
PGR-0049335/2016

MINISTÉRIO PÚBLICO FEDERAL
PROCURADORIA GERAL DA REPÚBLICA

Secretaria de Apoio Pericial
Assessoria Temática Populações Indígenas e Comunidades Tradicionais

PARECER PERICIAL Nº 115/2016/6ªCCR

Referência ICP nº 1.17.004.000112/2015-62

Solicitante Dra. Walquíria Imamura Picoli, Procuradora da
República.

Interessado Dr. Paulo Henrique Camargos Trazzi

Ementa Impactos do desastre socioambiental causado pelo
rompimento da Barragem do Fundão, em Mariana,
sobre as comunidades indígenas Tupiniquim e Guarani
das TIs. Caieiras Velhas II, Comboios e Tupiniquim.

1. Introdução

Trata-se de trabalho pericial solicitado pela Procuradora

da República Dra. Walquíria Imamura Picoli, designada pela Portaria

PGR/MPF Nº 953/2015 para atuar, em conjunto com outros

Procuradores da República, nos Inquéritos Civis Públicos relacionados

ao rompimento da barragem de rejeitos minerários do Fundão,

pertencente à empresa mineradora Samarco Mineração S.A.. A perícia

solicitada, de natureza antropológica, visa esclarecer sobre os impactos e

alterações decorrentes desse desastre socioambiental nas populações

indígenas habitantes das terras indígenas Caieiras Velhas II, Comboios e

Tupiniquim, localizadas no Município de Aracruz-ES.

Realizei, entre os dias 25 e 29 de janeiro, trabalho de campo

nas três terras indígenas, durante o qual utilizei-me de técnicas de

pesquisa como entrevistas, reuniões, observação participante, visita a

locais relacionados ao objeto da perícia e registro fotográfico, para a

Parecer Pericial n° 115/2016 6ª CCR/MPF
1

D
o
c
u
m
e
n
t
o

a
s
s
i
n
a
d
o

d
i
g
i
t
a
l
m
e
n
t
e

p
o
r

J
O
R
G
E

B
R
U
N
O

S
A
L
E
S

S
O
U
Z
A
,

e
m

2
9
/
0
2
/
2
0
1
6

1
9
:
4
7
.

P
a
r
a

v
e
r
i
f
i
c
a
r

a

a
s
s
i
n
a
t
u
r
a

a
c
e
s
s
e

h
t
t
p
:
/
/
w
w
w
.
t
r
a
n
s
p
a
r
e
n
c
i
a
.
m
p
f
.
m
p
.
b
r
/
a
t
u
a
c
a
o
-
f
u
n
c
i
o
n
a
l
/
c
o
n
s
u
l
t
a
-
j
u
d
i
c
i
a
l
-
e
-
e
x
t
r
a
j
u
d
i
c
i
a
l

i
n
f
o
r
m
a
n
d
o

o

c
ó
d
i
g
o

2
9
6
1
6
4
B
0
.
D
C
6
1
2
6
E
0
.
1
6
D
9
2
D
6
E
.
A
7
2
6
C
0
2
7

coleta de dados que permitissem a análise do caso de acordo com a

metodologia antropológica.

2. Breve caracterização do desastre socioambiental

No dia 05 de novembro de 2015, por causas ainda não

esclarecidas, ocorreu o rompimento da Barragem do Fundão, uma das

três (além da barragem de Germano, à montante, e de Santarém, à

jusante) utilizadas pela Samarco Mineração S.A. para disposição dos

rejeitos do processo de concentração do minério de Ferro do Complexo

Germano-Alegria, localizado no município de Mariana, região central de

Minas Gerais. Com o rompimento, vazaram imediatamente da barragem

do Fundão entre de trinta e quatro e cinquenta milhões de metros

cúbicos desses rejeitos, os quais após transporem a barragem de

Santarém formaram uma onda que avançou sobre o distrito de Bento

Rodrigues, daí seguiu para o rio Gualaxo do Norte, depois para o Rio do

Carmo e deste para o rio Doce até sua foz, adentrando o mar.1

1 Dados constantes do Laudo Técnico Preliminar elaborado pela Coordenação Geral de Emergências
Ambientais, da Diretoria de Proteção Ambiental do Instituto Brasileiro do Meio ambiente e dos
Recursos Naturais Renováveis-Ibama, de novembro de 2015.

Parecer Pericial n° 115/2016 6ª CCR/MPF
2

 1. Ilustração : Mapa da passagem da lama (ANA/CPRM-Serviço Geológico do Brasil)

D
o
c
u
m
e
n
t
o

a
s
s
i
n
a
d
o

d
i
g
i
t
a
l
m
e
n
t
e

p
o
r

J
O
R
G
E

B
R
U
N
O

S
A
L
E
S

S
O
U
Z
A
,

e
m

2
9
/
0
2
/
2
0
1
6

1
9
:
4
7
.

P
a
r
a

v
e
r
i
f
i
c
a
r

a

a
s
s
i
n
a
t
u
r
a

a
c
e
s
s
e

h
t
t
p
:
/
/
w
w
w
.
t
r
a
n
s
p
a
r
e
n
c
i
a
.
m
p
f
.
m
p
.
b
r
/
a
t
u
a
c
a
o
-
f
u
n
c
i
o
n
a
l
/
c
o
n
s
u
l
t
a
-
j
u
d
i
c
i
a
l
-
e
-
e
x
t
r
a
j
u
d
i
c
i
a
l

i
n
f
o
r
m
a
n
d
o

o

c
ó
d
i
g
o

2
9
6
1
6
4
B
0
.
D
C
6
1
2
6
E
0
.
1
6
D
9
2
D
6
E
.
A
7
2
6
C
0
2
7

De acordo com os dados divulgados até o momento, o

desastre socioambiental provocou a morte de 17 pessoas no Distrito de

Bento Rodrigues (há ainda duas pessoas desaparecidas), privou

milhares de pessoas ao abastecimento de água, ocasionou uma

imensurável mortandade de peixes no Rio Doce e outros cursos d'água,

impediu a utilização da água para irrigação e pecuária, obrigou o

desligamento de três usinas hidrelétricas, entre outros impactos.

As informações sobre a composição química e propriedades

da lama ainda são insuficientes e contraditórias. Com efeito, enquanto a

empresa mineradora Samarco afirma que o rejeito liberado no ambiente

pelo desastre “é inerte” e “composto, em sua maior parte, por sílica

(areia) proveniente do beneficiamento do minério de ferro e não

apresenta nenhum elemento químico que seja danoso à saúde

humana”2, análises realizadas pelos serviços autônomos de água e

esgoto de Governador Valadares-MG e Baixo Gandu-ES, bem como pela

organização não-governamental SOS Mata Atlântica, indicaram possível

contaminação da água do Rio Doce por metais pesados, bem como a

presença de outros elementos químicos e biológicos que tornam a água

do Rio Doce imprópria para o consumo humano.

No mar, além das insuficientes informações sobre a

composição e propriedades da pluma de sedimentos, também há poucos

dados sobre a área impactada e suas consequências. De acordo com os

mapas disponibilizados pelo IBAMA no portal Governança pelo Rio Doce

(http://www.governancapelodoce.com.br), há grande mobilidade da

pluma de sedimentos no mar, principalmente da pluma de sedimentos

de baixa concentração já detectada desde o litoral de Piúma-ES, ao Sul,

até o limite Sul da Resex Marinha de Cassurubá, ao Norte. Em meados

de janeiro, houve notícia, não confirmada, de possível chegada da pluma

de sedimentos ao Parque Nacional dos Abrolhos. Os mapas a seguir

mostram a localização da pluma em determinados dias do mês de

dezembro/2015, janeiro e fevereiro/2016:

2 Conforme Nota da empresa Samarco disponível em: http://www.samarco.com/tag/plano-de-acao-
emergencial-de-barragens/ . Acessado em 02 fev 2016.

Parecer Pericial n° 115/2016 6ª CCR/MPF
3

D
o
c
u
m
e
n
t
o

a
s
s
i
n
a
d
o

d
i
g
i
t
a
l
m
e
n
t
e

p
o
r

J
O
R
G
E

B
R
U
N
O

S
A
L
E
S

S
O
U
Z
A
,

e
m

2
9
/
0
2
/
2
0
1
6

1
9
:
4
7
.

P
a
r
a

v
e
r
i
f
i
c
a
r

a

a
s
s
i
n
a
t
u
r
a

a
c
e
s
s
e

h
t
t
p
:
/
/
w
w
w
.
t
r
a
n
s
p
a
r
e
n
c
i
a
.
m
p
f
.
m
p
.
b
r
/
a
t
u
a
c
a
o
-
f
u
n
c
i
o
n
a
l
/
c
o
n
s
u
l
t
a
-
j
u
d
i
c
i
a
l
-
e
-
e
x
t
r
a
j
u
d
i
c
i
a
l

i
n
f
o
r
m
a
n
d
o

o

c
ó
d
i
g
o

2
9
6
1
6
4
B
0
.
D
C
6
1
2
6
E
0
.
1
6
D
9
2
D
6
E
.
A
7
2
6
C
0
2
7

 Ilustração : Imagem do dia 27/12/2016 Ilustração: Imagens dos dias 16/01/2016

 Ilustração: Imagens dos dias 31/01 e 01/02/2016

As imagens permitem ver que a lama de rejeitos que chegou

ao mar alcançou uma vasta extensão, incluindo a praia do Comboios e a

foz do Rio Riacho, na TI Comboios, bem como a foz do rio Piraquê-Açu

que margeia as TIs Caieiras Velhas II e Tupiniquim.

Parecer Pericial n° 115/2016 6ª CCR/MPF
4

D
o
c
u
m
e
n
t
o

a
s
s
i
n
a
d
o

d
i
g
i
t
a
l
m
e
n
t
e

p
o
r

J
O
R
G
E

B
R
U
N
O

S
A
L
E
S

S
O
U
Z
A
,

e
m

2
9
/
0
2
/
2
0
1
6

1
9
:
4
7
.

P
a
r
a

v
e
r
i
f
i
c
a
r

a

a
s
s
i
n
a
t
u
r
a

a
c
e
s
s
e

h
t
t
p
:
/
/
w
w
w
.
t
r
a
n
s
p
a
r
e
n
c
i
a
.
m
p
f
.
m
p
.
b
r
/
a
t
u
a
c
a
o
-
f
u
n
c
i
o
n
a
l
/
c
o
n
s
u
l
t
a
-
j
u
d
i
c
i
a
l
-
e
-
e
x
t
r
a
j
u
d
i
c
i
a
l

i
n
f
o
r
m
a
n
d
o

o

c
ó
d
i
g
o

2
9
6
1
6
4
B
0
.
D
C
6
1
2
6
E
0
.
1
6
D
9
2
D
6
E
.
A
7
2
6
C
0
2
7

3. As Terras Indígenas Caieiras Velhas II, Tupiniquim e Comboios

As terras indígenas Caieiras Velhas II, Comboios e

Tupiniquim, localizadas no município de Aracruz-ES, constituem

pequenas parcelas do antigo território tradicional Tupiniquim no litoral

brasileiro e da sesmaria que lhes foi medida no século XVIII3. Desde o

final da década de 1960, passou a ser também ocupada por grupos

Guarani. As atuais demarcações dessas terras foram homologadas em

abril de 2004, a primeira, e em novembro de 2010, as demais,

concluindo um processo que se iniciou em 19794.

A TI Tupiniquim tem área de 14.282 ha, situa-se entre o rio

Piraquê-açú e a rodovia ES-257 e conta com uma população de

aproximadamente 2.544 pessoas (SESAI/SIASI, 2013), distribuída em

seis aldeias (Areal, Boa Esperança, Caieiras Velhas, Irajá, Pau Brasil e

Três Palmeiras)5. A TI Comboios, situada entre os rio Comboios e o mar,

3 Além destas terras indígenas reconhecidas, na região próxima à foz do Rio Doce existe a
Comunidade Areal, localizada entre o Rio Doce e o Rio Preto, no município de Linhares-ES, que tem
reivindicado identidade indígena (Tupiniquim e Botocudo). Sobre o tema ver: FERREIRA, Simone
Raquel Batista (coord.). 2015. Relatório de identificação do Território Tradicional Ribeirinho da Foz
do Rio Doce. UFES/Departamento de Geografia/OCCA. Vitória. Disponível em:
http://conflitosnocampo.blogspot.com.br/2015/07/territorio-tradicional-ribeirinho-da.html. Acessado
em: 04 fev 2016.
4 A Terra Indígena Tupiniquim englobou as antigas Caieiras Velhas e Pau Brasil, que haviam sido
demarcadas na década de 1980 com subtração mais de 2.000 ha de seu território tradicional.
5 Como parte do processo de reocupação do território indígena, uma nova aldeia está se constituindo.
Trata-se de Aldeia Olho D'água de população guarani localizada ao centro da TI Tupiniquim.

Parecer Pericial n° 115/2016 6ª CCR/MPF
5

D
o
c
u
m
e
n
t
o

a
s
s
i
n
a
d
o

d
i
g
i
t
a
l
m
e
n
t
e

p
o
r

J
O
R
G
E

B
R
U
N
O

S
A
L
E
S

S
O
U
Z
A
,

e
m

2
9
/
0
2
/
2
0
1
6

1
9
:
4
7
.

P
a
r
a

v
e
r
i
f
i
c
a
r

a

a
s
s
i
n
a
t
u
r
a

a
c
e
s
s
e

h
t
t
p
:
/
/
w
w
w
.
t
r
a
n
s
p
a
r
e
n
c
i
a
.
m
p
f
.
m
p
.
b
r
/
a
t
u
a
c
a
o
-
f
u
n
c
i
o
n
a
l
/
c
o
n
s
u
l
t
a
-
j
u
d
i
c
i
a
l
-
e
-
e
x
t
r
a
j
u
d
i
c
i
a
l

i
n
f
o
r
m
a
n
d
o

o

c
ó
d
i
g
o

2
9
6
1
6
4
B
0
.
D
C
6
1
2
6
E
0
.
1
6
D
9
2
D
6
E
.
A
7
2
6
C
0
2
7

tem área de 3.872 ha e população de 490 pessoas (SESAI/SIASI, 2013),

distribuída em duas aldeias (Comboios e Córrego do Ouro). Por fim, a TI

Caieiras Velhas II, contígua à TI Tupiniquim e próxima à foz do Rio

Piraquê-Açu, tem área de 57 ha e população de 26 pessoas em sua

única aldeia (Piraquêaçu).

Essas terras indígenas estão sob forte impacto de

empreendimentos econômicos que têm afetado o meio ambiente, a

economia e o modo de vida em geral das comunidades indígenas, a

exemplo da indústria de celulose, portos, estaleiro e oleodutos,

construídos ou em construção na região. A TI Comboios sofre também a

influência da Reserva Biológica de Comboios.

4. Apontamentos sobre a cultura e as atividades de subsistências

dos povos Tupiniquim e Guarani

Creio importante destacar que, ao analisar os efeitos do

desastre socioambiental decorrente do rompimento da barragem de

Fundão, em Mariana, não é possível restringi-los àqueles decorrentes do

impacto físico/material sobre os bens e pessoas atingidas pela lama de

rejeitos lançada no Rio Doce e deste ao mar e outros cursos d'água. As

Ciências Sociais, particularmente a Antropologia, tem contribuído para

demonstrar que esses eventos críticos “envolvem a combinação de um

potencialmente destrutivo agente da esfera natural ou tecnológica e uma

população em condição socialmente produzida de vulnerabilidade”, bem

como para esclarecer que seus efeitos são distribuídos desigualmente na

sociedade condicionados por fatores socioculturais como gênero,

relações de poder, classe social, religião, etnicidade, etc.

Nas últimas décadas, tem se desenvolvido um campo de

pesquisa chamado 'Antropologia do Desastre' que busca colaborar com a

compreensão desse fenômeno destacando alguns elementos que

ordinariamente eram desconsiderados nas análises técnicas e nas

definições políticas:

Parecer Pericial n° 115/2016 6ª CCR/MPF
6

D
o
c
u
m
e
n
t
o

a
s
s
i
n
a
d
o

d
i
g
i
t
a
l
m
e
n
t
e

p
o
r

J
O
R
G
E

B
R
U
N
O

S
A
L
E
S

S
O
U
Z
A
,

e
m

2
9
/
0
2
/
2
0
1
6

1
9
:
4
7
.

P
a
r
a

v
e
r
i
f
i
c
a
r

a

a
s
s
i
n
a
t
u
r
a

a
c
e
s
s
e

h
t
t
p
:
/
/
w
w
w
.
t
r
a
n
s
p
a
r
e
n
c
i
a
.
m
p
f
.
m
p
.
b
r
/
a
t
u
a
c
a
o
-
f
u
n
c
i
o
n
a
l
/
c
o
n
s
u
l
t
a
-
j
u
d
i
c
i
a
l
-
e
-
e
x
t
r
a
j
u
d
i
c
i
a
l

i
n
f
o
r
m
a
n
d
o

o

c
ó
d
i
g
o

2
9
6
1
6
4
B
0
.
D
C
6
1
2
6
E
0
.
1
6
D
9
2
D
6
E
.
A
7
2
6
C
0
2
7

Desastres, e os riscos que eles levam, foram reavaliados e
redefinidos como elementos básicos, frequentemente
crônicos dos ambientes e, mais significativamente, como
acontecimentos em cuja construção os próprios humanos
em alguma medida tomam parte (Hewitt, 1983). A formação
e formulações dos domínios sociais foram adicionados ao
nexo do desastre. Sociedades estabelecem assentamentos
dentro das zonas perigosas e, devido às forças políticas
e/ou econômicas, determinados segmentos de suas
populações são muitas vezes colocados em situações mais
perigosas do que outros. Os membros da comunidade não
são nem desinformados nem inertes. Eles fazem avaliações
de seu meio físico, de sua subsistência e das atividades
comerciais, e dos tipos de riscos assumidos. Eles geram
ideologias e estratégias que permitam seus estilos de vida e
explicam as suas circunstâncias. […] Cientistas sociais que
pesquisam desastres perceberam que catástrofes não
poderiam ser nem compreendidas nem atenuadas apenas
pela exploração da plataforma física da existência humana.
Os fatores sociais são igualmente relevantes. Métodos de
subsistência, utilização de recursos, construção de
abrigo, invenção de ferramentas, ditames da estrutura
social, distribuição de poder, o apego ao lugar, os
costumes, e muitos outros elementos socioculturais
estão enredados dentro do vórtice de catástrofe.6

(tradução livre)

Destarte, ao tentar apreender quais os danos e prejuízos

decorrentes dos rejeitos minerários que vazaram no Rio Doce sobre as

populações indígenas de Aracruz, é preciso conhecer aspectos de sua

organização social, de suas práticas de subsistência e a relação com a

praia, os rios e o mangue que informem o que é culturalmente percebido

como “dano” ou “prejuízo”. Por outro lado, é necessário conhecer o

processo de construção da vulnerabilidade dessas populações.

Embora a presença indígena na região seja constante nos

registros históricos desde o período colonial a meados do século

passado, a atual conformação social Tupiniquim a partir de meados da

década de 1970 quando iniciam um processo de luta pela terra então já

ocupada por posseiros e por plantações de eucalipto. Famílias

habitantes de Caieiras Velhas, Potiri, Barra do Sahy, Pau Brasil, Vila do

6 HOFFMAN, Susanna M. e OLIVER-SMITH, Anthony. “Anthropology and the Angry Earth: An
Overview”. In _________. The Angry Earth: Disaster in Anthropological Perspective. New York,
Routledge. 1999. Disponível em: http://samples.sainsburysebooks.co.uk/9781136755590_sample_819479.pdf
Acessado em: 26 fev 2016.

Parecer Pericial n° 115/2016 6ª CCR/MPF
7

D
o
c
u
m
e
n
t
o

a
s
s
i
n
a
d
o

d
i
g
i
t
a
l
m
e
n
t
e

p
o
r

J
O
R
G
E

B
R
U
N
O

S
A
L
E
S

S
O
U
Z
A
,

e
m

2
9
/
0
2
/
2
0
1
6

1
9
:
4
7
.

P
a
r
a

v
e
r
i
f
i
c
a
r

a

a
s
s
i
n
a
t
u
r
a

a
c
e
s
s
e

h
t
t
p
:
/
/
w
w
w
.
t
r
a
n
s
p
a
r
e
n
c
i
a
.
m
p
f
.
m
p
.
b
r
/
a
t
u
a
c
a
o
-
f
u
n
c
i
o
n
a
l
/
c
o
n
s
u
l
t
a
-
j
u
d
i
c
i
a
l
-
e
-
e
x
t
r
a
j
u
d
i
c
i
a
l

i
n
f
o
r
m
a
n
d
o

o

c
ó
d
i
g
o

2
9
6
1
6
4
B
0
.
D
C
6
1
2
6
E
0
.
1
6
D
9
2
D
6
E
.
A
7
2
6
C
0
2
7

Riacho e Comboios, ligadas por relações de parentesco, econômicas e

cerimoniais (em torno da dança do tambor ou banda de Congo), que se

encontravam dispersas e sofrendo o assédio da empresa Aracruz

Celulose e de posseiros sobre as áreas que tradicionalmente ocupavam,

articularam-se para demandar ao Estado a constituição de uma “área

indígena”. A essas famílias, agregaram-se outras que foram convidadas a

retornar à terra indígena após a retirada dos posseiros da área.

No final da década de 1960, um grupo Guarani Mbya, que

realizava migravam (Oguaté Porã) desde o Rio Grande do Sul, chegou à

região de Caieiras Velhas e passou a residir próximo a foz do rio Piraquê-

Açu e vivenciaram o avanço dos empreendimentos econômicos sobre

aquela região. A partir da década de 1970, os Guarani estreitaram a

aliança política com os Tupiniquim em defesa da demarcação do

território indígena.

Os Tupiniquim e os Guarani de Aracruz organizam-se

atualmente em dez aldeias78:

TI Aldeia Povo

Caieiras Velhas II Piraquê-Açu Guarani

Comboios Comboios Tupiniquim

Córrego do Ouro Tupiniquim

Tupiniquim Areal Tupiniquim

Boa Esperança Guarani

Caieiras Velhas Tupiniquim

Irajá Tupiniquim

Olho D'água Guarani

Pau Brasil Tupiniquim

Três Palmeiras Guarani

Todas as aldeias possuem um cacique próprio e buscam,

em maior ou menor medida, autonomia política para definir sua

organização social e política. Dentre as aldeias, a de Caieiras Velhas

destaca-se como a maior e a que concentra as agências de órgãos

7 Por aldeia refiro-me às unidades político geográficas constituídas pelos Tupiniquim e Guarani.
Algumas dessas 'aldeias' englobam mais de uma povoação e famílias que vivem dispersas no
território.
8 Algumas famílias Guarani da Aldeia Três Palmeiras pretendem mudar-se para a região de Pau Brasil
e construir uma nova aldeia.

Parecer Pericial n° 115/2016 6ª CCR/MPF
8

D
o
c
u
m
e
n
t
o

a
s
s
i
n
a
d
o

d
i
g
i
t
a
l
m
e
n
t
e

p
o
r

J
O
R
G
E

B
R
U
N
O

S
A
L
E
S

S
O
U
Z
A
,

e
m

2
9
/
0
2
/
2
0
1
6

1
9
:
4
7
.

P
a
r
a

v
e
r
i
f
i
c
a
r

a

a
s
s
i
n
a
t
u
r
a

a
c
e
s
s
e

h
t
t
p
:
/
/
w
w
w
.
t
r
a
n
s
p
a
r
e
n
c
i
a
.
m
p
f
.
m
p
.
b
r
/
a
t
u
a
c
a
o
-
f
u
n
c
i
o
n
a
l
/
c
o
n
s
u
l
t
a
-
j
u
d
i
c
i
a
l
-
e
-
e
x
t
r
a
j
u
d
i
c
i
a
l

i
n
f
o
r
m
a
n
d
o

o

c
ó
d
i
g
o

2
9
6
1
6
4
B
0
.
D
C
6
1
2
6
E
0
.
1
6
D
9
2
D
6
E
.
A
7
2
6
C
0
2
7

voltados ao atendimento da população indígena na região, como a sede

da Coordenação Técnica Local da FUNAI, do Polo Base de Atenção à

Saúde Indígena e do Centro de Referência de Assistência Social-

CRAS/Indígena. Essas dimensões, bem como o próprio percurso

histórico de constituição da Terra Indígena, explicam certa ascendência

política de Caieiras Velhas sobre as demais aldeias, ainda que

formalmente a coordenação política das aldeias seja da competência da

Comissão de Caciques Tupiniquim e Guarani9.

No caso Tupiniquim, cada aldeia se constitui de parentelas

que se agrupam em torno de uma pessoa mais velha com forte capital

simbólico e político que legitimam sua pertença ao grupo e garante sua

participação nos projetos e discussões coletivos. Em Caieiras Velhas e

Irajá, depois da retirada dos não indígenas, é comum que uma parentela

ocupe o mesmo lote ou construa casas no mesmo arruamento. Em

Comboios, em razão dos aspectos ecológicos dessa terra indígena, as

moradias encontram-se quase todas localizadas ao longo de uma rua

que cruza a terra indígena no sentido Norte-Sul, paralelamente ao Rio

Comboios. A aldeia Pau Brasil esteve durante muito tempo praticamente

ilhada em meio às plantações de eucalipto o que ocasionou forte

concentração das casas; nos últimos anos, porém, verifica-se certa

tendência à dispersão.

Embora tenham composição bastante heterogênea, as

aldeias tupiniquim da TI Tupiniquim apresentam alguns elementos

culturais, econômicos e políticos lhe dão unidade. Dentre estes

elementos destaca-se a relação com o estuário do Piraquê-Açu. De fato,

é comum que ao narrarem a história de suas famílias, principalmente

em Caieiras Velhas e Irajá, muitos dos tupiniquim ressaltem o papel do

rio Piraquê-açu e do manguezal para a sua subsistência.

De fato, mesmo que a roça seja considerada por muitos a

atividade econômica principal dos Tupiniquim, nas histórias de vida fica

clara a importância da pesca e da mariscagem. Dona Helena, uma anciã

9 Não obstante a aliança política e o capital simbólico que os Guarani emprestam, a relação entre os
Tupiniquim e os Guarani foi marcada significativa tensão, pois os primeiros consideram os
verdadeiros 'donos' do lugar, reservando aos Guarani a posição de 'posseiros' em seu território
(SILVA, Sandro José. Tempo e espaço entre os Tupiniquim. Campinas : Unicamp, 2000. Dissertação
de Mestrado. p. 44 e 45.)

Parecer Pericial n° 115/2016 6ª CCR/MPF
9

D
o
c
u
m
e
n
t
o

a
s
s
i
n
a
d
o

d
i
g
i
t
a
l
m
e
n
t
e

p
o
r

J
O
R
G
E

B
R
U
N
O

S
A
L
E
S

S
O
U
Z
A
,

e
m

2
9
/
0
2
/
2
0
1
6

1
9
:
4
7
.

P
a
r
a

v
e
r
i
f
i
c
a
r

a

a
s
s
i
n
a
t
u
r
a

a
c
e
s
s
e

h
t
t
p
:
/
/
w
w
w
.
t
r
a
n
s
p
a
r
e
n
c
i
a
.
m
p
f
.
m
p
.
b
r
/
a
t
u
a
c
a
o
-
f
u
n
c
i
o
n
a
l
/
c
o
n
s
u
l
t
a
-
j
u
d
i
c
i
a
l
-
e
-
e
x
t
r
a
j
u
d
i
c
i
a
l

i
n
f
o
r
m
a
n
d
o

o

c
ó
d
i
g
o

2
9
6
1
6
4
B
0
.
D
C
6
1
2
6
E
0
.
1
6
D
9
2
D
6
E
.
A
7
2
6
C
0
2
7

da aldeia Caieiras Velha, por exemplo, destaca que criou seus onze

filhos com recursos do mangue.

Em geral, a pesca é uma atividade que abrange toda a

comunidade indígena, ainda que apenas uma pequena parte considere

ser a pesca e a mariscagem sua atividade principal. É rara uma casa

que não tenha pelo menos alguns apetrechos de pesca. Os barcos, mais,

raros são comumente emprestados àqueles que não possuem um. A

pesca e a mariscagem são também para os Tupiniquim uma atividade de

lazer e social, como destaca o antropólogo Sandro Silva em sua

dissertação:

Pela manhã os homens já estão se aprontando para pescar
no mangue. Quem não foi fachear ou caçar no dia anterior,
arruma as tralhas de pesca ali por volta das cinco horas e
sai para a maré. Não vai só. Na véspera, uma visita a um
camarada prepara o encontro e a pescaria conjunta. Dois
ou três no máximo, seguem para o misto de trabalho e
diversão. Quem não tem barco passa na casa de um
compadre ou colega para apanhar a chave do cadeado. Os
remos são coisas que não se emprestam e cada um tem o
seu par, feito por ele mesmo. […] Olindo é compadre de
Pelé. Os dois não pescam juntos, mas Pelé sempre recorre a
Olindo para tomar emprestado seu bote nas pescarias. O
companheiro de pesca de Pelé é o Élcio, “o delegado”, seu
vizinho e também companheiro de farras. Após conseguir as
chaves do barco os dois vão rápido para a maré.10

Além da socialização na própria pescaria, essa atividade

também contribui para reforçar os laços de solidariedade entre as

famílias tupiniquim. Em geral, o resultado da pesca, quando não

destinada a venda e em quantidade suficiente, é distribuída com com os

parentes, vizinhos e compadres.

O período do ouriço do mar, muito apreciado pelos

Tupiniquim, é outro em que praticamente toda a comunidade é

mobilizada e vai às praias próximas para sua coleta, em uma atividade

ao mesmo tempo de subsistência e de lazer, em que homens, mulheres e

crianças participam ativamente.

10SILVA, Sandro José. Tempo e espaço entre os Tupiniquim. Campinas : Unicamp, 2000.
(Dissertação de Mestrado)

Parecer Pericial n° 115/2016 6ª CCR/MPF
10

D
o
c
u
m
e
n
t
o

a
s
s
i
n
a
d
o

d
i
g
i
t
a
l
m
e
n
t
e

p
o
r

J
O
R
G
E

B
R
U
N
O

S
A
L
E
S

S
O
U
Z
A
,

e
m

2
9
/
0
2
/
2
0
1
6

1
9
:
4
7
.

P
a
r
a

v
e
r
i
f
i
c
a
r

a

a
s
s
i
n
a
t
u
r
a

a
c
e
s
s
e

h
t
t
p
:
/
/
w
w
w
.
t
r
a
n
s
p
a
r
e
n
c
i
a
.
m
p
f
.
m
p
.
b
r
/
a
t
u
a
c
a
o
-
f
u
n
c
i
o
n
a
l
/
c
o
n
s
u
l
t
a
-
j
u
d
i
c
i
a
l
-
e
-
e
x
t
r
a
j
u
d
i
c
i
a
l

i
n
f
o
r
m
a
n
d
o

o

c
ó
d
i
g
o

2
9
6
1
6
4
B
0
.
D
C
6
1
2
6
E
0
.
1
6
D
9
2
D
6
E
.
A
7
2
6
C
0
2
7

Quanto as aldeias Guarani, localizam-se, à exceção da

aldeia Olho D'água, nas proximidades da praia e do estuário do Rio

Piraquê-Açu e as casas distribuem-se, segundo as famílias extensas,

pelas áreas de mata consideradas adequadas para o seu modo de vida.

Importante lembrar aqui a noção de tekoha, unidade política, religiosa e

territorial do povo Guarani, compreendida como o “lugar em que se

realiza o modo de ser Guarani”.

Ao contrário dos Tupiniquim que sempre consideram a

possibilidade de utilizar o produto da pesca e da mariscagem para a

venda, raramente o fazem. A atividade econômica primordial dessas

comunidades Guarani é a venda do artesanato que consideram próprio

de sua tradição cultural. Não obstante, o rio Piraquê-Açu e o Mangue

desempenham um papel também importante como fonte de alimentos

para a comunidade, visto que a caça também muito apreciada pelos

Guarani, é difícil na região devido às poucas áreas de mata preservadas,

em razão do monocultivo do eucalipto e de outros empreendimentos

econômicos que afetaram as terras indígenas de Aracruz.

Deve-se ainda destacar, que os Guarani tem restrições

alimentares sobre várias espécies de animais do mangue e do mar, os

quais consideram inadequados para o consumo humano, como é o caso

dos crustáceos e da arraia que consideram sujos, “com cheiro de mijo”.

De sorte, que os Guarani dependem muitos dos peixes pescados no

estuário do Piraquê-Açu para sua segurança alimentar.

 Embora sejam aliados políticos dos Tupiniquim, os

Guarani não parecem acompanhar o processo de tomada de decisões

sobre a terra indígena, principalmente quanto aos projetos de

sustentabilidade econômica decorrentes do impactos socioambientais

sobre o território indígena, afigurando-se, ainda mais vulneráveis aos

impactos socioambientais decorrentes do desastre da Samarco.

Em tempos pretéritos, a farinha de mandioca era a o

produto comercial mais importante das famílias indígenas de Comboios.

Existiam vários quitungos onde a farinha era produzida para depois ser

levada à Vila do Riacho para ser comercializada. Segundo moradores

mais antigos, em outras épocas se produzia muita farinha e havia

Parecer Pericial n° 115/2016 6ª CCR/MPF
11

D
o
c
u
m
e
n
t
o

a
s
s
i
n
a
d
o

d
i
g
i
t
a
l
m
e
n
t
e

p
o
r

J
O
R
G
E

B
R
U
N
O

S
A
L
E
S

S
O
U
Z
A
,

e
m

2
9
/
0
2
/
2
0
1
6

1
9
:
4
7
.

P
a
r
a

v
e
r
i
f
i
c
a
r

a

a
s
s
i
n
a
t
u
r
a

a
c
e
s
s
e

h
t
t
p
:
/
/
w
w
w
.
t
r
a
n
s
p
a
r
e
n
c
i
a
.
m
p
f
.
m
p
.
b
r
/
a
t
u
a
c
a
o
-
f
u
n
c
i
o
n
a
l
/
c
o
n
s
u
l
t
a
-
j
u
d
i
c
i
a
l
-
e
-
e
x
t
r
a
j
u
d
i
c
i
a
l

i
n
f
o
r
m
a
n
d
o

o

c
ó
d
i
g
o

2
9
6
1
6
4
B
0
.
D
C
6
1
2
6
E
0
.
1
6
D
9
2
D
6
E
.
A
7
2
6
C
0
2
7

compradores certos para o produto. No entanto, essa produção foi

diminuindo provavelmente por fatores como a queda da produtividade

nas lavouras, a competição com produtores modernos, a baixa no preço

do produto, entre outros. Embora ainda seja produzida na terra

indígena, poucos são os que a fazem para o comércio, sendo quase

totalmente consumida internamente.

Quanto a outros produtos agrícolas, muitas famílias

plantavam abóbora, feijão e milho, além de frutíferas. Esse tipo de

atividade, segundo os moradores, é hoje residual e quase sempre

realizada próximo ao terreiro das casas, à exceção do feijão de praia.

Em anos recentes, tem se desenvolvido a plantação e coleta

da pimenta-rosa, a semente da aroeira (Schinus terebinthifolius), cuja

comercialização parece envolver parte das famílias de Comboios no

período de maio a julho.

De acordo com os indígenas moradores da TI Comboios

entrevistados durante o trabalho de campo, a pesca e mariscagem na

praia e no rio Comboios e em outros cursos d'água que cruzam ou

margeiam a terra indígena é uma atividade fundamental de subsistência

da famílias, em especial daquelas que não possuem membros

empregados nas indústrias da região ou no serviço público (como

professor, agente de saúde, etc.). Com efeito, há ainda um número

expressivo de famílias que têm na venda de peixes e mariscos sua

atividade econômica principal. Para outras, a pesca e a coleta do

guaiamum são um complemento proteico necessário a sua subsistência.

Habitando uma estreita faixa de terra arenosa entre o rio

Comboios e o mar, os Tupiniquim tem uma relação estreita com o mar, o

rio Comboios e o pequeno mangue próximo à foz do rio Riacho, de onde

buscam parte significativa de sua alimentação, comercializam o

excedente, mas também onde realizam atividades de lazer. Por outro

lado, a praia e o rio Comboios são parte dos referenciais identitários do

povo Tupiniquim. Com efeito, os Tupiniquim de Comboios consideram-

se descendentes ou parentes do Caboclo Bernardo, um pescador que se

tornou herói após salvador cerca de 110 marinheiros que naufragavam

próximo ao povoado de Regência, bem como costumam lembrar a

Parecer Pericial n° 115/2016 6ª CCR/MPF
12

D
o
c
u
m
e
n
t
o

a
s
s
i
n
a
d
o

d
i
g
i
t
a
l
m
e
n
t
e

p
o
r

J
O
R
G
E

B
R
U
N
O

S
A
L
E
S

S
O
U
Z
A
,

e
m

2
9
/
0
2
/
2
0
1
6

1
9
:
4
7
.

P
a
r
a

v
e
r
i
f
i
c
a
r

a

a
s
s
i
n
a
t
u
r
a

a
c
e
s
s
e

h
t
t
p
:
/
/
w
w
w
.
t
r
a
n
s
p
a
r
e
n
c
i
a
.
m
p
f
.
m
p
.
b
r
/
a
t
u
a
c
a
o
-
f
u
n
c
i
o
n
a
l
/
c
o
n
s
u
l
t
a
-
j
u
d
i
c
i
a
l
-
e
-
e
x
t
r
a
j
u
d
i
c
i
a
l

i
n
f
o
r
m
a
n
d
o

o

c
ó
d
i
g
o

2
9
6
1
6
4
B
0
.
D
C
6
1
2
6
E
0
.
1
6
D
9
2
D
6
E
.
A
7
2
6
C
0
2
7

destreza dos seus antepassados que saíam no mar bravio daquela região

em pequenas canoas e barcos para pescar.

Os Tupiniquim, em geral, demonstram um conhecimento

muito profundo e disseminado do meio ambiente em que vivem. Ao

discorrem sobre suas roças e as práticas de pesca e mariscagem, bem

como ao enumerar as diversas espécies da fauna, demonstram como

aproveitam esse conhecimento para garantir a subsistência do grupo.

Com efeito, é o aproveitamento sistemático desses recursos que lhes

garantem o alimento e algum dinheiro. Afirmam, por exemplo, que há

uma época mais adequada para cada espécie de peixe e o local onde é

mais fácil alcançá-lo. Outro conhecimento muito considerando pelos

Tupiniquim diz respeito aos ciclos da lua e aos ventos. Toda atividade de

pesca e mariscagem é realizada tomando em conta a fase da lua e a

'direção' do vento. A época do 'vento sul', referida por alguns como

ocorrendo entre os meses de junho e julho, é por todos considerados

como um período impróprio para essas atividades.

5. Percepção do impacto e danos decorrentes do desastre

socioambiental na mineradora Samarco.

Inicialmente, é preciso esclarecer que esta perícia

antropológica não tem o propósito de realizar algum tipo de “valoração

econômica” ou mesmo a mensuração dos danos causados às

comunidades indígenas das terras indígenas do Norte do Espírito Santo

pelos rejeitos minerários que vazaram da barragem de Fundão, em

Mariana-MG. A perícia realizada destina-se a recolher informações de

caráter geral e etnográfico que permitam identificar os impactos

percebidos pelas referidas comunidades indígenas, bem como perscrutar

as possíveis alterações nos seus modos e condições de vidas decorrentes

do desastre socioambiental.

Logo após o desastre ambiental na barragem do Fundão,

foram divulgadas diversas notícias sobre a contaminação das águas do

Rio Doce pelos rejeitos minerários. O portal de notícias R7, por exemplo,

Parecer Pericial n° 115/2016 6ª CCR/MPF
13

D
o
c
u
m
e
n
t
o

a
s
s
i
n
a
d
o

d
i
g
i
t
a
l
m
e
n
t
e

p
o
r

J
O
R
G
E

B
R
U
N
O

S
A
L
E
S

S
O
U
Z
A
,

e
m

2
9
/
0
2
/
2
0
1
6

1
9
:
4
7
.

P
a
r
a

v
e
r
i
f
i
c
a
r

a

a
s
s
i
n
a
t
u
r
a

a
c
e
s
s
e

h
t
t
p
:
/
/
w
w
w
.
t
r
a
n
s
p
a
r
e
n
c
i
a
.
m
p
f
.
m
p
.
b
r
/
a
t
u
a
c
a
o
-
f
u
n
c
i
o
n
a
l
/
c
o
n
s
u
l
t
a
-
j
u
d
i
c
i
a
l
-
e
-
e
x
t
r
a
j
u
d
i
c
i
a
l

i
n
f
o
r
m
a
n
d
o

o

c
ó
d
i
g
o

2
9
6
1
6
4
B
0
.
D
C
6
1
2
6
E
0
.
1
6
D
9
2
D
6
E
.
A
7
2
6
C
0
2
7

publicou, no dia 11 de novembro de 2015, que amostras de água do Rio

Doce coletadas na região de Governador Valadares apresentavam

grandes concentrações de metais pesados como o manganês que “pode

provocar danos graves à saúde”11. Nesse mesmo dia 11 de novembro, o

Instituto Brasileiro do Meio Ambiente autuou a empresa Samarco, em

razão do desastre ambiental, “por causar poluição hídrica resultando em

risco à saúde humana; tornar áreas urbanas impróprias para ocupação,

causar interrupção do abastecimento público de água, lançar resíduos

em desacordo com as exigências legais; e provocar a mortandade de

animais e a perda da biodiversidade ao longo do Rio Doce”12.

Por outro lado, a empresa mineradora, em seus

comunicados públicos, tem afirmado que o rejeito de minério de ferro

que vazou da barragem de Fundão é inerte. No comunicado do dia 06 de

novembro, a mineradora informou que o rejeito “é composto, em sua

maior parte, por sílica (areia) proveniente do beneficiamento do minério

de ferro e não apresenta nenhum elemento químico que seja danoso à

saúde”13. No entanto, em outro comunicado rebatendo manifestações

dos relatores das Nações Unidas para os Direitos Humanos e Meio

Ambiente e para os Direitos Humanos e Substâncias Tóxicas que

chamavam a atenção para a gravidade do acidente, a empresa informou

a ocorrência de ferro e manganês acima dos valores de referência da

norma, mas ainda abaixo dos valores considerados perigosos”14.

Ante informações insuficientes e contraditórias, órgãos

públicos e a população em geral adotaram medidas de cautela como a

não utilização da água do Rio do Doce para o abastecimento e a

interdição de praias para atividades de lazer e pesca. Ainda que algumas

dessas medidas tenham sido revertidas posteriormente, a população da

região afetada continua temer pela qualidade da água. Em Governador

11 R7 NOTÍCIAS. Lama contaminada tem concentração de metais até 1.300.000% acima do normal.
Quantidade alta de manganês pode provocar danos graves à saúde, alerta infectologista da USP.
Disponível em: http://noticias.r7.com/minas-gerais/lama-contaminada-tem-concentracao-de-metais-
ate-1300000-acima-do-normal-12112015. Acessado em: 11 fev 2016.
12 IBAMA. Mineradora Samarco é multada em R$ 250 milhões por catástrofe ambiental. Disponível
em: http://www.ibama.gov.br/publicadas/samarco-e-multada-em-r250-milhoes-por-catastrofe-
ambiental. Acessado em 11 fev 2016.
13 SAMARCO. Plano Emergencial de Barragens. Disponível em:
http://www.samarco.com/2015/11/06/comunicado-2-2/ . Acessado em: 11 fev 2016.
14 SAMARCO. Posicionamento sobre comunicado da ONU. Disponível em:
http://www.samarco.com/2015/11/25/comunicado-64/

Parecer Pericial n° 115/2016 6ª CCR/MPF
14

D
o
c
u
m
e
n
t
o

a
s
s
i
n
a
d
o

d
i
g
i
t
a
l
m
e
n
t
e

p
o
r

J
O
R
G
E

B
R
U
N
O

S
A
L
E
S

S
O
U
Z
A
,

e
m

2
9
/
0
2
/
2
0
1
6

1
9
:
4
7
.

P
a
r
a

v
e
r
i
f
i
c
a
r

a

a
s
s
i
n
a
t
u
r
a

a
c
e
s
s
e

h
t
t
p
:
/
/
w
w
w
.
t
r
a
n
s
p
a
r
e
n
c
i
a
.
m
p
f
.
m
p
.
b
r
/
a
t
u
a
c
a
o
-
f
u
n
c
i
o
n
a
l
/
c
o
n
s
u
l
t
a
-
j
u
d
i
c
i
a
l
-
e
-
e
x
t
r
a
j
u
d
i
c
i
a
l

i
n
f
o
r
m
a
n
d
o

o

c
ó
d
i
g
o

2
9
6
1
6
4
B
0
.
D
C
6
1
2
6
E
0
.
1
6
D
9
2
D
6
E
.
A
7
2
6
C
0
2
7

Valadares, moradores ainda se recusam a beber a água tratada pelo

serviço de abastecimento de água da cidade15. Próximo à foz do Rio

Doce, três praias continuam interditadas pela Secretaria Municipal de

Meio Ambiente de Linhares-ES: Regência, Povoação e Comboios.

Há ainda forte temor acerca da possível contaminação da

fauna marinha pelos rejeitos minerários, fazendo com que muitos

pescadores e moradores do litoral de Linhares e Aracruz, assim como

turistas que veraneiam na região, se abstenham de consumir peixes,

crustáceos e moluscos.

Do mesmo modo, a população Tupiniquim e Guarani de

Aracruz mostra-se muito receosa dos danos à saúde que a água e os

animais 'contaminados' possam causar à saúde humana. Com efeito,

desde que a pluma de rejeitos atingiu a praia que os Tupiniquim da

Terra Indígena Comboios pararam de pescar no mar e, mais

recentemente, no Rio Riacho e no Comboios, que consideram terem sido

'contaminados' pelos rejeitos minerários.

A cautela adotada pelos Tupiniquim em relação à pesca

encontrou eco em ação judicial movida pelo Ministério Público Federal

com base nas informações disponíveis (mais precisamente, na falta

delas) sobre os riscos potenciais de contaminação da água e da fauna

marinha, na qual a Justiça Federal em Linhares-ES decidiu

liminarmente :

proibir/interditar a pesca de qualquer natureza,
ressalvada aquela destinada à pesquisa científica, a
partir do dia 22 de fevereiro de 2016, desde a primeira
hora do dia, e por tempo indeterminado, passível de
revisão quando dos resultados das análises técnicas
oficiais, na área compreendida entre a região de Barra do
Riacho, em Aracruz/ES, até Degredo/Ipiranguinha, em
Linhares/ES, dentro dos 25 (vinte e cinco metros) metros
de profundidade, abrangendo estas coordenadas
geográficas:

Limite norte: 19º17’S 39º41’O

Limite sul: 19º49’50”S 40º3’28”

15 ESTADO DE MINAS. Moradores de Governador Valadares ainda desconfiam da qualidade da
água do Rio Doce. Disponível em:
http://www.em.com.br/app/noticia/gerais/2016/02/05/interna_gerais,731701/moradores-de-
governador-valadares-ainda-desconfiam-da-qualidade-da-agu.shtml Acessado em: 11 fev 2016.

Parecer Pericial n° 115/2016 6ª CCR/MPF
15

D
o
c
u
m
e
n
t
o

a
s
s
i
n
a
d
o

d
i
g
i
t
a
l
m
e
n
t
e

p
o
r

J
O
R
G
E

B
R
U
N
O

S
A
L
E
S

S
O
U
Z
A
,

e
m

2
9
/
0
2
/
2
0
1
6

1
9
:
4
7
.

P
a
r
a

v
e
r
i
f
i
c
a
r

a

a
s
s
i
n
a
t
u
r
a

a
c
e
s
s
e

h
t
t
p
:
/
/
w
w
w
.
t
r
a
n
s
p
a
r
e
n
c
i
a
.
m
p
f
.
m
p
.
b
r
/
a
t
u
a
c
a
o
-
f
u
n
c
i
o
n
a
l
/
c
o
n
s
u
l
t
a
-
j
u
d
i
c
i
a
l
-
e
-
e
x
t
r
a
j
u
d
i
c
i
a
l

i
n
f
o
r
m
a
n
d
o

o

c
ó
d
i
g
o

2
9
6
1
6
4
B
0
.
D
C
6
1
2
6
E
0
.
1
6
D
9
2
D
6
E
.
A
7
2
6
C
0
2
7

Embora a decisão judicial refira-se ao ambiente marítimo,

constatamos no trabalho de campo que a pesca nos rios Comboios,

Riacho e Gimuhuna, bem como na represa da FIBRIA que limita o

território indígena de Comboios, também está seriamente comprometida.

Os Tupiniquim de Comboios relatam que desde a chegada da lama de

rejeitos à região de Linhares-ES eles deixaram de pescar nesses rios e na

represa pois consideram que os mesmos também foram 'contaminados'

pelas 'lama do Rio Doce'.

De acordo com os Tupiniquim, as lagoas que estão nas

nascentes dos rios Riacho e Comboios recebem ocasionalmente águas do

Rio Doce, em seus períodos de cheia, visto que grande parte dessa região

compõem-se de várzeas inundáveis. Os rios Riacho, Comboios e

Gimuhuna recebem também, atualmente, águas do Rio do Doce por

meio do canal Caboclo Bernardo, construído pela empresa Celulose, em

1999, para abastecer de água sua fábrica em Aracruz.

Com efeito, o canal Caboclo Bernardo interligou os rios

Riacho e Comboios ao Rio Doce por meio de antigos canais de drenagem

das várzeas, construídos pelo Departamento Nacional de Obras de

Saneamento, e um sistema de comportas que direciona a água até o

reservatório da empresa.

De acordo com informações disponíveis na internet, a

empresa Fibria afirma ter interrompido a captação de água do Rio Doce

em meados do mês de novembro/2015, quando a lama de rejeitos

alcançou a região. A captação de água do Rio Doce foi retomada,

segundo a empresa, no dia 28 de dezembro último. Teria, assim, evitado

que a lama de rejeitos atingisse os rios Riacho e Comboios.

Os Tupiniquim e moradores da Vila do Riacho (que utilizam

a água desse rio para o abastecimento doméstico) contradizem essa

informação, afirmando que a água desses rios apresenta odor e cor

diferentes do habitual, bem como assinalam alterações na fauna do rios,

Parecer Pericial n° 115/2016 6ª CCR/MPF
16

D
o
c
u
m
e
n
t
o

a
s
s
i
n
a
d
o

d
i
g
i
t
a
l
m
e
n
t
e

p
o
r

J
O
R
G
E

B
R
U
N
O

S
A
L
E
S

S
O
U
Z
A
,

e
m

2
9
/
0
2
/
2
0
1
6

1
9
:
4
7
.

P
a
r
a

v
e
r
i
f
i
c
a
r

a

a
s
s
i
n
a
t
u
r
a

a
c
e
s
s
e

h
t
t
p
:
/
/
w
w
w
.
t
r
a
n
s
p
a
r
e
n
c
i
a
.
m
p
f
.
m
p
.
b
r
/
a
t
u
a
c
a
o
-
f
u
n
c
i
o
n
a
l
/
c
o
n
s
u
l
t
a
-
j
u
d
i
c
i
a
l
-
e
-
e
x
t
r
a
j
u
d
i
c
i
a
l

i
n
f
o
r
m
a
n
d
o

o

c
ó
d
i
g
o

2
9
6
1
6
4
B
0
.
D
C
6
1
2
6
E
0
.
1
6
D
9
2
D
6
E
.
A
7
2
6
C
0
2
7

como a mortandade de peixes no rio Riacho e o sumiço do camarão no

rio Comboios16.

O sumiço do camarão também é citado pelos Guarani da

aldeia Piraquêaçu. Segundo os Guarani, depois que uma espuma

amarelada apareceu no estuário do rio Piraquê-Açu, não viram mais esta

espécie na água, a qual utilizam como isca para pegar peixes. Reportam

ainda uma diminuição dos peixes que pescam.

Embora não estabeleça relação com a possível chegada de

rejeitos minerários no rio Piraque-Açu, o Sr. Denivaldo Neves Vicente,

catador de siri residente na Aldeia Irajá, também faz referência ao

desaparecimento do camarão nesse rio, segundo ele há uns três meses

que não 'dá camarão' no rio. Também na aldeia Caieiras Velhas houve

referência ao desaparecimento do camarão. O Sr. Benedito Sezenando,

um velho pescador, afirmou:

Você sabe que o meu serviço é pescar. Quando saiu aquela
zoada, aqui em Santa Cruz... que perceberam que chegou a
lama aí, o camarão sumiu. Quando eles falaram ali, o
camarão sumiu...então quer dizer que teve uma diferença.17

O forte receio quanto a possível 'contaminação' dos peixes,

moluscos e crustáceos do mar e dos rios que banham as terras

indígenas é também partilhado pelas comunidades indígenas das Terras

Indígenas Tupiniquim e Caieiras Velhas II.

Entre os Guarani da Aldeia Piraquêaçu, a contaminação do

rio Piraquê-Açu é um fato comprovado. Segundo os moradores, uma

criança, filho do cacique, afogou-se no rio, levado para um hospital em

Vitória, os médicos teriam constatado que ele foi “contaminado” pelas

águas do rio. Assim, os habitantes dessa aldeia não permitem mais que

seus filhos entrem no rio para se banhar ou brincar.

No caso Tupiniquim, a chegada da pluma de rejeitos à foz

do Piraquê-Açu acionou o temor de que possa destruir o mangue,

16 No dia 27 de janeiro de 2016, durante o trabalho de campo, houve uma grande manifestação dos
moradores da Vila do Riacho e indígenas da Aldeia Córrego do Ouro, bloqueando a rodovia ES-010
durante algumas horas, em protesto pela qualidade ruim da água que abastece a Vila, captada no rio
Riacho.
17 Entrevista como Sr. Benedito Sezenando, Aldeia Caieiras Velhas, realizada dia 29 de janeiro de
2016.

Parecer Pericial n° 115/2016 6ª CCR/MPF
17

D
o
c
u
m
e
n
t
o

a
s
s
i
n
a
d
o

d
i
g
i
t
a
l
m
e
n
t
e

p
o
r

J
O
R
G
E

B
R
U
N
O

S
A
L
E
S

S
O
U
Z
A
,

e
m

2
9
/
0
2
/
2
0
1
6

1
9
:
4
7
.

P
a
r
a

v
e
r
i
f
i
c
a
r

a

a
s
s
i
n
a
t
u
r
a

a
c
e
s
s
e

h
t
t
p
:
/
/
w
w
w
.
t
r
a
n
s
p
a
r
e
n
c
i
a
.
m
p
f
.
m
p
.
b
r
/
a
t
u
a
c
a
o
-
f
u
n
c
i
o
n
a
l
/
c
o
n
s
u
l
t
a
-
j
u
d
i
c
i
a
l
-
e
-
e
x
t
r
a
j
u
d
i
c
i
a
l

i
n
f
o
r
m
a
n
d
o

o

c
ó
d
i
g
o

2
9
6
1
6
4
B
0
.
D
C
6
1
2
6
E
0
.
1
6
D
9
2
D
6
E
.
A
7
2
6
C
0
2
7

retirando-lhes uma fonte permanente de recursos alimentares e

econômicos. Dona Helena, anciã da Aldeia Caieiras Velhas, por exemplo,

afirma, em um misto de raiva e tristeza, que a lama vai acabar com os

mariscos do mangue de onde ela tirou os recursos para criar seus filhos.

Esse receio é verbalizado também pelo Sr. Benedito Sezenando:

Agora, nesse dia que eles falaram isso aí (a chegada da lama
à foz do Piraquê-Açu), meu Deus do Céu, eu nem consegui
comer naquele dia de tão chocado que fiquei, eu vou morrer
de fome. Carne de criação eu não como, carne de gado eu
não sou chegado, agora o caranguejo o siri o peixe aí é
comigo. Se acabar aí, acabou [minha vida].18

De acordo com os Guarani, a espuma chegou ao Piraquê-

Açu quinze dias após a lama ter chegado a Regência:

Severina: Teve uns três dias que deu muita espuma
também, amanheceu com espuma, de fora a fora do rio.

[...]

Bruno: Os três dias que deu muita espuma no rio, vocês
disseram que tem três semanas que aconteceu?

Severina: Não, tem tempo. Logo que chegou a lama nos
Comboios, passou uns quinze dias a espuma chegou aqui.

Bruno: A espuma ficou mais aqui na boca do Piraquê ou ela
subiu?

Severina: Ela desceu19, ela veio de lá da boca e saiu por aí
afora. Foi até eu e Marilda que olhamos.20

O Sr. Manuel dos Santos, ex-cacique da Aldeia Caieiras

Velhas e atual presidente da Associação de Pescadores Indígenas,

relatou que em meados do mês de dezembro houve a entrada de espuma

espessa no Rio Piraquê-Açu. Entretanto, segundo ele, a Prefeitura

Municipal de Aracruz informou que essa espuma não tinha relação com

a lama de rejeitos minerários do desastre ambiental de Mariana. Mas,

como vimos, os Guarani e os Tupiniquim relatam alterações no ambiente

18 Entrevista como Sr. Benedito Sezenando, Aldeia Caieiras Velhas, realizada dia 29 de janeiro de
2016.
19 A Sra. Severina equivocou-se ao dizer que a espuma 'desceu' o rio, pois a seguir afirma que a
espuma 'veio da boca' e de lá se espalhou.
20 Entrevista na aldeia Piraquêaçu. Dia 28 de janeiro de 2016.

Parecer Pericial n° 115/2016 6ª CCR/MPF
18

D
o
c
u
m
e
n
t
o

a
s
s
i
n
a
d
o

d
i
g
i
t
a
l
m
e
n
t
e

p
o
r

J
O
R
G
E

B
R
U
N
O

S
A
L
E
S

S
O
U
Z
A
,

e
m

2
9
/
0
2
/
2
0
1
6

1
9
:
4
7
.

P
a
r
a

v
e
r
i
f
i
c
a
r

a

a
s
s
i
n
a
t
u
r
a

a
c
e
s
s
e

h
t
t
p
:
/
/
w
w
w
.
t
r
a
n
s
p
a
r
e
n
c
i
a
.
m
p
f
.
m
p
.
b
r
/
a
t
u
a
c
a
o
-
f
u
n
c
i
o
n
a
l
/
c
o
n
s
u
l
t
a
-
j
u
d
i
c
i
a
l
-
e
-
e
x
t
r
a
j
u
d
i
c
i
a
l

i
n
f
o
r
m
a
n
d
o

o

c
ó
d
i
g
o

2
9
6
1
6
4
B
0
.
D
C
6
1
2
6
E
0
.
1
6
D
9
2
D
6
E
.
A
7
2
6
C
0
2
7

estuarino no mesmo período que a lama teria chegado à foz do rio

Piraquê-Açu.

Outro impacto fortemente sentido pelas populações

indígenas de Aracruz refere-se ao comércio de peixes e caranguejos.

Como já referido, na aldeia Comboios e no Córrego do Ouro, a pesca e a

coleta de crustáceos, tanto para subsistência quanto para a venda,

foram interrompidas desde a chegada dos rejeitos à foz do Rio Doce e ao

mar. Além do receio de se alimentarem com peixes e mariscos

'contaminados', os Tupiniquim de Comboios relatam que os moradores

da Vila do Riacho também deixaram de comprar os peixes pescados na

região. Jailson Coutinho, cacique da Aldeia Córrego do Ouro cita a

situação de dois moradores da aldeia que vivem da comercialização de

pescados que nas últimas semanas tiveram que paralisar seus negócios.

Na aldeia Caieiras Velhas, o pescador Deo, filho de D.

Jandira, embora entenda que a lama de rejeitos não tenha afetado o

mangue do rio Piraquê-Açu, é enfático ao afirmar a redução da venda de

caranguejo para os turistas que visitam a região. Ao ser perguntado

sobre a possível entrada da lama de rejeitos minerários no estuário do

Piraquê-Açu, comentou:

Deo: Só alarme. Cheguei a ver não. Porque a gente, logo
que saiu esse alarme, a gente ficou até sem poder vender os
nossos mariscos por causa desse alarme aí. Tinha gente
que comprava, quem conhece a nossa região aqui
comprava, agora os estranhos que vinham, os turistas,
ficavam com receio de comprar. Mas não sei se foi só um
alarme mesmo, depois eles começaram a comprar
normalmente de novo, né.... Sai muito marisco desse lugar
aqui. Diminuiu bastante, diminuiu mesmo, essa semana
mesmo passada, essa que passou agora, a gente pegou
pra vender mas não vendeu... foi fracassada, não sei se
é de medo do impacto ou também essa crise.[...] Essa
semana peguei pouco, mas ainda sobrou bastante aí, não
consegui vender bem não.

Bruno: Tá vendendo menos este ano que o ano passado?

Deo: Muito menos... não sei se é devido ao impacto ou a
crise.21

21 Entrevista com Delcio Benedito (Deo de D. Jandira), realizada no dia 27 de janeiro de 2016.

Parecer Pericial n° 115/2016 6ª CCR/MPF
19

D
o
c
u
m
e
n
t
o

a
s
s
i
n
a
d
o

d
i
g
i
t
a
l
m
e
n
t
e

p
o
r

J
O
R
G
E

B
R
U
N
O

S
A
L
E
S

S
O
U
Z
A
,

e
m

2
9
/
0
2
/
2
0
1
6

1
9
:
4
7
.

P
a
r
a

v
e
r
i
f
i
c
a
r

a

a
s
s
i
n
a
t
u
r
a

a
c
e
s
s
e

h
t
t
p
:
/
/
w
w
w
.
t
r
a
n
s
p
a
r
e
n
c
i
a
.
m
p
f
.
m
p
.
b
r
/
a
t
u
a
c
a
o
-
f
u
n
c
i
o
n
a
l
/
c
o
n
s
u
l
t
a
-
j
u
d
i
c
i
a
l
-
e
-
e
x
t
r
a
j
u
d
i
c
i
a
l

i
n
f
o
r
m
a
n
d
o

o

c
ó
d
i
g
o

2
9
6
1
6
4
B
0
.
D
C
6
1
2
6
E
0
.
1
6
D
9
2
D
6
E
.
A
7
2
6
C
0
2
7

 Os Guarani da Aldeia Piraquêaçu também comentaram que

nos últimos tempos, os turistas que visitam a aldeia deixaram de pedir

que eles preparassem peixe para eles por receio de consumir peixe do rio

que poderia estar 'contaminado'. Relatam que essa situação está

colocando em risco um projeto que estavam desenvolvendo de criação de

um pequeno restaurante na aldeia, para o qual já teriam conseguido

recursos, mas que diante da situação atual não sabem se será viável.

Mas, do ponto de vista econômico, para os Guarani o maior

impacto da chegada da lama de rejeitos à região foi a redução do

número de turistas, visto que a venda de artesanato é a principal fonte

de renda para essas comunidades. O artesanato é vendido nas aldeias,

em um pequeno quiosque às margens da rodovia ES-010, nas praias e

durante eventos festivos, como as festas de réveillon em Barra do Sahy.

A época de maior comercialização do artesanato é entre o

início do verão e o carnaval, quando toda a região costuma ser muito

visitado por turistas. Este ano, contudo, em razão da interdição das

praias de Linhares-ES e do receio de que as de Aracruz também estejam

afetadas pelos rejeitos da Samarco o número de turistas, segundo a

percepção dos Guarani, diminuiu muito. Como relatou a Sra. Severina,

da aldeia Piraquêaçu:

Bruno: E o artesanato, onde é que vocês?

Rodrigo: Fora, aqui dentro....

Sra. Severina: Esse ano caiu também, por causo dos
turistas que não vêm. A gente recebe muito turismo aqui,
pelo rio, vem muito carro aqui. Agora... turista que vem vai
sempre lá na Regência... vem pra Vitória e daqui vai pra
Regência, como Regência é contaminada lá, então eles não
vêm.

[…]

Sra. Severina: Esse verão eu não vendi [artesanato]... tá
chegando o carnaval e eu tenho muito artesanato. Não tô
vendendo igual era antes... Caiu muito.22

Os Guarani também referiram que todos os anos, no verão,

eles são convidados pela Prefeitura de Aracruz para vender seus

artesanatos em um quiosque na Barra do Sahy, mas que este ano não

22 Entrevista com moradores da Aldeia Piraquêaçu, realizada em 28 de janeiro de 2016.

Parecer Pericial n° 115/2016 6ª CCR/MPF
20

D
o
c
u
m
e
n
t
o

a
s
s
i
n
a
d
o

d
i
g
i
t
a
l
m
e
n
t
e

p
o
r

J
O
R
G
E

B
R
U
N
O

S
A
L
E
S

S
O
U
Z
A
,

e
m

2
9
/
0
2
/
2
0
1
6

1
9
:
4
7
.

P
a
r
a

v
e
r
i
f
i
c
a
r

a

a
s
s
i
n
a
t
u
r
a

a
c
e
s
s
e

h
t
t
p
:
/
/
w
w
w
.
t
r
a
n
s
p
a
r
e
n
c
i
a
.
m
p
f
.
m
p
.
b
r
/
a
t
u
a
c
a
o
-
f
u
n
c
i
o
n
a
l
/
c
o
n
s
u
l
t
a
-
j
u
d
i
c
i
a
l
-
e
-
e
x
t
r
a
j
u
d
i
c
i
a
l

i
n
f
o
r
m
a
n
d
o

o

c
ó
d
i
g
o

2
9
6
1
6
4
B
0
.
D
C
6
1
2
6
E
0
.
1
6
D
9
2
D
6
E
.
A
7
2
6
C
0
2
7

houve tal convite, talvez reflexo da insegurança sobre a vinda de turistas

para a região após a chegada da lama de rejeitos à região.

Além desses efeitos sobre sobre a economia e subsistência

dos povos indígenas Tupiniquim e Guarani das terras indígenas de

Aracruz, é importante destacar também que a chegada da lama de

rejeitos à praia de Comboios e a possível entrada nos cursos d'água da

região atingiram também as atividades de lazer dessas comunidades.

Com efeito, boa parte do lazer dessas comunidades ribeirinhas e

costeiras relaciona-se com a água: tomar banho, acampar, pescar, etc,

são atividades muito apreciadas pelos indígenas, as quais estão

inacessíveis em decorrência da possível contaminação das águas pelos

rejeitos.

6. Conclusão

Como já referido anteriormente, não é possível tratar o

desastre socioambiental decorrente do rompimento da barragem de

Fundão, como um evento único. Ainda que a passagem da enxurrada da

lama de rejeitos minerários seja marcante, o desastre não pode ser

reduzido a ele, nem da perspectiva ambiental e menos ainda do ponto de

vista social e cultural. Destarte, além dos impactos tratados neste

parecer, é muito provável que outros estejam em curso ou sejam

percebidos no futuro, os quais somente uma pesquisa de longa duração

poderá apreender.

Não obstante, o trabalho de campo pode constatar a

ocorrência de diversos impactos desse desastre sobre as populações

indígenas das terras indígenas Caieiras Velhas II, Comboios e

Tupiniquim, conforme se procurou demonstrar ao longo do parecer.

É importante observar que esses impactos às vezes são

similares entre as diversas comunidades, às vezes diferem em

intensidade, outras vezes são de natureza diversa. Tendo em

consideração que esta perícia não buscou mensurar ou valorar

Parecer Pericial n° 115/2016 6ª CCR/MPF
21

D
o
c
u
m
e
n
t
o

a
s
s
i
n
a
d
o

d
i
g
i
t
a
l
m
e
n
t
e

p
o
r

J
O
R
G
E

B
R
U
N
O

S
A
L
E
S

S
O
U
Z
A
,

e
m

2
9
/
0
2
/
2
0
1
6

1
9
:
4
7
.

P
a
r
a

v
e
r
i
f
i
c
a
r

a

a
s
s
i
n
a
t
u
r
a

a
c
e
s
s
e

h
t
t
p
:
/
/
w
w
w
.
t
r
a
n
s
p
a
r
e
n
c
i
a
.
m
p
f
.
m
p
.
b
r
/
a
t
u
a
c
a
o
-
f
u
n
c
i
o
n
a
l
/
c
o
n
s
u
l
t
a
-
j
u
d
i
c
i
a
l
-
e
-
e
x
t
r
a
j
u
d
i
c
i
a
l

i
n
f
o
r
m
a
n
d
o

o

c
ó
d
i
g
o

2
9
6
1
6
4
B
0
.
D
C
6
1
2
6
E
0
.
1
6
D
9
2
D
6
E
.
A
7
2
6
C
0
2
7

economicamente esses impactos, optou-se por descrever situações e

percepções locais dos danos e riscos decorrentes do desastre.

Em relação à Terra Indígena Comboios, dada a maior

proximidade com a foz do Rio Doce, bem como a interligação dos rios

Riacho e Comboios ao Rio Doce por meio do Canal Caboclo Bernardo, os

impactos são explícitos: 1. Interdição da pesca na praia de Comboios

e nos rios; 2. Possível contaminação da água que abastece as

aldeias; 3. Desequilíbrio ambiental pela mortandade de peixes e

desaparecimento de espécies da fauna (por exemplo, o camarão); 4.

Suspensão das atividades de lazer na praia, mangue e rios; 5. Receio

dos possíveis efeitos do desastre sobre a segurança alimentar da

comunidade, entre outros.

Nas terras indígenas Caieiras Velhas II e Tupiniquim, os

principais impactos relatados referem-se à: 1. Redução da venda de

peixe e caranguejo, principalmente no período que a pluma chegou

à foz do rio Piraquê; 2. Redução da venda de artesanato guarani

desde a chegada da lama de rejeitos à foz do Rio Doce; 4.

Desequilíbrio ambiental (desaparecimento do camarão) no Rio

Piraquê-Açu e no mangue; 5. Receio que a 'contaminação' das águas

do Rio Piraquê-Açu destrua o mangue e sua fauna; entre outros.

Além desses impactos de cunho mais material, as

entrevistas realizadas durante o trabalho de campo evidenciam uma

situação de sofrimento social23 em todas as comunidades indígenas

decorrente do temor de 'contaminação' das águas e da fauna aquática e

o desequilíbrio ambiental que possa provocar. O sofrimento decorre da

sensação de insegurança e impotência quanto aos efeitos do desastre

sobre as vidas de cada um e sobre a comunidade, expressos de forma

simples e direta por vários indígenas, como o Sr. Benedito Sezenando:

23 Segundo Suzene de Alencar Vieira: “Os estudos sobre sofrimento social buscam situá-lo a meio
caminho da experiência subjetiva e da memória social, sem, contudo, reduzir o sofrimento a esquemas
de significados de teodicéias, tampouco limitá-lo a uma manifestação singular da subjetividade. A
experiência comum de sofrimento é capaz de criar um sentido de solidariedade entre vítimas e
mobilizar a ação política. Os relatos sobre a experiência comum de sofrimento podem ensejar a
articulação de grupos políticos.” VIEIRA, Suzane de A. “ Dor e Catástrofe: um estudo sobre drama e
sofrimento social.” Comunicação apresentada na ANPOCS, Caxambu, 2009.

Parecer Pericial n° 115/2016 6ª CCR/MPF
22

D
o
c
u
m
e
n
t
o

a
s
s
i
n
a
d
o

d
i
g
i
t
a
l
m
e
n
t
e

p
o
r

J
O
R
G
E

B
R
U
N
O

S
A
L
E
S

S
O
U
Z
A
,

e
m

2
9
/
0
2
/
2
0
1
6

1
9
:
4
7
.

P
a
r
a

v
e
r
i
f
i
c
a
r

a

a
s
s
i
n
a
t
u
r
a

a
c
e
s
s
e

h
t
t
p
:
/
/
w
w
w
.
t
r
a
n
s
p
a
r
e
n
c
i
a
.
m
p
f
.
m
p
.
b
r
/
a
t
u
a
c
a
o
-
f
u
n
c
i
o
n
a
l
/
c
o
n
s
u
l
t
a
-
j
u
d
i
c
i
a
l
-
e
-
e
x
t
r
a
j
u
d
i
c
i
a
l

i
n
f
o
r
m
a
n
d
o

o

c
ó
d
i
g
o

2
9
6
1
6
4
B
0
.
D
C
6
1
2
6
E
0
.
1
6
D
9
2
D
6
E
.
A
7
2
6
C
0
2
7

Agora, nesse dia que eles falaram isso aí (a chegada da
lama à foz do Piraquê-Açu), meu Deus do Céu, eu nem
consegui comer naquele dia de tão chocado que fiquei,
eu vou morrer de fome. Carne de criação eu não como,
carne de gado eu não sou chegado, agora o caranguejo o siri
o peixe aí é comigo. Se acabar aí [o mangue], acabou
[minha vida]!

Ou nas falas de Jonas e Joana Guarani:

Joana: […] Mas agora a gente tem medo de ir lá pescar
porque caiu aquela lama lá que estragou peixe tudo.
[...]
Joana: A gente tem medo.
S Jonas: A gente quer comer peixe e, puxa, será que
assim poluído que vê, a gente vai pegar e depois
adoecer. Puxa, tudo isso a gente pensa.
Bruno: Desde quando vocês estão sem pescar?
S Jonas: [em guarani]
S. Jonas: É porque eu tô explicando: Desde aquela vez que
veio esse coisa de lama, até o peixinho, deste tamanho,
morrendo, aqui na frente lá. A gente viu aí.

O sofrimento também decorre da impotência dessas

populações vulneráveis frente as burocracias estatais e empresariais, as

quais valendo-se da autoridade técnica, científica e política, têm o poder

de dizer quem é vítima ou não do desastre, quem poderá receber

assistência ou compensação.

Por fim, percebe-se que o sofrimento social das

comunidades Guarani e Tupiniquim decorre da ruptura ou suspensão

dos projetos de vida que passam agora a depender dos efeitos do

desastre sobre o ambiente natural e social das comunidades afetadas e

das medidas que serão implementadas para minimizar e compensar os

impactos e danos sofridos.

É o parecer.

[Assinatura Eletrônica no Sistema Único]
JORGE BRUNO SALES SOUZA
Analista do MPU/Perícia/Antropologia

Parecer Pericial n° 115/2016 6ª CCR/MPF
23

D
o
c
u
m
e
n
t
o

a
s
s
i
n
a
d
o

d
i
g
i
t
a
l
m
e
n
t
e

p
o
r

J
O
R
G
E

B
R
U
N
O

S
A
L
E
S

S
O
U
Z
A
,

e
m

2
9
/
0
2
/
2
0
1
6

1
9
:
4
7
.

P
a
r
a

v
e
r
i
f
i
c
a
r

a

a
s
s
i
n
a
t
u
r
a

a
c
e
s
s
e

h
t
t
p
:
/
/
w
w
w
.
t
r
a
n
s
p
a
r
e
n
c
i
a
.
m
p
f
.
m
p
.
b
r
/
a
t
u
a
c
a
o
-
f
u
n
c
i
o
n
a
l
/
c
o
n
s
u
l
t
a
-
j
u
d
i
c
i
a
l
-
e
-
e
x
t
r
a
j
u
d
i
c
i
a
l

i
n
f
o
r
m
a
n
d
o

o

c
ó
d
i
g
o

2
9
6
1
6
4
B
0
.
D
C
6
1
2
6
E
0
.
1
6
D
9
2
D
6
E
.
A
7
2
6
C
0
2
7

REGISTRO FOTOGRÁFICO

Aldeia de Comboios
Praia de Comboios (vê-se restos de vegetação
lançados pela foz do Rio Doce)

Restos de tapiri utilizado pelos Tupiniquim
quando pesacavam na praia.

Peixe morto no Rio Riacho

Peixe morto no Rio Riacho Área de Mangue utilizada pelos Tupiniquim de
Comboios

Parecer Pericial n° 115/2016 6ª CCR/MPF
24

D
o
c
u
m
e
n
t
o

a
s
s
i
n
a
d
o

d
i
g
i
t
a
l
m
e
n
t
e

p
o
r

J
O
R
G
E

B
R
U
N
O

S
A
L
E
S

S
O
U
Z
A
,

e
m

2
9
/
0
2
/
2
0
1
6

1
9
:
4
7
.

P
a
r
a

v
e
r
i
f
i
c
a
r

a

a
s
s
i
n
a
t
u
r
a

a
c
e
s
s
e

h
t
t
p
:
/
/
w
w
w
.
t
r
a
n
s
p
a
r
e
n
c
i
a
.
m
p
f
.
m
p
.
b
r
/
a
t
u
a
c
a
o
-
f
u
n
c
i
o
n
a
l
/
c
o
n
s
u
l
t
a
-
j
u
d
i
c
i
a
l
-
e
-
e
x
t
r
a
j
u
d
i
c
i
a
l

i
n
f
o
r
m
a
n
d
o

o

c
ó
d
i
g
o

2
9
6
1
6
4
B
0
.
D
C
6
1
2
6
E
0
.
1
6
D
9
2
D
6
E
.
A
7
2
6
C
0
2
7

Barcos de pesca às margens do Piraquê-Açu Sede da Associação de Pescadores e Catadores
Indígenas – Aldeia Caieiras Velhas

Manoel do Santos, presidente da Associação de
Pescadores e Catadores Indígenas entre o Sr.
Benedito Sezenando e Sr. João Francisco,
também pescadores.

Jiquiá para pesca do siri.

Lista de Associados da ASPCI Lista de Associados da ASPCI

Área de mangue utilizada pelos Tupiniquim da
Aldeia Irajá.

Área de mangue utilizada pelos Tupiniquim da
Aldeia Caieiras Velhas.

Parecer Pericial n° 115/2016 6ª CCR/MPF
25

D
o
c
u
m
e
n
t
o

a
s
s
i
n
a
d
o

d
i
g
i
t
a
l
m
e
n
t
e

p
o
r

J
O
R
G
E

B
R
U
N
O

S
A
L
E
S

S
O
U
Z
A
,

e
m

2
9
/
0
2
/
2
0
1
6

1
9
:
4
7
.

P
a
r
a

v
e
r
i
f
i
c
a
r

a

a
s
s
i
n
a
t
u
r
a

a
c
e
s
s
e

h
t
t
p
:
/
/
w
w
w
.
t
r
a
n
s
p
a
r
e
n
c
i
a
.
m
p
f
.
m
p
.
b
r
/
a
t
u
a
c
a
o
-
f
u
n
c
i
o
n
a
l
/
c
o
n
s
u
l
t
a
-
j
u
d
i
c
i
a
l
-
e
-
e
x
t
r
a
j
u
d
i
c
i
a
l

i
n
f
o
r
m
a
n
d
o

o

c
ó
d
i
g
o

2
9
6
1
6
4
B
0
.
D
C
6
1
2
6
E
0
.
1
6
D
9
2
D
6
E
.
A
7
2
6
C
0
2
7

