que ali surgiu uma nova tipologia. Essa dinâmica
gera documentação e treinamentos para que os sujei-
tos obrigados e os investigadores possam atender às
novas situações de indícios de lavagem de dinheiro.
Então haverá um aprendizado imenso para notários e

240 BOLETIM 365

PROVIMENTO CNJ Nº 88 — OS NOTÁRIOS E REGISTRADORES NA PREVENÇÃO E COMBATE À LAVAGEM DE DINHEIRO

registradores na realização de eventos constantes para
se trazer a nossa experiência prática e a experiência
dos investigadores, das autoridades do COAF que re-
cebem essas informações, para que possamos discutir,
aprender e aperfeiçoar o sistema de controle e de alerta.

Ainda sobre a questão trazida pelo Rafael Miron
sobre a preocupação que ele tem com o excesso de
comunicações – ele mencionou o caso da transação em
moeda corrente – eu queria tranquilizar os senhores no
sentido de que não necessariamente uma comunicação
vai resultar em um relatório de inteligência financeira,
não necessariamente uma comunicação vai resultar
em um inquérito.

Como disse o Luciano Dias Bicalho Camargos, na
dúvida devemos sim comunicar. Aqueles casos especí-
ficos que ele trouxe aqui provavelmente são situações
que não contêm indício real de lavagem de dinheiro,
mas elas são perfeitamente explicáveis, porque há uma
tradição de décadas de se adotarem determinados pa-
drões na redação das escrituras. Mas a partir do mo-
mento em que nós, produtores dos títulos, tivermos
atenção sobre a importância de se colocar a forma real
de pagamento e o meio de pagamento, então a tendên-
cia é que os títulos com essas formas vão se reduzir.

Sobre a questão de se o registrador deve ou não pro-
mover diligências no sentido de esclarecer fatos, eu
diria que sim, mas com uma ressalva: que a legislação
imponha a nós, sujeitos obrigados, o dever de sigilo. É
importante manter esse sigilo até com relação à própria
pessoa envolvida na operação suspeita. A legislação
prevê isso para que o suspeito não desconfie de que
aquela operação possa ser comunicada e, portanto,
tome medidas para se esvair de processos e investiga-
ções. Então eu diria que a diligência é possível, pedir
um documento adicional é possível, mas recomendaria
que isso fosse feito da forma mais discreta para não
suscitar algum tipo de desconforto e questionamento
por parte dos clientes.

Sobre a participação dos notários, o art. 9º fala ex-
pressamente de registros públicos e juntas comerciais.
Essa expressão “registros públicos” deve ser interpreta-
da de forma ampla para abranger também os notários.
O CNB entendeu que o notariado não estava incluído
nesse inciso especificamente. O notariado está incluído
em outro inciso, que trata de pessoas físicas ou jurídicas
que prestem, mesmo que eventualmente, serviços de

assessoria, consultoria, contadoria, auditoria, acon-
selhamento ou assistência de qualquer natureza em
operações financeiras, societárias ou imobiliárias.

É um dispositivo muito amplo para incluir também
os notários, mas nós, como instituição, enxergamos
aqui uma oportunidade de prestar efetivamente uma
contribuição para a sociedade. Embora a lei não diga
expressamente que nós seríamos sujeitos obrigados,
entendemos que, sendo possível que a lei seja inter-
pretada no sentido de que nós estejamos obrigados,
nós queremos ser obrigados. Nós queremos dar essa
contribuição social, nós queremos que o instrumento
público tenha importância, que o Colégio Notarial te-
nha importância. Foi uma oportunidade que nós en-
contramos de promover, dentro dos nossos limites, o
fortalecimento da instituição notarial.

Eu quero fazer um último comentário preliminar
em relação à parte final da palestra do nosso colega
registrador Luciano Dias Bicalho Camargos. Ele res-
salta que o provimento estabelece que constarão do
registro a data do cadastro e de suas atualizações. Eu
atribuo essa norma – § 3º do art. 9º – a uma confusão.
Por quê? Dentre as obrigações acessórias dos sujeitos
obrigados está manter um cadastro de clientes e efetuar
o registro das operações. Historicamente, os bancos
foram os primeiros sujeitos obrigados. Eles deviam
manter um cadastro de clientes e registrar todas as
operações financeiras realizadas. Nós, notários, como
fazemos isso? Nós temos um sistema que controla to-
dos os atos realizados, qual foi sua data, quais foram
as partes envolvidas. É uma espécie de índice local dos
atos praticados. Na minha interpretação, esse registro
que consta do § 3º foi emprestado não do conceito de
registro imobiliário, mas do registro de uma operação
que é feita pelo sujeito obrigado. Na minha opinião, esse
§ 3º não tinha que estar aqui. Se você interpretar que
cada ato registral precisa informar a data do cadastro,
essa é uma burocracia completamente inútil. Eu até
ofereço o apoio do CNB, se for interessante, para uma
manifestação conjunta no sentido de que esse dispo-
sitivo seja removido da norma.

“Sujeitos obrigados”
Os sujeitos obrigados do art. 10 da Lei 9.613/1998 são
obrigados a quê?

241BOLETIM 365

PROVIMENTO CNJ Nº 88 — OS NOTÁRIOS E REGISTRADORES NA PREVENÇÃO E COMBATE À LAVAGEM DE DINHEIRO

Pelo menos três obrigações que estão no art. 10 já
eram cumpridas: a identificação de clientes; a manu-
tenção do registro das transações; a manutenção de
cadastro atualizado no órgão regulador, que, no nosso
caso, são os Tribunais de Justiça.

Esses dispositivos previam, ainda, “adotar políticas,
procedimentos e controles internos, compatíveis com
seu porte e volume de operações, que lhes permitam
atender ao disposto neste artigo e no art. 11, na forma
disciplinada pelos órgãos competentes;” (art. 10, III).

Essa sim é uma obrigação que nós não cumpríamos,
porque ela prevê o cumprimento “na forma disciplina-
da pelos órgãos competentes” e essas instruções com-
plementares nunca tinham vindo até o Provimento 88.
Desde 2012 havia, em tese, essas obrigações. Três delas
eram cumpridas não por força propriamente dessa lei,
mas por força de outras normas.

O inc. V do art. 10 estabelece que os sujeitos obriga-
dos “deverão atender às requisições formuladas pelo
Coaf na periodicidade, forma e condições por ele es-

tabelecidas, cabendo-lhe preservar, nos termos da lei,
o sigilo das informações prestadas.”

Essa obrigação não está condicionada à edição de
instruções de autoridades competentes. Em tese, nós
também já devíamos fazer isso.

Quais são as obrigações do art. 11 da Lei 9.613/1998?

Art. 11, Lei 9.613/98
- dispensar especial atenção às operações que possam

constituir-se em sérios indícios de lavagem (ins-
truções)

- comunicar todas as propostas ou as operações acima
de determinado limite (instruções)

- comunicar as operações que possam constituir em
sérios indícios de lavagem (instruções)

Nenhuma das três nós cumpríamos, pois todas de-
pendem de instruções complementares. Agora é força
total em relação ao cumprimento da lei. Estão aí as
instruções, no Provimento CNJ nº 88/2019.

Caroline Feliz Sarraf Ferri entrega o certificado de palestrante a Filipe Andrade Lima.

242 BOLETIM 365

PROVIMENTO CNJ Nº 88 — OS NOTÁRIOS E REGISTRADORES NA PREVENÇÃO E COMBATE À LAVAGEM DE DINHEIRO

Conceitos importantes

Art. 4º
II - cliente do registro imobiliário: o titular de direitos

sujeitos a registro;
(...)
V - beneficiário final: a pessoa natural em nome da

qual uma transação é conduzida ou que, em última
instância, de forma direta ou indireta, possui, con-
trola ou influencia significativamente uma pessoa
jurídica, conforme definição da Receita Federal do
Brasil (RFB).

O dispositivo trata de “cliente” do registro imobiliá-
rio – o termo é importante. Essa é a palavra tradicional
quando se trata de lavagem de dinheiro. É o titular de
direitos sujeitos a registro. Alguns preferem chamar
de usuário do serviço registral, então vocês podem
continuar chamando de usuário, para outros fins, o
indivíduo que dá entrada no título. Mas para fins da
legislação de lavagem de dinheiro está muito claro,
vocês têm clientes e precisam ter especial atenção em
relação a eles.

Mas o termo é “titular de direitos sujeitos a registro”.
Eu coloco uma questão, me metendo numa seara que
não é minha: será que estariam incluídos também os
titulares de direitos sujeitos à averbação? Não sei. Não
vou dar opinião sobre isso.

O conceito de beneficiário final foi emprestado da
norma da Receita Federal, a Instrução Normativa 1.863.
Trata-se, basicamente, da pessoa natural que está por
trás da operação. No caso de uma cadeia imensa de
pessoas jurídicas, com participações umas nas outras,
a pessoa natural que está lá no fim é considerada be-
neficiária da operação. E o Provimento 88 subordi-
na o conceito de beneficiários finais, para fins da área
notarial e registral, ao conceito que está na norma da
Receita Federal. Poderia ser diferente. O CNJ poderia
editar um conceito próprio de beneficiário final, mas
não faz isso, e delega essa atribuição à Receita Federal.

Há questões conceituais que são importantes.

Art. 5º Os notários e registradores devem avaliar a exis-
tência de suspeição nas operações ou propostas de
operações de seus clientes, dispensando especial
atenção àquelas incomuns ou que, por suas carac-

terísticas, no que se refere a partes envolvidas, valo-
res, forma de realização, finalidade, complexidade,
instrumentos utilizados ou pela falta de fundamento
econômico ou legal, possam configurar indícios dos
crimes de lavagem de dinheiro ou de financiamento
do terrorismo, ou com eles relacionar-se.

O que são “operações” e o que são “propostas de
operações”? No caso de vocês, será que a operação é
efetivamente um registro realizado e proposta de ope-
ração é um registro requerido?

No nosso caso, dos tabeliães, proposta de operação
seria aquela situação em que o cliente procura o notário
e diz: “Eu quero comprar o imóvel tal”. Isso já começa
a ser uma proposta de operação.

O que é “especial atenção”? Um olhar atento, uma
lupa sobre o caso, procurar entender, procurar se co-
locar no lugar do cliente. Perguntar-se se aquilo faz
sentido. Se você estivesse no lugar dele, será que você
faria o mesmo que ele está fazendo?

Operações incomuns: o que é uma operação inco-
mum? Para um grande registro imobiliário, determi-
nada operação pode ser muito comum, corriqueira,
pode acontecer todos os dias. Mas, para um Cartório
de Registro de Imóveis menor, uma operação que se
faz uma vez por ano é uma operação incomum, é algo
que salta aos olhos. Isso ressalta o aspecto subjetivo
da norma. De fato, há muita subjetividade, mas a in-
tenção é essa.

Elementos objetivos e subjetivos que possam ser
considerados suspeitos:

Art. 6º Os notários e registradores comunicarão à
Unidade de Inteligência Financeira – UIF, por in-
termédio do Sistema de Controle de Atividades Fi-
nanceiras – Siscoaf, quaisquer operações que, por
seus elementos objetivos e subjetivos, possam ser
consideradas suspeitas de lavagem de dinheiro ou
financiamento do terrorismo.

O que é suspeito? Cabe a nós debater muito sobre
isso para que tenhamos tranquilidade na interpretação
e no cumprimento da norma. O art. 5º fala da avalia-
ção, do dever de ter cuidado, de prestar atenção ao que
se está fazendo. O art. 6º fala do dever de comunicar
efetivamente.

243BOLETIM 365

PROVIMENTO CNJ Nº 88 — OS NOTÁRIOS E REGISTRADORES NA PREVENÇÃO E COMBATE À LAVAGEM DE DINHEIRO

Elementos subjetivos: partes envolvidas. Por exem-
plo, se está envolvida ali no título uma pessoa exposta
politicamente. A nacionalidade pode ser um fator im-
portante. Elementos que digam respeito às caracterís-
ticas dos sujeitos envolvidos podem ser indicativos de
atos suspeitos.

Outros elementos são objetivos: os valores, a forma
de realização, a finalidade, a complexidade, os instru-
mentos utilizados, a falta de fundamento econômico
ou legal. Ou seja, casos estranhos – no fundo é isso.

Uma das nossas obrigações acessórias é formalizar
políticas.

Art. 7º – POLÍTICAS formalizadas com objetivo de:
I – realização de diligência razoável para a qualificação

dos clientes, beneficiários finais e demais envolvidos
nas operações que realizarem;

II – obtenção de informações sobre o propósito e a
natureza da relação de negócios;

III – identificação de operações ou propostas de ope-
rações suspeitas ou de comunicação obrigatória;

IV - mitigação dos riscos de que novos produtos,
serviços e tecnologias possam ser utilizados para
a lavagem de dinheiro e para o financiamento do
terrorismo; e

V - verificação periódica da eficácia da política e dos
procedimentos e controles internos adotados.

Isso é extremamente importante, significa que nós
temos que ter regras internas muito claras, aplicadas
aos nossos funcionários, de como interpretar o pro-
vimento. O que devemos fazer? Que procedimentos
temos que adotar? Isso precisa ser formalizado.

Qual o conceito de oficial de cumprimento? É pa-
recido com o compliance officer. O papel dele vai ser
justamente de um delegatário interno do registrador
para cumprir as obrigações.

Será que é necessário um cadastro adicional além
do indicador pessoal? Eu penso que não, o colega pen-
sa que sim. É uma questão importante que deve ser
discutida.

Conceito de PEP:

Quem é PEP? (Resolução COAF 29/2017)
- No Brasil: cargos eletivos, ministros, diretores de au-

tarquias, EP, SEM, Fundações, DAS 6+, membros

dos tribunais superiores, PGR, membros do TCU,
dirigentes de partidos etc.

- No exterior: chefes de estado, políticos de escalões
superiores, generais, dirigentes de partidos e de enti-
dades de direito internacional público e privado etc.

- familiares, estreitos colaboradores ou pessoas jurídi-
cas de que participem

A definição de PEP está na Resolução COAF 29: são
basicamente dirigentes de empresas públicas e deten-
tores de cargos eletivos e de direção no Brasil, além
de outras autoridades no exterior. Especial atenção
também deve ser dada – isso é importante – a opera-
ções envolvendo familiares, estritos colaboradores ou
pessoas jurídicas de que participem as PEPs.

Art. 9º, § 6º. Para os fins de enquadramento do cliente
como pessoa exposta politicamente, o notário e o
registrador deverão consultar o cadastro eletrônico
de Pessoas Expostas Politicamente, por intermédio
do Siscoaf, ou colher a declaração das próprias par-
tes sobre essa condição, ressalvados os casos em que
seja expressamente prevista uma destas formas de
identificação como obrigatória.

Sobre determinado cliente ser ou não ser pessoa
politicamente exposta temos o banco de dados do pró-
prio COAF, que pode ser consultado. Mas também se
pode colher declaração das próprias partes. E se o no-
tário colhe a declaração, o registrador tem que colher
também? Se o notário não colher, a escritura pode ser
devolvida por isso?

A mesma dúvida há em relação aos beneficiários
finais.

BENEFICIÁRIOS FINAIS
- Consultar CBF + outras informações que puder extrair

dos documentos disponíveis (Art. 9º, § 8º)
- Quando não for possível identificar o beneficiário final

os notários e registradores devem dispensar espe-
cial atenção à operação e colher dos interessados a
declaração sobre quem o é (Art. 9º, § 9º)

Isto é bem importante: a comunicação é feita, caso
o registrador a considere suspeita.

244 BOLETIM 365

PROVIMENTO CNJ Nº 88 — OS NOTÁRIOS E REGISTRADORES NA PREVENÇÃO E COMBATE À LAVAGEM DE DINHEIRO

Rafael Brum Miron, Filipe Andrade Lima, Luciano Dias Bicalho Camargos e Jordan Fabrício Martins.

COMUNICAÇÕES SUSPEITAS: sinais de alerta
Art. 20 comunicações de operações suspeitas (não

automáticas).
§ 2º Ocorrendo quaisquer das hipóteses acima, o no-

tário ou registrador, ou oficial de cumprimento,
comunicará a operação à Unidade de Inteligência
Financeira – UIF, caso a considere suspeita, no pra-
zo previsto no art. 15.

Art. 26 sinais de alerta específicos para registradores
de imóveis.

A pergunta que fica é: o registrador poderá ser pu-
nido se considerar normal uma operação que o juiz-
-corregedor considera suspeita?

Eu penso que não, porque o juiz não é sujeito obri-
gado, o sujeito obrigado é o registrador e quem tem
que fazer avaliação subjetiva é ele. Se ele considerar
suspeita, ele comunica, se ele não considerar, ele não
comunica e não pode ser punido por isso.

COMUNICAÇÕES AUTOMÁTICAS
Art. 25 - independentemente de análise ou de qualquer

outra consideração
I - registro de transmissões sucessivas do mesmo bem,

em período não superior a 6 (seis) meses, se a dife-
rença entre os valores declarados for superior a 50%;

II - registro de título no qual constem diferenças entre
o valor da avaliação fiscal do bem e o valor declara-
do, ou entre o valor patrimonial e o valor declarado
(superior ou inferior), superiores a 100%;

III - registro de documento ou título em que conste
declaração das partes de que foi realizado paga-
mento em espécie ou título de crédito ao portador
de valores igual ou superior a R$ 30.000,00 (trinta
mil reais).

Os prazos são os seguintes: 24 horas para as comu-
nicações positivas, e semestral para as negativas.

Há um ponto curioso: o recurso.

245BOLETIM 365

PROVIMENTO CNJ Nº 88 — OS NOTÁRIOS E REGISTRADORES NA PREVENÇÃO E COMBATE À LAVAGEM DE DINHEIRO

Art. 40. O notário ou registrador, interventor e interino,
que deixar de cumprir as obrigações deste Provi-
mento, sujeitam-se às sanções previstas no art. 12
da Lei n. 9.613, de 3 de março de 1998.

§ 1º As sanções serão aplicadas pela Corregedoria Na-
cional de Justiça ou pelas Corregedorias-Gerais da
Justiça dos Estados e do Distrito Federal e Territó-
rios, cabendo recurso para o Conselho de Recursos
do Sistema Financeiro Nacional-CRSFN, na forma
do Decreto 9.889, de 27 de junho de 2019.

Se houver uma correição e dela decorrer uma puni-
ção por descumprimento do Provimento 88, o recurso
cabível não é para o Tribunal de Justiça nem para o
CNJ, é para o Conselho de Recursos do Sistema Finan-
ceiro Nacional. Há um processo interno com aplicação
de multa.

246 BOLETIM 365

TÍTULOS DE CRÉDITO RURAL: INOVAÇÕES E ASPECTOS CONTROVERSOS – REGISTRAÇÃO ELETRÔNICA E ENTIDADES REGISTRADORAS

XLVI ENCONTRO DOS OFICIAIS DE REGISTRO DE IMÓVEIS DO BRASIL
SÃO PAULO/SP – HOTEL BOURBON CONVENTION IBIRAPUERA – 12 A 14.11.2019

Títulos de Crédito
Rural: inovações e
aspectos controversos –
registração eletrônica e
entidades registradoras
Reinaldo Velloso dos Santos
Tabelião de Protesto de Letras e Títulos de Campinas (SP)

247BOLETIM 365

TÍTULOS DE CRÉDITO RURAL: INOVAÇÕES E ASPECTOS CONTROVERSOS – REGISTRAÇÃO ELETRÔNICA E ENTIDADES REGISTRADORAS

E u vou fazer uma rápida exposição sobre os
títulos de crédito, títulos de crédito eletrô-
nico. Qual é a função do título de crédito na

economia?
O título de crédito é uma criação do comércio com

o objetivo de facilitar todas as operações mercantis,
agilizar e simplificar o tráfego mercantil. Também se
pensou em um mecanismo de proteger os titulares
desses documentos, na época, papéis.

E até hoje permanecem as características que foram
colocadas no art. 889 do Código Civil, que é o documen-
to necessário ao exercício do direito literal e autônomo
nele mencionado. O nosso Código Civil fala em “nele
contido”, mas eu prefiro a definição do Vivante, que
fala em “nele mencionado”.

Os títulos de crédito sempre tiveram uma evolução
muito próxima de outra categoria de documentos: os
valores mobiliários. Não existe um conceito especí-
fico, uma delimitação clara do que é título de crédito
e valor mobiliário. Boa parte da discussão que temos
hoje com a MP 897 é exatamente porque em alguns
casos os títulos de crédito passaram a se assemelhar
muito a valor mobiliário, em razão de ser ofertado pu-

blicamente e representar uma operação feita mediante
emissão em série.

Mas os valores mobiliários – ações, debêntures –, por
terem negociação em massa e conferirem outros direitos
ao seu titular, sempre se aproximaram muito dos títulos
nominativos e essa forma acabou prevalecendo. Então
eles são todos registrados num livro. Se pensarmos nas
ações, será um livro da companhia. Todas as transmis-
sões são feitas ali naquele livro de registro.

E os títulos de crédito sempre estiveram ligados à
ideia do título cartular – em papel – com uma simples
assinatura no anverso, que é o aval, uma assinatura no
verso, que é o endosso, uma forma muito simples. Mas
nós temos os inconvenientes do papel. Primeiro deles,
a falsificação. Num volume maior vai haver grande
dificuldade de controlar o que é um título efetivamente
emitido por aquela pessoa e o que é um título falso.
Além disso, há os riscos de danificação e de extravio,
sendo necessário um processo judicial para anulação
e substituição de títulos.

Com o desenvolvimento da informática na década
de 1970, na França, o título continuou a ser emitido
em papel, mas depois ele ficava custodiado em alguma

“Para que a administração das garantias se torne

mais transparente, ágil e barata – é isso que se exige:

transparência, agilidade e custo menor – é necessário

modernizar o sistema de registro. A alternativa é que

entidades e instituições autorizadas a desempenhar

essa atribuição possam registrar os gravames e ônus

para fins de publicidade e eficácia perante terceiros.”

248 BOLETIM 365

TÍTULOS DE CRÉDITO RURAL: INOVAÇÕES E ASPECTOS CONTROVERSOS – REGISTRAÇÃO ELETRÔNICA E ENTIDADES REGISTRADORAS

entidade e circulava eletronicamente.
No final da década de 1970 começamos a ter, no Bra-

sil, os títulos da dívida pública circulando dessa forma
e sendo emitidos dessa forma.

No início da década de 1990 veio a Lei da CPR, Cédu-
la de Produto Rural. De acordo com a redação original
da lei, essa cédula era emitida em papel e depois, quan-
do ofertada no mercado, circulava eletronicamente.

Em 1997, a Lei nº 9.514 instituiu a alienação fiduciá-
ria, que prevê o Certificado de Recebíveis Imobiliários
– CRI, já emitido de forma escritural. Hoje em dia,
havendo alguma disponibilidade financeira, podemos
aplicar num CRI, título de crédito nominativo, de livre
negociação, lastreado em créditos imobiliários e que
constitui promessa de pagamento em dinheiro até com
benefício fiscal.

Os títulos de crédito e os valores mobiliários exer-
cem uma função muito parecida na economia. Se
analisarmos a história dos títulos de crédito no meio
eletrônico, principalmente, eles vão ter uma influên-
cia muito grande desses valores mobiliários. Eles são
registrados em algum lugar – ou no livro da própria
companhia ou em sistemas de registro e liquidação
financeira – já se pensando na negociação deles no

mercado. Esses títulos têm uma série de regulações
para serem ofertados no mercado.

Toda a regulação do valor mobiliário é pensada para
a tutela do interesse privado do investidor, por um lado,
mas também no interesse do próprio mercado como
um todo. É preciso ser transparente para que o inves-
tidor saiba onde está investindo, é preciso dar alguma
segurança para obter credibilidade.

Títulos de crédito rural
Eu vou já entrar aqui na redação da Medida Provisória
nº 897. Temos requisitos constitucionais de relevân-
cia e urgência. Claro que o crédito rural é um aspecto
extremamente relevante, mas “urgência”?

Essa medida provisória foi gestada com algumas
incongruências. Eu tenho minhas dúvidas se estaria
atendido esse requisito de urgência.

Medida Provisória nº 897, de 1º de outubro de 2019
Art. 14. Fica instituída a Cédula Imobiliária Rural –

CIR, título de crédito nominativo, transferível e de
livre negociação, representativa de:

Reinaldo Velloso dos Santos

249BOLETIM 365

TÍTULOS DE CRÉDITO RURAL: INOVAÇÕES E ASPECTOS CONTROVERSOS – REGISTRAÇÃO ELETRÔNICA E ENTIDADES REGISTRADORAS

I – promessa de pagamento em dinheiro, decorrente
de operação de crédito, de qualquer modalidade,
contratada com instituição financeira; e

II – obrigação de entregar, em favor do credor, bem
imóvel rural ou fração deste vinculado ao patrimô-
nio de afetação, e que seja garantia da operação de
crédito de que trata o inciso I, nas hipóteses em que
não houver o pagamento da operação de crédito.

Art. 16. A Cédula Imobiliária Rural será levada a re-
gistro ou a depósito em entidade autorizada pelo
Banco Central do Brasil ou pela Comissão de Va-
lores Mobiliários a exercer a atividade de registro
ou depósito centralizado de ativos financeiros e de
valores mobiliários, nos termos do disposto na Lei
nº 12.810, de 15 de maio de 2013, no prazo de cinco
dias úteis, contado da data de sua emissão.

§ 1º O registro ou o depósito de que trata o caput, reali-
zado no prazo estabelecido no caput, é condição ne-
cessária para que a Cédula Imobiliária Rural tenha
eficácia executiva sobre o patrimônio de afetação
a ela vinculado.

§ 2º A Cédula Imobiliária Rural será cartular, antes
do seu depósito e após a sua baixa, e será escritural
enquanto permanecer depositada.

Vamos ver a redação anterior da Lei 8.929/1994:

Lei nº 8.929/1994: Anterior
Art. 12. A CPR, para ter eficácia contra terceiros,

inscreve-se no Cartório de Registro de Imóveis do
domicílio do emitente.

§ 1º Em caso de hipoteca e penhor, a CPR deverá tam-
bém ser averbada na matrícula do imóvel hipotecado
e no Cartório de localização dos bens apenhados.

(...)
Art. 19. A CPR poderá ser negociada nos mercados de

bolsas e de balcão.
§ 1º O registro da CPR em sistema de registro e de li-

quidação financeira, administrado por entidade au-
torizada pelo Banco Central do Brasil, é condição
indispensável para a negociação referida neste artigo.

É um mercado totalmente regulado. Para se vender
esse bem há uma forma preestabelecida. Eu não vejo
nenhum problema, é um sistema que funcionou.

Mas o Registro de Imóveis é voltado para a sociedade

em geral. E para o registro em sistema de registro e de
liquidação financeira a entidade ter que ser autorizada,
ela controla a negociação. É necessária a intervenção
de agentes, é um processo muito complexo.

Numa negociação de ação há o corretor da pessoa
que está vendendo a ação, o corretor da pessoa que está
comprando, a Bolsa de Valores, a entidade que custodia,
que vai ter que atualizar os registros da companhia. Nós
temos a antiga Companhia Brasileira de Liquidação e
Custódia, que faz a liquidação financeira. Então é um
processo muito complexo. Só que o Registro de Imóveis
vai ter uma outra função.

O que fez a Medida Provisória nº 897?

Atual: redação da MP 897
Art. 12. Independentemente do disposto no art. 3º-D,

a CPR emitida a partir de 1º de julho de 2020 será
registrada ou depositada em entidade autorizada
pelo Banco Central do Brasil ou pela Comissão de
Valores Mobiliários a exercer a atividade de registro
ou de depósito centralizado de ativos financeiros e
de valores mobiliários no prazo de trinta dias, con-
tado da data de sua emissão.

§ 1º Sem prejuízo do disposto no caput, a CPR, na hi-
pótese de constituição de hipoteca, penhor rural ou
alienação fiduciária sobre bem imóvel, será averbada
no cartório de registro de imóveis em que estiverem
localizados os bens dados em garantia. [...]

§ 4º A CPR, na hipótese de ser garantida por alienação
fiduciária sobre bem móvel, será averbada no cartó-
rio de registro de títulos e documentos do domicílio
do emitente.

Colocou no art. 12 que, independentemente do dis-
posto no outro artigo, a CPR emitida a partir de 1º de
julho de 2020 será registrada ou depositada em enti-
dade autorizada pelo Banco Central ou pela CVM para
exercer essa atividade.

E o § 1º acrescentou que, na hipótese de constitui-
ção de hipoteca, penhora rural ou alienação fiduciária
sobre o imóvel, será averbada no Registro de Imóveis.

Até quem conhece um pouco de RTD deve ter es-
tranhado a redação do § 4º: “a CPR, na hipótese de ser
garantida por alienação fiduciária sobre bem móvel,
será averbada no cartório de registro de títulos e do-
cumentos”. Claro, uma exceção. Alienação fiduciária,

250 BOLETIM 365

TÍTULOS DE CRÉDITO RURAL: INOVAÇÕES E ASPECTOS CONTROVERSOS – REGISTRAÇÃO ELETRÔNICA E ENTIDADES REGISTRADORAS

desde que não seja de veículo automotor, porque esse
registro é feito pelo próprio Detran. Mas aqui se averba
direto no Registro de Títulos e Documentos. Não há
matrícula, a máquina é dada em alienação fiduciária,
não se fez registro nenhum e já se está averbando. Em
geral a tabela de emolumentos tem valor menor para
averbação, então ficou dessa forma.

Mudanças no Decreto-lei nº 167/1967

Decreto-lei nº 167
Art. 10-A. A cédula de crédito rural poderá ser emiti-

da sob a forma escritural em sistema eletrônico de
escrituração.

§ 1º O sistema eletrônico de escrituração de que trata
o caput será mantido em entidade autorizada pelo
Banco Central do Brasil a exercer a atividade de
escrituração eletrônica.

[...]
Art. 10-B. A entidade responsável pelo sistema eletrôni-

co de escrituração de que trata o art. 10-A expedirá,
mediante solicitação, certidão de inteiro teor do título,
inclusive para fins de protesto e de execução judicial.

O Decreto-Lei 167 também foi alterado para incluir,
no art. 10-A, que a cédula de crédito rural poderá ser
emitida sob a forma escritural mantida nessas enti-
dades.

Não vejo nenhum problema em se emitir eletroni-
camente e haver uma entidade que faça esse tipo de
controle, porque a pessoa pode emitir ali em papel ou
ela pode emitir eletronicamente.

Mas a questão é a produção de efeitos em relação a
terceiros. Eu poderia pegar um extrato do registro feito
nessa entidade, porque eu quero negociar no mercado,
e encaminhar isso eletronicamente para o Registro de
Imóveis. Não vejo dificuldade em se estabelecer uma
regra dessas na lei. Mas como não se fala em efeitos em
relação a terceiros, vai ficar essa dúvida. Eu entendo
que, como não mexeram no art. 30, continua sendo
necessário. A pessoa pode emitir em papel ou ela pode
emitir eletronicamente, mas, para produzir efeitos em
relação a terceiros, vai ter que registrar no Registro de
Imóveis. Então é um duplo registro. Se pensarmos em

desburocratização, não sei se essa medida provisória
foi positiva nesse aspecto.

O art. 10-B fala que a entidade responsável pelas es-
criturações expedirá certidão de inteiro teor do título,
inclusive para fins de protesto. O Tabelião de Protesto
vai receber uma certidão de inteiro teor do título emi-
tido por uma entidade privada. É complicado, porque
eles não têm fé pública.

Havia uma proposta muito parecida usando essa
nomenclatura, “inteiro teor”. A primeira lei a usar essa
terminologia foi a Lei da Letra Financeira, em 2011.
Uma entidade privada como essas não tem condições
de expedir uma certidão de inteiro teor. O máximo
que eles fornecem é um extrato, como sempre foi. A
Lei de Entidades por Ações, de 1976, falava em extrato
emitido pela entidade.

Eu entendo que pelo menos para eficácia em relação
a terceiros não caiu o art. 30. Então pelo menos isso está
mantido. Para ter eficácia perante terceiros inscreve-se
a Cédula de Crédito Rural no Cartório de Registro de
Imóveis. O mercado vai perceber que para ter eficácia
em relação a terceiros a CCR precisa continuar sen-
do registrada. Não sei se alguém vai querer fazer essa
emissão eletrônica para depois ainda ter que registrar
ou se vai continuar adotando o sistema tradicional,
faz o registro e depois leva para essas entidades, caso
pretenda negociar.

Instituição da Cédula Imobiliária Rural
O art. 14 da MP 897 instituiu a Cédula Imobiliária Rural.

Medida Provisória nº 897/2019
Art. 14. Fica instituída a Cédula Imobiliária Rural –

CIR, título de crédito nominativo, transferível e de
livre negociação, representativa de:

I – promessa de pagamento em dinheiro, decorrente
de operação de crédito, de qualquer modalidade,
contratada com instituição financeira; e

II – obrigação de entregar, em favor do credor, bem
imóvel rural ou fração deste vinculado ao patrimô-
nio de afetação, e que seja garantia da operação de
crédito de que trata o inciso I, nas hipóteses em que
não houver o pagamento da operação de crédito.

251BOLETIM 365

TÍTULOS DE CRÉDITO RURAL: INOVAÇÕES E ASPECTOS CONTROVERSOS – REGISTRAÇÃO ELETRÔNICA E ENTIDADES REGISTRADORAS

Minha impressão é de que esse título foi criado para
substituir a Cédula de Crédito Rural Hipotecária, que
já não é mais tão utilizada. Por que os bancos não em-
prestam mais por meio dessa operação? Porque com
a hipoteca o bem fica sujeito à recuperação judicial.
Em geral o produtor rural exerce sua atividade no seu
nome pessoal e declara Imposto de Renda de Pessoa
Física. Ele tem a vantagem de fazer algumas deduções
do imposto. Quando a situação financeira aperta, em
razão de uma quebra de safra ou uma geada, ele não
consegue honrar os compromissos. Ele se inscreve na
Junta Comercial e pede recuperação judicial. Tem uma
discussão se haveria o pré-requisito de dois anos ou
não. Mas o fato é que hoje, via de regra, todas essas
operações são lastradas em alienação fiduciária. Por
isso, no interior, o registrador de imóveis geralmente
recebe as cédulas de crédito bancário e não as cédulas
de crédito rural hipotecário.

A ideia dessa medida provisória é que essa cédula
assume a função de garantia imobiliária. Ela é um título
nominativo, transferível e de livre negociação, promes-
sa de pagamento em dinheiro decorrente de operação
de crédito de qualquer modalidade com instituição
financeira. Daí o inciso II, a “obrigação de entregar,
em favor do credor, bem imóvel rural ou fração deste
vinculado ao patrimônio de afetação, e que seja garantia
da operação de crédito”.

A ideia é a seguinte. O proprietário de um imóvel
rural delimita uma fração da sua gleba para que seja
submetida ao regime de afetação, se desvincule do pa-
trimônio e seja dada em garantia por ocasião da emis-
são da Cédula de Crédito Rural. O interessante é que
a garantia aqui é cedularmente constituída.

Medida Provisória nº 897/2019
Art. 16. A Cédula Imobiliária Rural será levada a re-

gistro ou a depósito em entidade autorizada pelo
Banco Central do Brasil ou pela Comissão de Va-
lores Mobiliários a exercer a atividade de registro
ou depósito centralizado de ativos financeiros e de
valores mobiliários, nos termos do disposto na Lei
nº 12.810, de 15 de maio de 2013, no prazo de cinco
dias úteis, contado da data de sua emissão.

§ 1º O registro ou o depósito de que trata o caput, reali-
zado no prazo estabelecido no caput, é condição ne-
cessária para que a Cédula Imobiliária Rural tenha

eficácia executiva sobre o patrimônio de afetação
a ela vinculado.

§ 2º A Cédula Imobiliária Rural será cartular, antes
do seu depósito e após a sua baixa, e será escritural
enquanto permanecer depositada

Essa cédula será levada a registro ou depósito em
entidade autorizada pelo Banco Central. Esse regis-
tro realizado no caput é condição necessária para que
a cédula tenha eficácia executiva. E essa cédula será
cartular, antes do seu depósito e após a sua baixa, e será
escritural enquanto permanecer depositada.

O banco empresta, mas não usa os recursos gerais
do banco, ele vai oferecer isso para investidores. O in-
vestidor faz uma operação de desconto. Para o banco é
melhor ele fazer isso porque foge um pouco das regras
de regulação do Banco Central. Em caso de inadim-
plemento ele teria que fazer provisão, mas assim não
precisa. Então o banco usa essa técnica para encontrar
um investidor que ofereça um valor por aquela cédula.
No entanto, a medida provisória não fala de se levar isso
ao Registro de Imóveis. Fica essa questão.

Regime de afetação
Vamos ao art. 9º, sobre o regime de afetação.

Medida Provisória nº 897/2019
Art. 9º Os bens e os direitos integrantes do patrimônio

de afetação não se comunicam com os demais bens,
direitos e obrigações do patrimônio geral do pro-
prietário ou de outros patrimônios de afetação por
ele constituídos, desde que o patrimônio de afetação
esteja vinculado a uma ou mais Cédulas Imobiliárias
Rurais, na medida das garantias vinculadas à Cédula
Imobiliária Rural.

§ 1º Nenhuma garantia real, exceto por emissão de
Cédula Imobiliária Rural, poderá ser constituída
sobre o patrimônio de afetação.

§ 2º O imóvel rural, enquanto estiver sujeito ao regime
de afetação de que trata esta Medida Provisória, não
poderá ser objeto de compra e venda, doação ou
qualquer outro ato translativo de propriedade por
iniciativa do proprietário.

252 BOLETIM 365

TÍTULOS DE CRÉDITO RURAL: INOVAÇÕES E ASPECTOS CONTROVERSOS – REGISTRAÇÃO ELETRÔNICA E ENTIDADES REGISTRADORAS

Os bens integrantes do patrimônio de afetação não
se comunicam com os outros bens. Quem trabalha com
incorporação conhece bem esse regime de afetação.

Nenhuma garantia real, exceto por emissão da Cé-
dula Imobiliária Rural, poderá ser constituída sobre o
patrimônio de afetação.

E o § 2º fala que imóvel rural, enquanto estiver su-
jeito ao regime de afetação, não poderá ser objeto de
compra e venda, doação ou qualquer outro ato trans-
lativo de propriedade por iniciativa do proprietário. É
uma consequência grave. O bem se torna inalienável.

A questão é que não está previsto em nenhum lugar
se fazer o registro em um Registro de Imóveis. Primeiro
se faz essa afetação para depois poder dar em garantia.
E a única forma possível é na Cédula Imobiliária Ru-
ral. E se não se consegue o financiamento? O que vai
acontecer? Não se emite cédula nenhuma.

Uma questão que eu coloco é que a emissão desse
título teria que ser de alguma forma mencionada na ma-
trícula. A legislação de Cédula Hipotecária, um Decreto-
-Lei de 1966, fala em se fazer essa menção na matrícula.

Quando se emite uma Cédula de Crédito Imobiliário,
ela vai circular nessas entidades, mas ela pelo menos tem
uma menção na matrícula de que está sendo emitida.
Depois essa entidade vai fornecer um documento em que
se vai poder fazer o cancelamento daquela averbação da
emissão de Cédula de Crédito Imobiliário. Aqui não está
previsto, mas eu penso que pelo menos deveria haver
uma averbação dessa Cédula Imobiliária Rural. Fica a
questão de, quando se submete uma parcela do imóvel
ao regime de afetação, é um ato sujeito a uma condição
suspensiva, que é emitir posteriormente uma cédula.

Finalmente, a questão do cancelamento do regime
de afetação. Se levarmos ao pé da letra o art. 250 da
Lei de Registros Públicos, o cancelamento será feito a
requerimento de todos os interessados que participa-
ram do ato. Quem participou? Foi só o instituidor do
regime de afetação, o proprietário. Quem vai cancelar
esse registro vai perder o imóvel para sempre porque
fez submissão ao regime de afetação?

Há uma série de questões. Maravilhoso na teoria,
mas e a prática? Que banco vai emprestar sem nenhuma
menção na matrícula? A minha garantia é que o imóvel
é inalienável, mas o controle para saber se foi emitida
alguma cédula vai ser feito na central depositária? En-
tão se complica um processo que era muito simples.

Distinção de finalidade entre registros públicos
e mercado de capitais

REGISTROS PÚBLICOS

• Autenticidade

• Segurança

• Eficácia

MERCADO DE CAPITAIS

• Fomento ao mercado
de crédito

• Funcionamento eficiente
e regular do mercado

• Proteção dos
investidores

OFICIAIS DE REGISTRO

• Regime jurídico de
delegação do Poder
Público

• Minuciosa disciplina
legal

• Fiscalização do
Judiciário

• Emolumentos fixados
em lei

• Regime administrativo

• Conservação do acervo

• Colaboração com a
administração pública

• Fé pública

ENTIDADES PRIVADAS

• Autorização do BCB
e CVM

• Supervisão no âmbito
do Sistema Financeiro
Nacional

• Preços livremente
fixados

• Regime privado

• Credibilidade
no mercado

O regime dos oficiais de registro e o regime dessas
entidades privadas são distintos. Nós temos fé pública,
eles têm credibilidade.

O grande gargalo é que nossos emolumentos são
fixados por lei e fiscalizados pelo Judiciário. Eles têm
preços livremente fixados. A tabela da B3 mostra a
quantidade de previsões de cobrança que eles têm.

253BOLETIM 365

TÍTULOS DE CRÉDITO RURAL: INOVAÇÕES E ASPECTOS CONTROVERSOS – REGISTRAÇÃO ELETRÔNICA E ENTIDADES REGISTRADORAS

Seria ótimo para o registrador com 130 mil matrí-
culas receber anualmente pela custódia das 130 mil
matrículas. Essa é a lógica do mercado.

O balanço da B3 mostra que o faturamento em 2018
chegou a R$ 5,3 bilhões, uma alta de 20% em relação
a 2017. Somando os dois segmentos da Cetip – Cetip
UTVM e Cetip UFIN – temos mais ou menos 30%, uns
R$ 2 bilhões. Nada mal para essa empresa.

A própria medida provisória critica esse sistema de
livre fixação de preço. Vamos ver o que diz o item 36
da exposição de motivos.

Exposição de motivos da MP 897
36. A Cédula de Crédito Imobiliário (CCI) é repre-

sentação de crédito imobiliário e permite trans-
formar este crédito em título executivo extrajudi-
cial, sendo poderoso instrumento de captação de
recursos no mercado financeiro, além de viabili-
zar a portabilidade e a circularização do crédito
imobiliário. No entanto, ainda é pouco emitida e
utilizada no mercado financeiro imobiliário, já
que, para sua emissão há necessidade de regis-
tro em entidade autorizada pelo Banco Central
do Brasil a exercer a atividade de registro de
ativos financeiros. Tal determinação encarece
o custo operacional dos emissores e acaba por
inviabilizar o título propriamente, exigindo que
todas as CCIs emitidas, negociadas ou não, se-
jam registradas em entidade registradora.

Quando baixou a medida provisória, o presidente da

República falou em acabar com o registro obrigatório da
CCI nessas entidades por ser caro. Mas, no item 26, ele
fala da CPR e critica o cartório de Registro de Imóveis.

Exposição de motivos da MP 897
26. O novo arcabouço legal garantiu, portanto, maior

transparência e segurança na análise de ônus e
gravames incidentes sobre ativos financeiros e va-
lores mobiliários, visto que todas as informações
relevantes passaram a estar disponíveis em sistema
informatizado de fácil acesso. A existência de CPR
não registrada é de conhecimento restrito às partes
envolvidas, limitando a capacidade de potenciais
emprestadores de avaliar o real endividamento do
produtor rural, sendo entrave ao desenvolvimento
do crédito privado ao setor. Ademais, mesmo para
aquelas CPR registradas no Cartório de Registro
de Imóveis do domicílio do emitente nos termos
da legislação vigente, como este registro pode ser
descentralizado, a tarefa de se obter informações
junto a vários Cartórios é bastante onerosa.

Não seria muito mais simples conversar com o IRIB
e propor uma central eletrônica, por exemplo? Mas
não foi essa a escolha.

Alienação fiduciária
em garantia de veículos automotores
Algo parecido aconteceu em 2000, com alienação fi-
duciária de veículo.

PREÇOS NO ÂMBITO DAS ENTIDADES PRIVADAS

• Registro/depósito de ativos de renda fixa

• Taxa de pré-análise de ofertas e emissões de Valores Mobiliários de Renda Fixa 8

• Taxa de pré-registro de Oferta Privada

• Custódia de ativos de Renda Fixa

• Negociação – Taxa por operação – Plataforma Eletrônica

• Taxa de Certidão Negativa de CCI

254 BOLETIM 365

TÍTULOS DE CRÉDITO RURAL: INOVAÇÕES E ASPECTOS CONTROVERSOS – REGISTRAÇÃO ELETRÔNICA E ENTIDADES REGISTRADORAS

Alienação fiduciária
em garantia de veículos automotores
Medida Provisória n° 1.925-5, de 2 de março de 2000
Art. 11. Para a eficácia, em face de terceiros, de garantia

pignoratícia ou de alienação fiduciária, será sufi-
ciente, no caso de veículos automotores de qualquer
espécie, a averbação do ônus no respectivo órgão
de trânsito, em que deve ser feito o registro para
aquisição ou transferência de direitos. (...)

Art. 18. A validade e eficácia da Cédula de Crédito
Bancário não dependem de registro, mas as garan-
tias reais, por ela constituídas, ficam sujeitas, para
valer contra terceiros, aos registros ou averbações
previstos na legislação aplicável, com as alterações
introduzidas por esta Medida Provisória.

A Cédula de Crédito Bancário tinha previsão de
averbação no órgão de trânsito. Teve ADIn.

Alienação fiduciária
em garantia de veículos automotores
Supremo Tribunal Federal – ADI 2150 –
Ministro Ilmar Galvão
O registro dos títulos nos órgãos de trânsito, e não nos

serviços delegados de registro de que cuida o art.
236 da Constituição Federal, em nada compromete
a publicidade e a segurança das relações respalda-
das por cédulas de crédito bancário, assegurando,
o texto constitucional, em seu art. 5º, inc. XXXIV,
aos interessados o direito à obtenção de certidões
em repartições públicas.

Quando o ministro Mauro Galvão apreciou a cau-
telar, ele disse que nada compromete a publicidade e
a segurança por se tratar de uma repartição pública.

Depois veio a Lei nº 11.882/2008 sobre arrenda-
mento mercantil.

Alienação fiduciária
em garantia de veículos automotores
Lei nº 11.882, de 23 de dezembro de 2008
Art. 6º Em operação de arrendamento mercantil ou

qualquer outra modalidade de crédito ou financia-
mento a anotação da alienação fiduciária de veículo
automotor no certificado de registro a que se refere
a Lei nº 9.503, de 23 de setembro de 1997, produz
plenos efeitos probatórios contra terceiros, dispen-

sado qualquer outro registro público.
§ 1º Consideram-se nulos quaisquer convênios celebra-

dos entre entidades de títulos e registros públicos e
as repartições de trânsito competentes para o licen-
ciamento de veículos, bem como portarias e outros
atos normativos por elas editados, que disponham
de modo contrário ao disposto no caput deste artigo.

Foi considerado nulo qualquer convênio celebrado
por entidades de registro de títulos e registros públi-
cos para o licenciamento de veículos, e portarias que
disponham de modo contrário. É proibido, perde a
delegação o registrador de títulos e documentos que
fizer um convênio para fazer a função dele.

E houve ainda uma outra ADIn.

Alienação fiduciária
em garantia de veículos automotores
Supremo Tribunal Federal – ADI 4333 –
Ministro Marco Aurélio
Embora esteja previsto, no artigo 236 da Carta Federal,

o exercício em caráter privado da atividade notarial
e de registro, não há conceito constitucional fixo e
estático de registro público. Ao reverso, no § 1º do
mesmo dispositivo, estabelece-se que compete à lei
ordinária a regulação das atividades registrais. [...]
Não se consigna ser absoluta, no caso, a atividade
discricionária do Parlamento nem se busca conferir
ao legislador legitimidade para operar o total esva-
ziamento do instituto. Porém, da extinção, por meio
de lei, da obrigatoriedade de registro de contrato
específico em um cartório determinado não decorre
tal situação. Em princípio, pode o legislador definir
os atos jurídicos sujeitos a registro nas serventias
extrajudiciais, em especial quando, após analisar o
custo-benefício, verifica que a transcrição do título
não traz segurança adicional suficiente ao ato para
compensar a burocracia e os ônus impostos às partes
sujeitas ao cumprimento da obrigação.

A primeira Lei de Penhor Rural
No início desta exposição eu disse que os títulos de
crédito existem para facilitar o tráfego mercantil.
Lei nº 492, de 30 de agosto de 1937
Art. 14. A escritura pública ou particular, de penhor

255BOLETIM 365

TÍTULOS DE CRÉDITO RURAL: INOVAÇÕES E ASPECTOS CONTROVERSOS – REGISTRAÇÃO ELETRÔNICA E ENTIDADES REGISTRADORAS

rural deve ser apresentada ao oficial do registro
imobiliário da circunscrição ou comarca, em que
estiver situada a propriedade agrícola em que se
encontrem os bens ou animais dados em garantia,
afim de ser transcrito, no livro e pela forma por que
se transcreve o penhor agrícola. [...]

Art. 15. Feita a transcrição da escritura de penhor rural,
em qualquer de suas modalidades, pode o oficial do
registro imobiliário se o credor lhe solicitar, expedir
em seu favor, averbando-o à margem da respectiva
transcrição, e entregar-lhe, mediante recibo, uma
cédula rural pignoratícia, destacando-a, depois de
preenchida e por ambos assinada, do livro próprio.

Art. 22. Vencida e não paga a cédula rural pignoratícia,
o seu portador, como endossatário, deve apresentá-
-la ao devedor, nos três dias seguintes, afim de ser
resgatada.

§ 1º A apresentação pode ser feita por via do oficial de
protestos, pessoalmente ao devedor, ou por carta,
mediante recibo, em que lhe dê o aviso de achar-
-se em seu cartório, afim de resgatada sob pena de
protesto.

A primeira Lei de Penhor Rural, de 1937, falava que a
escritura seria apresentada para o registrador imobiliário
da circunscrição onde localizada a propriedade em que
estivessem os bens, para a transcrição do penhor rural.
Se o credor pedisse, o registrador entregava uma cédula
rural pignoratícia, que circulava, e uma de vencida e não
paga, que ele podia protestar. Muito simples mesmo, e
com toda a segurança, porque havia um lastro: o regis-
trador que emitia essa cédula. A pessoa ia em qualquer
cartório da sua circunscrição, levava o instrumento par-
ticular ou a escritura pública e fazia o registro.

Instituição da hipoteca cedular
Em 1957 instituíram a hipoteca cedular nesta outra lei
sobre títulos de crédito rural:

Lei nº 3.253, de 27 de agosto de 1957
Art. 6º É instituída a cédula rural hipotecária, como

forma de constituição direta da hipoteca de imóveis
rurais outorgada em garantia dos empréstimos ban-
cários a que se refere o art. 1º desta lei, ressalvada a
faculdade de uso da escritura pública.

[...]

Art. 10. A cédula rural pignoraticia (Vetado) para va-
ler contra terceiros, serão inscritos na Coletoria ou
repartição arrecadadora, federal a cuja jurisdição
estiver subordinado o domicilio do devedor.

Art. 12. As certidões negativas ou afirmativas de ônus
fiscais, expedidas pelas coletorias ou repartições
arrecadadoras aludidas no art. 10 desta lei, deverão
mencionar, obrigatòriamente, qualquer inscrição de
cédula de crédito rural constante do livro próprio e
ainda não cancelada.

Parágrafo único. Os oficiais do Registro Geral de Imó-
veis não poderão inscrever, sob pena de nulidade do
ato, qualquer escritura de constituição de penhor
rural a partir da entrada desta lei em vigor, sem a
apresentação de certidão negativa de inscrição da
cédula rural pignoratícia sôbre os mesmos bens.

Art. 13. A inscrição da cédula rural hipotecária será
feita no Registro de Imóveis e Hipotecas, com as
reduções previstas no art. 34 da Lei nº 492, de 30 de
agôsto de 1937, art. 2º do Decreto-lei nº 221, de 27 de
janeiro de 1938, e §§ 1º e 2º, art. 2º, do Decreto-lei
nº 2.612, de 20 de setembro de 1940.

Só que para valer contra terceiros seria inscrito na
coletoria ou repartição arrecadadora federal. O gover-
no tomou essa decisão em 1957, mas dez anos depois
se arrependeu e, no decreto-lei, voltou a ser feito no
cartório porque o sistema não funcionou.

Condição de validade dos contratos de derivativos
e administração das garantias
Em 2011 se previu na MP 539 que é condição de valida-
de dos contratos de derivativos o registro em câmaras
ou prestadores de serviço de compensação, liquidação
e registro autorizados.

Medida Provisória nº 539, de 26 de julho de 2011
Art. 4º É condição de validade dos contratos de de-

rivativos celebrados a partir da entrada em vigor
desta Medida Provisória o registro em câmaras ou
prestadores de serviço de compensação, liquidação e
de registro autorizados pelo Banco Central do Brasil
ou pela Comissão de Valores Mobiliários.

O que é o derivativo? Um banco credor de diversos
títulos de crédito emite um novo título com base em

256 BOLETIM 365

TÍTULOS DE CRÉDITO RURAL: INOVAÇÕES E ASPECTOS CONTROVERSOS – REGISTRAÇÃO ELETRÔNICA E ENTIDADES REGISTRADORAS

todos aqueles créditos que possui como forma de diluir
o risco. Em vez de endossar um título específico para
um investidor determinado, o banco faz uma operação
de securitização. A partir de uma fração de cada um
daqueles títulos se emite um novo título para oferecer
no mercado bem regulado.

Para que a administração das garantias se torne
mais transparente, ágil e barata – é isso que se exige:
transparência, agilidade e custo menor – é necessário
modernizar o sistema de registro. A alternativa é que
entidades e instituições autorizadas a desempenhar
essa atribuição possam registrar os gravames e ônus
para fins de publicidade e eficácia perante terceiros.

Lei nº 12.543, de 8 de dezembro de 2011
Art. 4º A Lei nº 10.931, de 2 de agosto de 2004, passa

a vigorar acrescida do seguinte art. 63-A:
“Art. 63-A. A constituição de gravames e ônus sobre

ativos financeiros e valores mobiliários em opera-
ções realizadas no âmbito do mercado de valores
mobiliários ou do sistema de pagamentos brasileiro,
de forma individualizada ou em caráter de univer-
salidade, será realizada, inclusive para fins de publi-
cidade e eficácia perante terceiros, exclusivamente
mediante o registro do respectivo instrumento nas
entidades expressamente autorizadas para esse fim
pelo Banco Central do Brasil e pela Comissão de
Valores Mobiliários, nos seus respectivos campos
de competência.

Parágrafo único. O regulamento estabelecerá as for-
mas e condições do registro de que trata o caput, in-
clusive no que concerne ao acesso às informações.”

Ao ser convertida em lei, o art. 63-A estabelece que
a constituição de gravames, para eficácia perante ter-
ceiros, seria realizada por esse registro. Vejam que os
precedentes vão se acumulando.

Depois a Lei nº 12.810/2013 foi alterada para prever
eficácia perante terceiros dos ativos exclusivamente
emitidos nessas entidades registradoras.

Lei nº 13.775, de 20 de dezembro de 2018
Art. 3º A emissão de duplicata sob a forma escritural

far-se-á mediante lançamento em sistema eletrônico
de escrituração gerido por quaisquer das entidades
que exerçam a atividade de escrituração de dupli-

catas escriturais.
§ 1º As entidades de que trata o caput deste artigo

deverão ser autorizadas por órgão ou entidade da
administração federal direta ou indireta a exercer
a atividade de escrituração de duplicatas.

§ 2º No caso da escrituração de que trata o caput deste
artigo, feita por Central Nacional de Registro de
Títulos e Documentos, após autorizada a exercer a
atividade prevista no caput deste artigo, nos termos
do § 1º deste artigo, a referida escrituração caberá
ao oficial de registro do domicílio do emissor da
duplicata.

Art. 6º Os gestores dos sistemas eletrônicos de escritu-
ração de que trata o art. 3º desta Lei ou os depositá-
rios centrais, na hipótese de a duplicata emitida sob
a forma escritural ter sido depositada de acordo com
a Lei nº 12.810, de 15 de maio de 2013, expedirão, a
pedido de qualquer solicitante, extrato do registro
eletrônico da duplicata. [...]

Art. 8º A Lei nº 9.492, de 10 de setembro de 1997, passa
a vigorar com as seguintes alterações: [...]

Art. 41-A. Os tabeliães de protesto manterão, em âm-
bito nacional, uma central nacional de serviços ele-
trônicos compartilhados que prestará, ao menos, os
seguintes serviços:

I - escrituração e emissão de duplicata sob a forma
escritural, observado o disposto na legislação espe-
cífica, inclusive quanto ao requisito de autorização
prévia para o exercício da atividade de escrituração
pelo órgão supervisor e aos demais requisitos pre-
vistos na regulamentação por ele editada.

Reflexões finais
Quando foi mandado o projeto de lei da duplicata
escritural nós constituímos uma comissão dentro do
Instituto de Estudos de Protesto de Títulos do Brasil.
Nós fizemos sugestões ao deputado Júlio Lopes, autor
da proposta, e elas foram acolhidas.

Agora há até uma previsão de os próprios registrado-
res de Títulos e Documentos poderem, por meio da cen-
tral deles, recepcionar as duplicatas para registro, desde
que exista autorização do Banco Central. E a Central de
Protesto, no artigo 41-A, também tem essa possibilidade
de fazer escrituração da duplicata eletrônica.

257BOLETIM 365

TÍTULOS DE CRÉDITO RURAL: INOVAÇÕES E ASPECTOS CONTROVERSOS – REGISTRAÇÃO ELETRÔNICA E ENTIDADES REGISTRADORAS

Eu penso que vocês devem procurar primeiro as
instituições financeiras, porque elas são as maiores in-
teressadas. Elas se queixam de que a Cédula de Crédito
Rural precisa ser registrada nessas entidades.

A Febraban com certeza vai preferir o sistema de
vocês – principalmente se for um sistema moderno,
que funciona, com custo menor e totalmente eficiente
– do que o registro numa entidade sujeita ao regime
privado. A questão da publicidade é muito séria. Al-
guém já tentou pedir uma certidão na B3 para saber se
uma pessoa detém valores mobiliários no nome dela?
Eles invocam o sigilo financeiro da pessoa. No registro
público há essa possibilidade de qualquer pessoa pedir
uma certidão.

Quem se interessar pode acessar meu artigo Títulos
de crédito eletrônicos. Disponível em http://reinaldo-
velloso.not.br

258 BOLETIM 365

TÍTULOS DE CRÉDITO RURAL: INOVAÇÕES E ASPECTOS CONTROVERSOS – REGISTRAÇÃO ELETRÔNICA E ENTIDADES REGISTRADORAS

Expediente

Av. Paulista, 2.073 – Horsa I – Conjuntos 1.201 e 1.202 – CEP 01311-300 – São Paulo – SP.
Telefones: (11) 3289 3599 | 3289 3321 www.irib.org.br – irib@irib.org.br

Presidente

Jordan Fabrício Martins

Editora e jornalista responsável
Fatima Rodrigo (MTb 12576)

Fotos dos Eventos
Carlos Alberto Petelinkar | kpetelink@gmail.com

Projeto gráfico e design
Eli Sumida / Mateus Akio

DIRETORIA EXECUTIVA
Presidente: Jordan Fabrício Martins (SC)

Vice-presidente: José de Arimatéia Barbosa (MT)
Secretária Geral no exercício da Diretoria de Eventos: Luisa Helena Iung de Lima Bonatto (PA)

2º Secretário no exercício da Secretaria Geral : Miguel Angelo Zanini Ortale (SC)
Tesoureiro Geral: George Takeda (SP)

1º Tesoureiro: André Villaverde de Araújo (PE)

CONSELHO DELIBERATIVO

 Região Norte: Cleomar Carneiro de Moura (PA) | Fabiana Faro de Souza Campos Teixeira (AC) |
Silvana Martins da Silva Lima (AM) | Milton Alexandre Sigrist (RO) | Mirly Rodrigues Martins (RR) |

Valdiram Cassimiro da Rocha Silva (TO) | Walber Almeida Apolinário (AP)

Região Nordeste: Abmerval Gomes Dias (PI) | Carla Carvalhaes Vidal Lobato Carmo (PE) | Diovani Alencar Santa
Bárbara (MA) | Estelita Nunes de Oliveira (SE) | Fernando Meira Trigueiro (PB) | Helena Jacea Crispino Leite

Borges (CE) | Neusa Maria Arize Passos (BA) | Rui Barbosa Netto (RN) | Sérgio Toledo de Albuquerque (AL)

Região Centro-Oeste: Elmucio Jacinto Moreira (MT) | Igor França Guedes (GO) | Manoel Aristides Sobrinho (DF) |
Rafael Cabral da Costa (MS)

Região Sudeste: Flaviano Galhardo (SP) | Jullius Cesar Wyatt (ES) | Luciano Dias Bicalho Camargos (MG) |
Sérgio Ávila Doria Martins (RJ)

Região Sul: Caroline Feliz Sarraf Ferri (PR) | Cláudio Nunes Grecco (RS) | Eduardo Arruda Schroeder (SC)

CONSELHO FISCAL
Titulares: Alex Sandro Bortolin Lisboa (RO) | Carlos Alberto da Silva Dantas (RN) | Marcos Pascolat (PR) | Rodrigo

Robalinho Estevam (MT) | Rubens Pimentel Filho (ES)
Suplentes: Hélio Egon Ziebarth (SC) | Expedito William de Araújo Assunção (CE) | Marcelo de Rezende Campos

Marinho Couto (MG)

CONSELHO DE ÉTICA
Titulares: Ademar Fioranelli (SP) | Antônio Carlos Carvalhaes (SP) – in memoriam |

Gleci Palma Ribeiro Melo (SC) – in memoriam
Suplentes: Jannice Amóras Monteiro (PA) | Naymi Salles Fernandes Silva Torres (MS) | Sergio Pompílio Eckert (SC)

CONSELHO DELIBERATIVO (membros natos)
Adolfo Oliveira - in memoriam (RJ) | Carlos Fernando Westphalen Santos - in memoriam (RS) | Dimas Souto Pedrosa
- in memoriam (PE) | Elvino Silva Filho - in memoriam (SP) | Francisco José Rezende dos Santos (MG) | Helvécio Duia
Castello (ES) | Ítalo Conti Júnior (PR) | Jether Sottano (SP) | João Pedro Lamana Paiva (RS) | Julio de Oliveira

Chagas Neto - in memoriam (SP) | Lincoln Bueno Alves (SP) | Ricardo Basto da Costa Coelho (PR) Sérgio Jacomino (SP)

259BOLETIM 365

TÍTULOS DE CRÉDITO RURAL: INOVAÇÕES E ASPECTOS CONTROVERSOS – REGISTRAÇÃO ELETRÔNICA E ENTIDADES REGISTRADORAS

260 BOLETIM 365

TÍTULOS DE CRÉDITO RURAL: INOVAÇÕES E ASPECTOS CONTROVERSOS – REGISTRAÇÃO ELETRÔNICA E ENTIDADES REGISTRADORAS

Av. Paulista, 2.073 – Horsa I – Conjuntos 1.201 e 1.202 – CEP 01311-300 – São Paulo – SP
Telefones: (11) 3289 3599 | 3289 3321 www.irib.org.br – irib@irib.org.br

Instituto de Registro
Imobiliário do Brasil

	001_Capa
	002_Capa
	Book_Irib365_V3GraficaV2
	259_Capa
	260_Capa

