
CU
RS

O
 D

E DIREITO
PROCESSUAL
AMBIENTALD

IR
EI

TO
 P

RO
CE

SS
U

A
L

A
M

BI
EN

TA
L D

IR
E

ITO
P

R
O

C
E

S
S

U
A

L
A

M
B

IE
N

TA
L

JÔNATAS LUIZ MOREIRA DE PAULA

2524667885849

ISBN 9788584252466

CURSO DE

JÔ
N

ATAS LU
IZ M

O
REIRA DE PAU

LA

DA POLÍTICA AMBIENTAL • DOS BENS AMBIENTAIS
JURISDICIONALMENTE PROTEGIDOS • RESPONSABILIDADE
AMBIENTAL • O DEVIDO PROCESSO LEGAL AMBIENTAL
• O DEVIDO PROCESSO LEGAL FORMAL • TUTELA
JURISDICIONAL AMBIENTAL • DA AÇÃO AMBIENTAL •
DA DEFESA NO PROCESSO AMBIENTAL • ESTRUTURA
PROCESSUAL AMBIENTAL • DIREITO PROBATÓRIO
AMBIENTAL • SENTENÇA AMBIENTAL • ESTRUTURA
PROCESSUAL EXECUTIVA • RECURSOS EM PROCESSOS
AMBIENTAIS • COISA JULGADA AMBIENTAL

JÔNATAS LUIZ MOREIRA DE PAULA
Possui graduação em Direito pela
Universidade Estadual de Londrina
(1990), Mestrado em Direito das
Relações Sociais pela Universida-
de Estadual de Londrina (1995),
Doutorado em Direito pela Univer-
sidade Federal do Paraná (1998)
e Pós-Doutorado em Direito pela
Universidade de Coimbra (2001).
Professor Titular da UNIPAR-Uni-
versidade Paranaense nos cursos
de Graduação e Pós-Graduação,
do qual também é fundador do
Programa de Mestrado em Direito
Processual e Cidadania da UNIPAR.
Professor horista da FACCAR-Fa-
culdade Paranaense, da UniCesu-
mar e da Faculdade Arthur Thomas.
Atualmente é consultor ad hoc da
Área de Direito da CAPES-Coor-
denação de Aperfeiçoamento de
Pessoal de Nível Superior. Avalia-
dor do INEP-Instituto Nacional de
Estudos e Pesquisas Educacionais
Anísio Teixeira.

Publicando desde 2013, a Editora D’Plácido, que
é especializada em literatura jurídica, já conta
com nomes reconhecidos no cenário jurídico
pro� ssional e acadêmico.

Em 2015, a Editora D’Plácido foi laureada com o
1º lugar no Prêmio Jabuti de Literatura,
na categoria Direito, com a obra “Direitos
fundamentais das pessoas em situação de rua”,
organizado por Ada Pellegrini Grinover, Gregório
Assagra de Almeida, Miracy Gustin, Paulo César
Vicente de Lima e Rodrigo Iennaco.

O prêmio é o mais importante
da área e celebra a qualidade
e ascendente importância da
Editora D’Plácido no mercado
editorial mineiro e brasileiro.

Conheça também a coleção de cursos e manuais
da Editora D’Plácido.

São publicações de autores renomados com um
capricho na formatação, que ajuda na � uidez da
leitura e � xação do conteúdo.

Você pode encontrá-los nas principais livrarias e
em nosso site:

W W W. E D I T O R A D P L A C I D O. C O M . B R

2ª EDIÇÃO
REVISTA,

ATUALIZADA,
AMPLIADA E DE
ACORDO COM O

NOVO CPC

DIREITO

PROFESSORES ALUNOS PROFISSIONAIS

INDICADO PARA OS CURSOS:

RECOMENDADO A:

CAPA_CursoDeDireitoProcessual_160215_Leticia.indd 1 25/02/16 14:38

BOOK_Curso de Direito Processual.indb 2 16/02/16 16:14

2ª EDIÇÃO
REVISTA, ATUALIZADA,

AMPLIADA E DE ACORDO
COM O NOVO CPC

JÔNATAS LUIZ MOREIRA DE PAULA

CU
RS

O
 D

E DIREITO
PROCESSUAL
AMBIENTAL

BOOK_Curso de Direito Processual.indb 3 16/02/16 16:14

Copyright © 2014, D’ Plácido Editora.
Copyright © 2014, Jônatas Luiz Moreira de Paula.

Editor Chefe
Plácido Arraes

Produtor Editorial
Tales Leon de Marco

Capa e Projeto Gráfico
Letícia Robini de Souza
(Sobre imagem de Les Haines para flickr.com)

Diagramação
Bárbara Rodrigues da Silva

Todos os direitos reservados. Nenhuma parte desta obra pode
ser reproduzida, por quaisquer meios, sem a autorização prévia da
D`Plácido Editora.

Catalogação na Publicação (CIP)
Ficha catalográfica

PAULA, Jônatas Luiz Moreira de.
Curso de Direito Processual Ambiental -- 2. ed. -- Belo Horizonte: Editora

D’Plácido, 2015.

Bibliografia
ISBN: 978-85-8425-246-6

1. Direito. 2. Direito Ambiental. 3. Direito Processual I. Título.

CDU347.9	 CDD341.4 + 341.347

Editora D’Plácido
Av. Brasil, 1843 , Savassi
Belo Horizonte - MG
Tel.: 3261 2801
CEP 30140-002

BOOK_Curso de Direito Processual.indb 4 16/02/16 16:14

Aos queridos filhos Jônatas Filho (Jotinha) e Aécio Neto (Flavinho).
Á Rose com todo amor.

Aos jusambientalistas, por possibilitarem um mundo melhor
para as próximas gerações.

BOOK_Curso de Direito Processual.indb 5 16/02/16 16:14

BOOK_Curso de Direito Processual.indb 6 16/02/16 16:14

AAI – Avaliação Ambiental Integrada.

ADI – Ação Direta de Inconstitucionalidade.

Agr. – Agravo.

Agr. Reg. – Agravo Regimental.

AgRg no Ag – Agravo Regimental no Agravo de Instrumento.
AgRg no AREsp – Agravo Regimental no Agravo em Recurso Especial.

AgRg na SLS – Agravo Regimental na Suspensão de Liminar e de Sentença.

A.I. – Agravo de Instrumento.

APA – Área de Proteção Ambiental.

Apel. Civ. – Apelação Cível.

Apn – Ação penal.

BACEN – Banco Central do Brasil.

CADE – Conselho Administrativo de Defesa Econômica.

CC – Código Civil.

Cc – Conflito de Competência.

CCiv. – Câmara Cível.

CDC – Código de Defesa do Consumidor.

CDPriv. – Câmara de Direito Privado.

CDPub. – Câmara de Direito Público.

CE – Corte Especial.

CEMA – Câmara Especial de Meio Ambiente.

CF – Constituição da República Federativa do Brasil.

CLT – Consolidação das Leis do Trabalho.

CMMAD – Comissão Mundial do Meio Ambiente e do Desenvolvimento.

CONAMA – Conselho Nacional do Meio Ambiente.

ABREVIATURAS

BOOK_Curso de Direito Processual.indb 7 16/02/16 16:14

CO2 – Dióxido de carbono.

CP – Código Penal.

CPC – Código de Processo Civil.

CPP – Código de Processo Penal.

D.E. – Diário Eletrônico.

Des. – Desembargador.

DJ – Diário da Justiça.

DJU – Diário da Justiça da União.

DOU – Diário Oficial da União.

EDcl – Embargos Declaratórios.

EDcl no RESP – Embargos Declaratórios no Recurso Especial.

ECA – Estatuto da Criança e do Adolescente.

ECO/92 – Declaração do Rio de Janeiro de 1992.

EIA – Estudo de Impacto Ambiental.

Emb. Decl. – Embargos de Declaração.

Emb. Infri. – Embargos Infringentes.

EUA – Estados Unidos da América.

G8 – Grupo dos 7 países mais ricos do mundo (Estados Unidos da América,
Alemanha, Reino Unido, França, Japão, Itália e Canadá) mais a Rússia.

GCiv. – Grupo Cível.

GPS – Global Position System.

HC – Habeas Corpus.
IAP – Instituto Ambiental do Paraná.

ICMS – Imposto Sobre Circulação, Mercadorias e Serviços.

IBAMA – Instituto Brasileiro do Meio Ambiente e dos Recursos Naturais
Renováveis.

IBDP – Instituto Brasileiro de Direito Processual.

IES – Instituições de Ensino Superior.

Inq-QO – Questão de ordem em inquérito.

IPCC – Intergovernmental Panel on Climate Change (Painel Intergovernamental de
Mudança Climática).

j. – julgado.

LICC – Lei de Introdução ao Código Civil.

Min. – Ministro.

MC – Medida Cautelar.

MMA – Ministério do Meio Ambiente.

BOOK_Curso de Direito Processual.indb 8 16/02/16 16:14

MS – Mandado de Segurança.
OAB – Ordem dos Advogados do Brasil.
OGMs – Organismos geneticamente modificados.
OMM – Organização Mundial de Meteorologia.
ONGs – Organizações Não Governamentais.
ONU – Organização das Nações Unidas.
Órg. Esp. – Órgão Especial.
p. – página.
PET – Polietileno Tereftalato.
PNUMA – Programa das Nações Unidas para o Meio Ambiente.
RAS – Relatório Ambiental Simplificado.
Reex. Nec. – Reexame Necessário.
Reg. – Registro.
Rel. – relator.
RESP – Recurso Especial.
REX – Recurso Extraordinário.
RHC – Recurso em Habeas Corpus.
RIMA – Relatório de Impacto Ambiental.
RJ – Revista Jurídica.
RT – Revista dos Tribunais.
RTJ – Revista Trimestral de Jurisprudência.
S. – Seção.
SISNAMA – Sistema Nacional do Meio Ambiente.
SQA – Secretaria de Qualidade Ambiental.
STF – Supremo Tribunal Federal.
STJ – Superior Tribunal de Justiça.
T. – Turma.
TAC – Termo de Ajustamento de Conduta.
Trib. Pleno – Tribunal Pleno.
1º TACivSP – Primeiro Tribunal de Alçada Cível de São Paulo.
2º TACivSP – Segundo Tribunal de Alçada Cível de São Paulo.
TACrimSP – Tribunal de Alçada Criminal de São Paulo.
TAPR – Tribunal de Alçada do Paraná.
Tbé. – Também.
TJ – Tribunal de Justiça.
TJBA – Tribunal de Justiça da Bahia.

BOOK_Curso de Direito Processual.indb 9 16/02/16 16:14

TJGO – Tribunal de Justiça de Goiás.
TJMG – Tribunal de Justiça de Minas Gerais.
TJPR – Tribunal de Justiça do Paraná.
TJRJ – Tribunal de Justiça do Rio de Janeiro.
TJRN – Tribunal de Justiça do Rio Grande do Norte.
TJRO – Tribunal de Justiça de Rondônia.
TJRS – Tribunal de Justiça do Rio Grande do Sul.
TJSP – Tribunal de Justiça de São Paulo.
TER – Tribunal Regional Eleitoral.
TReCiv. – Turma Recursal Cível.
TRF – Tribunal Regional Federal.
TRT – Tribunal Regional do Trabalho.
TST – Tribunal Superior do Trabalho.
ZEI – Zonas Estritamente Industriais.

BOOK_Curso de Direito Processual.indb 10 16/02/16 16:14

SUMÁRIO

APRESENTAÇÃO	 21

CAPÍTULO 1
DA POLÍTICA AMBIENTAL	 25
1.1. O Direito Ambiental no mundo globalizado.	 27
1.2. A Proteção Jurídica do Meio Ambiente.	 30
1.3. O Meio Ambiente como bem jurídico.	 32
1.4. A natureza jurídica da proteção ambiental.	 33

1.4.1. O antropocentrismo.	 34
1.4.2. O ecocentrismo.	 37
1.4.3. O utilitarismo ecológico.	 39

1.5. O ciclo virtuoso do Direito Ambiental.	 40
1.6. O sistema nacional de proteção ambiental.	 41

CAPÍTULO 2
DOS BENS AMBIENTAIS JURISDICIONALMENTE PROTEGIDOS	 45
2.1. A dimensão dos bens ambientais tutelados	 47

2.1.1. Meio ambiente natural.	 48
2.1.2. Meio ambiente artificial.	 49
2.1.3. Meio ambiente cultural.	 50
2.1.4. Meio ambiente do trabalho.	 51

CAPÍTULO 3
RESPONSABILIDADE AMBIENTAL	 53
3.1. Introdução.	 55

3.1.1. As diversas formas de responsabilização ambiental.	 55
3.1.2. A dimensão da Responsabilidade Ambiental.	 56

BOOK_Curso de Direito Processual.indb 11 16/02/16 16:14

3.2. Os Sujeitos envolvidos na responsabilidade ambiental.	 57
3.2.1. O poluidor.	 57
3.2.2. A vítima.	 59
3.2.3. Órgãos fiscalizadores.	 60
3.2.4. Órgãos repressores.	 62

3.3. O Ilícito Ambiental.	 63
3.3.1. Noção.	 63
3.3.2. Dimensões do Ilícito Ambiental.	 66
3.3.3. Responsabilidade no risco ambiental.	 67

3.4. A Conduta.	 69
3.4.1. Conduta comissiva.	 70
3.4.2. Conduta omissiva.	 70

3.5. O Dano Ambiental.	 71
3.5.1. Noção.	 71
3.5.2. A dimensão do dano ambiental.	 73
3.5.3. A prova do dano efetivo ou do risco de dano.	 80

3.6. O Nexo de Causalidade.	 83
3.7. A Responsabilidade Objetiva Ambiental.	 84

3.7.1. Introdução.	 84
3.7.2. A dimensão da causalidade na responsabilidade objetiva ambiental.	86
3.7.3. A responsabilidade objetiva ambiental em virtude do risco integral.	 86
3.7.4. A responsabilidade objetiva e a distribuição do ônus da prova.	 89

CAPÍTULO 4
O DEVIDO PROCESSO LEGAL AMBIENTAL	 91
4.1. Concepções do Devido Processo Legal.	 93
4.2. O Devido Processo Substantivo.	 94

4.2.1. A impossibilidade de a lei fazer um homem juiz de seu próprio caso.	96
4.2.2. Tirando de A e dando para B.	 99
4.2.3. A delegação de poderes.	 102
4.2.4. A interpretação de cláusulas não-econômicas.	 104

CAPÍTULO 5
O DEVIDO PROCESSO LEGAL FORMAL	 107
5.1. Concepção do Devido Processo Legal Formal	 109
5.2. Princípios Gerais de Interesse Público.	 109

5.2.1. Princípios de Direito Público.	 110

BOOK_Curso de Direito Processual.indb 12 16/02/16 16:14

5.2.2. Princípios de Direito Administrativo.	 110
5.3. Princípios Gerais do Direito Ambiental.	 112

5.3.1. Princípio do Direito à Sadia Qualidade de Vida.	 112
5.3.2. Princípio do Acesso Eqüitativo aos

Recursos Naturais.	 113
5.3.3. Princípios do Usuário-Pagador e Poluidor-Pagador.	 114
5.3.4.Princípio da Precaução.	 119
5.3.5. Princípio da Prevenção.	 122
5.3.6. Princípio do Limite.	 130
5.3.7. Princípio da Informação.	 133
5.3.8. Princípio da Participação.	 135

5.4. Princípios Específicos do Processo Ambiental.	 140
5.4.1. Princípio da Máxima Proteção Jurisdicional do Meio Ambiente.	 142
5.4.2. Princípio da Reparação Específica

do Meio Ambiente. 	 149
5.4.3. Princípio da Proporcionalidade.	 154
5.4.4. Princípio In dubio pro natura.	 168

CAPÍTULO 6
TUTELA JURISDICIONAL AMBIENTAL	 175
6.1. Noção.	 177
6.2. A busca pela Tutela Específica.	 177

6.2.1. Introdução.	 177
6.2.2. A reparação não monetizada do dano ambiental.	 179
6.2.3. A inspiração na injunction.	 180

6.3. Tutela Reintegratória Ambiental.	 182
6.3.1. Tutela Condenatória.	 182
6.3.2. Tutela Declaratória.	 186
6.3.3. Tutela Constitutiva.	 190
6.3.4. Tutela Desconstitutiva.	 192
6.3.5. Tutela Mandamental.	 193
6.3.6. Tutela Executiva.	 195

6.4. Tutela Inibitória.	 197
6.5. Tutela Provisória no Novo CPC.	 204

6.5.1. Introdução.	 204
6.5.2. Tutela de Urgência Cautelar e Antecipada, e Tutela de Evidência.	 206
6.5.3. Juízo de Possibilidade e Juízo de Probabilidade.	 209

BOOK_Curso de Direito Processual.indb 13 16/02/16 16:14

6.6. Da Tutela Cautelar.	 211
6.6.1. Da medida cautelar preparatória para

a lide principal.	 211
6.6.2. Da medida cautelar incidental.	 216

6.7. Da Tutela Antecipada.	 218
6.7.1. Dos requisitos e hipóteses para a

tutela antecipada.	 219
6.7.2. Da polêmica estabilização da tutela antecipada requerida em caráter

antecedente.	 222
6.8. Da Tutela de Evidência.	 223
6.9. Tutelas de Urgência pelo

modo específico.	 227
6.8. Tutelas de Urgência pelo resultado prático equivalente.	 228

CAPÍTULO 7
DA AÇÃO AMBIENTAL	 231
7.1. Caracterização da Ação Ambiental.	 233
7.2. Condições da ação ambiental cognitiva.	 234

7.2.1. Legitimidade.	 235
7.2.3. Interesse de agir.	 251
7.2.3. Possibilidade Jurídica do Pedido que normativamente se tornou

subespécie de interesse processual pelo Novo CPC.	 255
7.3. Revisão metodológica das condições da ação.	 256
7.4. Requisitos da petição inicial.	 258
7.4.1. Considerações gerais.	 258
7.4.2. Considerações específicas.	 259

CAPÍTULO 8

DA DEFESA NO PROCESSO AMBIENTAL	 261
8.1. Do Direito de Defesa.	 263

8.1.1. A garantia do Direito de Defesa como preceito programático.	 263

8.1.2. A Defesa como exercício abstrato de um direito. 	 265

8.2. O Direito de Defesa e os Princípios Processuais.	 266

8.2.1. Direito de Defesa e o Princípio do
Acesso à Justiça.	 266

8.2.2. Direito de Defesa e o Princípio da Isonomia.	 267

8.2.3. Direito de Defesa e Princípio da
Ampla Defesa. 	 268

BOOK_Curso de Direito Processual.indb 14 16/02/16 16:14

8.2.4. Direito de Defesa e Princípio do Contraditório ou da Bilateralidade
da Audiência. 	 270

8.2.5. Direito de Defesa e o Princípio da Publicidade.	 272

8.2.6. Direito de Defesa e o Princípio da Celeridade.	 273

8.2.7. Direito de Defesa e o Princípio da Assistência Judiciária Gratuita.	 274

8.2.8. Direito de Defesa e o Princípio do Duplo Grau de Jurisdição.	 274

8.2.9. Direito de Defesa e o Princípio do Devido Processo Legal.	 275

8.3. Meios próprios de exercício de Defesa.	 277

8.3.1. Contestação.	 278

8.3.2. Reconvenção.	 283

8.4. Meios impróprios de exercício da Defesa.	 295

8.4.1. Denunciação à lide.	 296

8.4.2. Chamamento ao Processo.	 300

8.4.3. Integralização e desintegralização
de litisconsórcio.	 301

CAPÍTULO 9
ESTRUTURA PROCESSUAL AMBIENTAL
9.1. A Relação Jurídica Processual.	 305

9.1.1. Noção.	 305

9.1.2. Concepção transformista do processo.	 307

9.1.3. Pressupostos Processuais.	 312

9.1.4. Pressupostos Positivos de Existência.	 314

9.1.5. Pressupostos Positivos de Validade.	 316

9.1.6. Pressupostos Negativos.	 323

9.2. Litisconsórcio.	 328

9.2.1. Litisconsórcio facultativo.	 329

9.2.2. Litisconsórcio obrigatório.	 330

9.2.3. Litisconsórcio simples e unitário.	 332

9.3. Intervenção de Terceiros.	 334

9.3.1. Assistência.	 337

9.3.2. Nomeação à autoria.	 338

9.3.3. Denunciação à lide.	 339

9.3.4. Chamamento ao processo.	 340

9.4. Intervenção do Ministério Público.	 340

9.4.1. Noção.	 340

BOOK_Curso de Direito Processual.indb 15 16/02/16 16:14

9.4.2. Fundamento e intervenção do Ministério Público na ação civil pública
por ele ajuizada.	 341

9.4.3. Poderes processuais.	 342

CAPÍTULO 10
DIREITO PROBATÓRIO AMBIENTAL	 343
10.1. Os fundamentos da prova na demanda ambiental.	 345

10.1.1. Noção.	 345

10.1.2. Fundamentos da prova.	 345

10.2. Princípios gerais da prova na
demanda ambiental.	 349

10.2.1. Princípio da Tipicidade.	 349

10.2.2. Princípio da Unidade das Provas.	 351

10.2.3. Princípio da Vedação da Proibição da
Obtenção de Provas Ilícitas.	 351

10.2.4. Princípio do Respeito Humano. 	 358

10.2.5. Princípio do Ônus da Prova.	 359

10.2.6. Princípio da Auto-responsabilidade das Partes.	 370

10.2.7. Princípio da Eficácia Jurídica da Prova.	 371

10.2.8. Princípio do Interesse Público da Prova.	 372

10.2.9. Princípios da Verdade Real e Verdade Formal.	 372

10.2.10. Princípio da Igualdade de Oportunidades da Prova.	 374

10.2.11. Princípio da Publicidade.	 374

10.2.12. Princípio da Contrariedade da Prova.	 375

10.2.13. Princípio da Persuasão Racional ou Livre Convencimento
Fundamentado.	 376

10.3. Prova Pericial, EIA e RIMA.	 379

10.3.1. Introdução.	 379

10.3.2. Prova Pericial.	 380

10.3.3. EIA e RIMA.	 388

10.3.4. AAI-Avaliação Ambiental Integrada.	 396

10.4. Prova Documental.	 396

10.4.1. Noção de Documento.	 396

10.4.2. Noção de Prova Documental.	 398

10.4.3. A produção da prova documental.	 398

10.4.4. A eficácia da prova documental.	 399

BOOK_Curso de Direito Processual.indb 16 16/02/16 16:14

10.4.5. A eficácia da prova documental
na demanda ambiental.	 403

10.5. Prova Testemunhal.	 404

10.5.1. Noção.	 404

10.5.2. Da produção da prova testemunhal.	 404

10.5.3. A eficácia probatória da prova testemunhal na
demanda ambiental.	 409

10.6. Depoimento das Partes e Interrogatório.	 412

10.6.1. Noção.	 412

10.6.2. A produção probatória do depoimento das partes
e do interrogatório.	 412

10.6.3. A eficácia probatória do depoimento das partes e do interrogatório
na demanda ambiental.	 415

10.7. Inspeção Judicial.	 417

10.7.1. Noção.	 417

10.7.2. A produção probatória da inspeção judicial.	 418

10.7.3. A eficácia probatória da inspeção judicial na
demanda ambiental.	 419

10.8. A relativa eficácia probatória do inquérito civil.	 420

CAPÍTULO 11
SENTENÇA AMBIENTAL	 427
11.1. Noção, elementos e requisitos
da sentença.	 429

11.1.1. Sentença como ato de extinção.	 429

11.1.2. Decisões terminativas.	 431

11.1.3. Elementos de existência da sentença.	 432

11.1.4. Elementos essenciais da sentença.	 434

11.2. Efeitos da sentença.	 438

11.2.1. Efeitos imediatos da sentença.	 439

11.2.2. Efeitos mediatos da sentença.	 440

11.3. Conteúdo da sentença ambiental.	 441

11.3.1. A busca pela tutela específica.	 441

11.3.2. A discricionariedade judicial.	 443

11.3.3. Os modelos de criação judicial para a proteção ambiental.	 446

11.4. Ampliação dos efeitos mediatos
da sentença.	 458

BOOK_Curso de Direito Processual.indb 17 16/02/16 16:14

11.4.1. Efeitos mediatos subjetivamente reflexos.	 458
11.4.2. Efeitos mediatos objetivamente reflexos.	 460

CAPÍTULO 12
ESTRUTURA PROCESSUAL EXECUTIVA	 463
12.1. Título Executivo.	 465

12.1.1. Noção.	 465

12.1.2. Espécies de Títulos Executivos
Judicial e Extrajudicial.	 466

12.1.3. Natureza jurídica do Título Executivo e sua aplicação na proteção
ambiental.	 467

12.1.4. Requisitos do Título Executivo.	 470

12.1.5. Liquidação de sentença.	 473

12.2. Ação executiva e procedimento de efetivação.	 480

12.2.1. Noção.	 480

12.2.2. O ius edictio e a efetivação da tutela ambiental na
forma específica.	 481

12.2.3. Requisitos processuais para a execução.	 483

12.3. Efetivação das Obrigações de Fazer e Não Fazer.	 486

12.3.1. Noção.	 486

12.3.2. Formas de cumprimento da obrigação
pelo modo específico.	 487

12.3.3. A produção do resultado prático equivalente.	 488

12.3.4. Mecanismos de coercitividade.	 489

12.4. Efetivação da Obrigação de Dar Quantia Determinada.	 491

12.4.1. Noção.	 491

12.4.2. Liquidação do dano ambiental.	 492

12.4.3. Estrutura procedimental para a efetivação do ressarcimento
pecuniário.	 495

12.5. Efetivação da Obrigação de Entregar Coisa Certa.	 507

12.5.1. Noção.	 507

12.5.2. Estrutura procedimental.	 508

12.6. Outras modalidades de efetivação.	 510

12.6.1. Tutela Constitutiva.	 510

12.6.2. Tutela Desconstitutiva.	 510

12.6.3. Tutela Declaratória.	 510
12.6.4. Tutela Executiva Lato Senso.	 511

BOOK_Curso de Direito Processual.indb 18 16/02/16 16:14

12.6.5. Tutela Mandamental.	 511
12.7. Meios de defesa.	 512

12.7.1. Embargos.	 512
12.7.2. Impugnação.	 515
12.7.3. Objeção de pré-executividade.	 517

CAPÍTULO 13
RECURSOS EM PROCESSOS AMBIENTAIS	 519
13.1. Teoria Geral dos Recursos.	 521

13.1.1. Noção.	 521
13.1.2. Princípios relativos aos recursos.	 522

13.2. Pressupostos recursais genéricos.	 532
13.2.1. Pressupostos subjetivos/intrínsecos.	 533

13.2.2. Pressupostos objetivos.	 536

13.3. Efeitos do recurso.	 542

13.3.1. Efeitos em razão da interposição do recurso.	 543

13.3.2. Efeitos em razão da apreciação do recurso.	 545

13.3.3. Efeitos em razão do julgamento do recurso.	 548

13.4. Recurso Adesivo.	 552

13.4.1. Noção.	 552

13.4.2. Pressupostos para o recurso adesivo.	 554

13.4.3. Requisitos para o recurso adesivo.	 555

13.5. Espécies recursais. 	 556

13.5.1. Apelação.	 556

13.5.2. Agravo de instrumento.	 565

13.5.3. Agravo Interno.	 575

13.5.4. Embargos Declaratórios.	 577

13.5.5. Recurso Ordinário.	 580

13.5.6. Recurso Extraordinário e Recurso Especial.	 581

13.5.7. Agravo Interno e Agravo Regimental.	 603

13.5.8. Embargos de Divergência.	 604

13.6. Dos incidentes nos julgamentos dos recursos e dos processos de
competência originária dos Tribunais.	 607

13.6.1. Da assunção de competência.	 607

13.6.2. Da argüição de inconstitucionalidade.	 608
13.6.3. Do conflito de competência.	 609

BOOK_Curso de Direito Processual.indb 19 16/02/16 16:14

CU
RS

O
 D

E DIREITO
PROCESSUAL
AMBIENTALD

IR
EI

TO
 P

RO
CE

SS
U

A
L

A
M

BI
EN

TA
L D

IR
E

ITO
P

R
O

C
E

S
S

U
A

L
A

M
B

IE
N

TA
L

JÔNATAS LUIZ MOREIRA DE PAULA

2524667885849

ISBN 9788584252466

CURSO DE

JÔ
N

ATAS LU
IZ M

O
REIRA DE PAU

LA

DA POLÍTICA AMBIENTAL • DOS BENS AMBIENTAIS
JURISDICIONALMENTE PROTEGIDOS • RESPONSABILIDADE
AMBIENTAL • O DEVIDO PROCESSO LEGAL AMBIENTAL
• O DEVIDO PROCESSO LEGAL FORMAL • TUTELA
JURISDICIONAL AMBIENTAL • DA AÇÃO AMBIENTAL •
DA DEFESA NO PROCESSO AMBIENTAL • ESTRUTURA
PROCESSUAL AMBIENTAL • DIREITO PROBATÓRIO
AMBIENTAL • SENTENÇA AMBIENTAL • ESTRUTURA
PROCESSUAL EXECUTIVA • RECURSOS EM PROCESSOS
AMBIENTAIS • COISA JULGADA AMBIENTAL

JÔNATAS LUIZ MOREIRA DE PAULA
Possui graduação em Direito pela
Universidade Estadual de Londrina
(1990), Mestrado em Direito das
Relações Sociais pela Universida-
de Estadual de Londrina (1995),
Doutorado em Direito pela Univer-
sidade Federal do Paraná (1998)
e Pós-Doutorado em Direito pela
Universidade de Coimbra (2001).
Professor Titular da UNIPAR-Uni-
versidade Paranaense nos cursos
de Graduação e Pós-Graduação,
do qual também é fundador do
Programa de Mestrado em Direito
Processual e Cidadania da UNIPAR.
Professor horista da FACCAR-Fa-
culdade Paranaense, da UniCesu-
mar e da Faculdade Arthur Thomas.
Atualmente é consultor ad hoc da
Área de Direito da CAPES-Coor-
denação de Aperfeiçoamento de
Pessoal de Nível Superior. Avalia-
dor do INEP-Instituto Nacional de
Estudos e Pesquisas Educacionais
Anísio Teixeira.

Publicando desde 2013, a Editora D’Plácido, que
é especializada em literatura jurídica, já conta
com nomes reconhecidos no cenário jurídico
pro� ssional e acadêmico.

Em 2015, a Editora D’Plácido foi laureada com o
1º lugar no Prêmio Jabuti de Literatura,
na categoria Direito, com a obra “Direitos
fundamentais das pessoas em situação de rua”,
organizado por Ada Pellegrini Grinover, Gregório
Assagra de Almeida, Miracy Gustin, Paulo César
Vicente de Lima e Rodrigo Iennaco.

O prêmio é o mais importante
da área e celebra a qualidade
e ascendente importância da
Editora D’Plácido no mercado
editorial mineiro e brasileiro.

Conheça também a coleção de cursos e manuais
da Editora D’Plácido.

São publicações de autores renomados com um
capricho na formatação, que ajuda na � uidez da
leitura e � xação do conteúdo.

Você pode encontrá-los nas principais livrarias e
em nosso site:

W W W. E D I T O R A D P L A C I D O. C O M . B R

2ª EDIÇÃO
REVISTA,

ATUALIZADA,
AMPLIADA E DE
ACORDO COM O

NOVO CPC

DIREITO

PROFESSORES ALUNOS PROFISSIONAIS

INDICADO PARA OS CURSOS:

RECOMENDADO A:

CAPA_CursoDeDireitoProcessual_160215_Leticia.indd 1 25/02/16 14:38

