

2ª Edição

CARTILHA BILÍNGUE

TOCANTINS MÃ MË PAJÏ XÀR XÀ

INCLUSÃO SOCIOPOLÍTICA DOS POVOS
INDÍGENAS DO TOCANTINS


Povo Meri

Krahô


© 2020 Tribunal Regional Eleitoral do Tocantins
Disponível também em: <http://www.tre-to.jus.br>

ENDEREÇO PARA CORRESPONDÊNCIA

Tribunal Regional Eleitoral do Tocantins / Secretaria Judiciária e Gestão da Informação / Coordenadoria de Gestão da Informação - 202 Norte, Av. Teotônio Segurado, Conj 01, Lotes 1 e 2, Plano Diretor Norte - PALMAS - TO CEP: 77.006-214 / CAIXA POSTAL 181 / Tel.: (63) 3229-9666 - SEDIP - Seção de Editoração e Publicações. E-mail: sedip@tre-to.jus.br

PROJETO DE INCLUSÃO SOCIOPOLÍTICA DOS POVOS INDÍGENAS DO TOCANTINS.

O projeto Inclusão Sociopolítica dos Povos Indígenas, em execução desde março/2018, divide-se em três eixos: 1 - Educação Política nas comunidades indígenas; 2 - aperfeiçoamento das forças de segurança nas aldeias e; 3 - confecção de cartilhas bilíngues.

O Desenvolvimento dessas ações contou com o apoio de algumas instituições: Fundação Nacional do Índio, Universidade Federal do Tocantins, Escola Superior da Magistratura Tocantinense e Governo do Tocantins.

COORDENAÇÃO: Wellington Magalhães - Juiz da 13ª Zona Eleitoral.

CONTEÚDO EM PORTUGUÊS REVISADO

Prof. Mes. Adilson Cunha Silva - Analista Judiciário do TRE-TO e Assessor de Juiz Membro.

TRADUÇÃO DO CONTEÚDO PARA A LINGUA MATERNA KRAHÔ

Renato Yahé Krahô: Professor Mestre em Línguas e Literatura.

PROJETO GRÁFICO

Diogo Akyra Arantes Noda / ASCOM-TRE-TO

TIRAGEM: 1.150 exemplares

(Tribunal Regional Eleitoral do Tocantins - Biblioteca Luis Ramos de Oliveira Couto)

Brasil. Tribunal Regional Eleitoral do Tocantins
Tocantins mã mẽ pajĩ xàr xà : inclusão dos povos indígenas do Tocantins : povo merii _2.ed._ Palmas : Tribunal Regional Eleitoral, 2020.

44 p.

1.Povo indígena. Tocantins. 2. Povo Merĩ. Khraô. Tocantins.
3.Direito eleitoral. 4. Eleições - Legislação. I. Título. II. Tribunal Regional Eleitoral do Tocantins.

CDU 342.8

COMPOSIÇÃO ATUAL DO TRIBUNAL REGIONAL ELEITORAL DO TOCANTINS

Desembargador EURÍPEDES LAMOUNIER
Presidente

Desembargador MARCO VILLAS BOAS
Vice-Presidente/ Corregedor

Magistrado RONICLAY ALVES DE MORAIS
Juiz Membro

Magistrada ANA PAULA BRANDÃO BRASIL
Juíza Membro / Ouvidora

Juiz Federal JOSÉ MARCIO DA SILVEIRA E SILVA
Juiz Membro

Jurista MARCELO CÉSAR CORDEIRO
Juiz Membro

Jurista ÂNGELA ISSA HAONAT
Juíza Membro

ÁLVARO LOTUFO MANZANO
Procurador Regional Eleitoral

SECRETARIA DO TRIBUNAL

Francisco Alves Cardoso Filho
Diretor-Geral

Regina Bezerra dos Reis
Secretária Judiciária e Gestão da Informação

Carlos Henrique Drumond Soares Martins
Secretário de Administração e Orçamento

Cristiane Regina Boechat Tose
Secretária de Gestão de Pessoas

Valdenir Borges Junior
Secretário de Tecnologia da Informação


Sumário

IPER XÀ	5
ELEITOR	7
CANDIDATO	9
ELEIÇÃO	13
CAMPANHA ELEITORAL	16
PRESTAÇÃO DE CONTAS	21
AMPO ATAJÊ MÃ CRIMES ELEITORAIS (CÓDIGO PENAL KRE KÂM MÃ	22
GLOSSÁRIO	29
VERSÃO EM PORTURGUÊS	32


IPĒR XÀ

Democracia ita, mã mẽ ihcuněa te ajpěn kôat mẽ amjĩ kãm mẽ hapac pejti caxuw mã, quê mẽ hõhkêat hêmpej xàh nã catyt kãm ampo ipah caxuw. Pean mẽ ihkwỹ incrêre mã mẽ ampo jahkre keatre atajê, quê nẽ mẽ hõhkêat jipôc ri mẽ hõmpũn xàj nare.

Democracia ita mã hakraj catea mã. Democracia ita kre kãm mã respeito pupũn xàh catea mã, principalmente, pom nẽ mẽ cumã hõmpũn xàj nare atajê catêjê caxuw. Ita kôt mã, mẽ hohtôa atêjê ihtyj mẽ incrêre atajê pê mẽ homtâr to mẽ ipa nẽ nẽ mẽ hõ ðireito rũmpê mẽ ihcaakôc pej to mẽ ipaj nare.

Ita pupun xàh kôt mã justiça eleitoral apu Cartilha ita to, ihkre kãm hopên xàh jarěn cuněa, xãm ta mã ihkrãri hakràj cati, ta mã apu processo eleitoral to hopên to ipa, nẽ ta mã haněa nẽ, mẽ pa cuněa mã mẽ pa japac kre to ipa, democracia to mẽ pa jô pên caxuw, mẽ pa pê Tocantinense catêjê cuněa mã.

Cartilha ita mã krĩ xààre jarkwa te cwat kãm mã, (Karajá, Xerente, Apinajé mẽ Krahô) ita kôt, quê ha eleitor catêjê cuněa ihtyj amê cahyt nẽ mẽ kãm mẽ ampo jahkre pej peaj to mẽ hanê, processo eleitoral jopên xà cuněa nã, quêr ihtyj mẽ to participar to mẽ impej pej caxuw.

Ita cukwa kãm, quê Estado do Tocantins kre kãm, ihtyj mēhĩ cuněa urna caxuw mẽ amjĩ kãm mẽ hapac pej to hanê, quê ihtyj mẽ hõ representante pejti atajêh nã mẽ awcapi, pom mẽ cumã ampo jahkrepejti atajê nã.

Mě cahyt pej!

Desembargador EURÍPEDES LAMOUNIER
Presidente


ELEITOR

Eleitor pê cidadão brasileiro, nê hõh cadastro eleitoral ita pej nê hakràj. Cadastro eleitoral ita mã ma Cartório Eleitoral ri mã apu to, pom cidadão paapa xàh kre kãm, curi quê ha cumã paape oficial ata hõ, tahnã carõ ata, eleição caxuw, quê cormã ihwyr 151 dias.

Eleitor catêjê mã direito ti pitti, ta quê ihtyj amjĩ mã hõh representantes políticos capi, cumã votar caxuw.

Voto ita mã eleitor catêjê mã obrigatório, pom ra mã mẽ tahnã 18 nê mẽ tahnã 70 anos atajê mã, pean cormã mẽ intuwre atajê mã, mẽ tah nã16 anos atajê mẽ, põm ra mẽ tahnã 70 anos atajê jirõa pê, nê mẽ cumã jumã xàj nare.

Ca nê votação xà jõ amcroh kãm krĩh kãm apu amor nare

Quê eleitor nê krĩh kãm apu mõr nare, eleição jõ amcro ata kãm, quêt quê ampoa te jumãm xàh kõt nê amjĩa kõt mõr nare, cute votar caxuw, quê ihtyj hõ voto to justificar, ihtyj seção eleitoral do Brasil nõh kãm, quêt quê ihtyj eleição jirõa pê, pean quê mã amcroh kõt hakõp, calendário eleitoral ata jõ amcro, amcro jũh kre kãm quê ihtyj hõ justificativa to apresntar, Cartorio Eleitoral mã, quêt quê ihtyj internet kãm ihkujate.

Pea ca nẽ gõ seção eleitoral mã amjĩ to justificar nare, caha nẽ justiça mã apej nare, quẽ ihtỳj ato multar, quẽ ajapyr̀ ihkên, pea ca nẽ amjĩ mã ampo atajê NÕ TON NARE:

- Ca nẽ amjĩ mã carteira de identidade mẽ passaporte nõ ton nare.

- Ca nẽ salário nõh to receber nare, quêt nẽ entidade pública nõh pĩn ihpoore nõ pyr nare, quêt nẽ governo pĩn.

- Ca nẽ concurso nõh mã amjĩ to inscrever nare, quêt ca nẽ cargo público nõh mã posse pyr nare.

- Ca nẽ escola pública kãm ajõ matrícula to intuw nare, quêt órgão nõh kre kãm, governo to ajpa atajê nõh kãm nare.

- Ca nẽ to amjĩ mã documento nõ hyr nare, pom ihkrãri caxuw quitação eleitoral mã ahwy atajêh nõ.

MÊ IKÂM PA!

Quẽ eleitor nẽ votar nare to incrê quêt quẽ hanẽa nẽ nẽ amjĩ to justificar nare to incrê, eleição cunẽa mã, quẽ ha cupê hõ título cancelar. Pea quẽ ihtỳj Cartório eleitoral japê nẽ amjĩ mã to impej.


CANDIDATO

Ca amjĩ to candidato prãm, iħkrãri Constituição Federal mẽ Legislação Eleitoral catêjê mã ajahkrepej prãm.

1. Quê apê brasileiro;
2. Quê português kãm apê alfabetizado;
3. Quê amã políticos jopên xà jahkre pej;
4. Alistamento eleitoral jõ paape;
5. Quê apaapa xà jõh pjê kãm quê eleitoral jũrkwa.
6. Quê ajõ Partido Político te ato filiação nã ajamãr xà, jõ paape.
7. Quê caxuw ajõ idade:
 - 35 anos, Presidente, Vice-Presidente mẽ Senador caxuw.
 - 30 anos, Governador mẽ Vice-Governador caxuw.
 - 21 anos, Deputado Federal mẽ Deputado Estadual caxuw.
 - 18 anos, vereador caxuw, quê iħkrãri hõ candidato to registrar caxuw.

Quê nẽ jũm pê candidato nare caxuw:

1. Mẽ cumã iħkàhhôc jahkre keatre atajê;
2. Mẽ cumã documento jamrẽare atajê;
3. Põm mẽ cupê presidente quêt governador kwỳ

atajê, quêt quê ra tapiire mã ihnõ jõ mandato hamrê xà caxuw quê cormã ihwỳr seis meses quê jũm haxàh kãm hàr ata.

4. Pori jũm justiça kãm ihkên ata, quêt justiça jarkwa kôt.

MÊ IKÂM PA!

Cute mẽ ihhêmpej xà mẽ mẽ hõh projeto pẽr caxuw, partidos cunẽa ihpoore incwa, Fundo Partidário pĩn, hanẽa nẽ mẽ cumã acesso mẽ ihcakôc xàh caxuw, meio de comunicação cunẽa kre kãm nẽ hanẽa nẽ mẽ cumã direito, horário eleitoral kre kãm campaha caxuw.

Políticos jõ Direitos

1. Quê candidato amjĩ to hopên pejti to ipa, quêt itỳj votar, quê hanẽa nẽ ihtỳj mẽ cumã votar.

2. Ampo atajê incwỳr japê quê ihtỳj políticos hõ direito to perder, quêt quê to cupê suspender:

Ita cwỳr japê quê políticos hõ direito to perder:

- Cute amjĩ to pjêh kra ita hamrê (cupẽ pẽr kêtiti, estrangeiro catêjê)

- Quê hapry pê brasileiro japrỳ hamrê;

Ita cwỳr japê quê ihtỳj direitos políticos to cupê hamrê:

- Quê crime nõ incwỳr japê justiça to condenar, quêt quê cormã to hopêan kãm.

- Mẽ ihkên (mẽ ihkrã piipãn atajê)

- Cumã ampo pej cunẽa caaca nẽ cumã ampo to hopên pej prãm nare;

- Hopên kên xà incwỳr to condenar, improbidade administrativa. (artigo. 15 Constituição Federal 1988 kre kãm).

MË IKÂM PA!

Quê jũm mã direitos políticos hamrẽare hanẽ, quê nẽ partidos políticos nõ kãm amjĩ to filiar nare, quê nẽ juri hopên xà nõ kãm hopên nare.

Quê apê candidato caxuw, quê ha ikrãri Justiça Eleitoral catêjê ato oficializar, requerimento mê ajõ registro de candidatura to.

Ikrãri quê ha candidato requerimento jõ registro to assinar, cute cumã amjĩ jõ responsabilidade amjĩ xõr caxuw, hõ Partido Político mã, nẽ mã tahnã ahwỳ, hõ requerimento de registro de candidatura nã.

Quê candidato nẽ hõ requerimento de registro to assinar nare, quê ihtyj cupê hakep nẽ nẽ tahnã cumã amjĩ xõr nare.

MË IKÂM PA!

Põm candidato te paape to assinar ata, requerimento de registro kãm, quê ha Partidos Políticos nõ jũhkra kãm quê ha hikwa, quêt coligação catêjê jõh pahhi jũhkra kãm, ta quê ha apu to amjĩ jacjê nẽ apu to ihkõt hakop, quê kãm ampo ihkên quê rỳ mã cyt nẽ to impej caxuw, eleição cumam, quê hanẽa nẽ apu to ihkõt hakop, hõ Demonstrativo de Regularidade, Atos Partidário –DRAP- kre kãm, pê mãrhã apu impeaj to convenção kre kãm, pea quê hõmpu nẽ ihtyj tahnã cumã amjĩ xõr caxuw.

Pea quê jamãm candidato nõ jõ candidatura nõ cupê ihkên, quê rỳ mã mã advogado nõ japê quê ikrã cajpa hea puro, quê sistema de processamento eletrônico de processos judiciais – Pje kãm, to hõ pedido de registro de candidatura nã hipêr cumã hõhwỳr caxuw.

MÊ IKÂM PA!

Jũm te amjĩ to candidatura caxuw, hõ Partido quê ha apu hõ paape atajê cunêa toa pê.

Põm Político te apu candidato capi atajê jõ paape:

1. Documento oficial nã carõ ata;
2. Certidão criminal, eleitoral jõ paape, ta quê ha cumã cuhõ, hàr caxuw.
 - Justiça Federal de 1º e 2º graus jõ paape;
 - Justiça Estadual de 1º e 2º graus jõ paape;
 - Põm Tribunais jakràjti atajê quê ha candidato cunêa kõt hakop, apu incjêj caxuw.
3. Candidato pê mēhĩ ata, quê cupẽ jarkwa kãm cupẽ alfabetizado;
4. Hõ filiação partidário, jõri mārnhã hõ eleitoral jurkwa ata ihcuhê, hõ quitação eleitoral mē. Pean quê ha eleição kre kãm nẽ cute crime nõ to hopên nare ata nã, quê ha Justiça Eleitoral to hõ banco kãm ampo jahkrepej xà ata kãm to hahkrepej.
5. Quê cupê hõ estudo jõ declaração hamrẽare hanẽ, quê ha ihtyj hũhkrah nã tah nã amjĩ mã ihcaakê, quê ha cumã ikre caxwÿn nõh caprã, quê ha Justiça Eleitoral catêjê nõ kuc mã to hipêj.

Quê ha candidato ata ihtêhkrêj jakràj atajê jarẽ nẽ ihcunêa nã ihcaakê, quêt hõ procurador nõ mã, quê hõ paape kãm to hir caxuw.


ELEIÇÃO

Brasil kre kãm cutyt kãm eleição hapôj, ano pijakrut cunêa kãm, mẽ hõ voto ita mẽ ipĩmxur kãm mã nê hanêa nê hakraj catia mã nê cupê obrigatório.

Ampo mã HAMÃR nê ampo mã nê HAMÃR NARE, eleição jõ amcroh kãm.

Eleição jõ amcro kãm, ca atỳj ampo kõt mẽ hakop, pom ampo eleitorais catêjê nê kãm hamãr nare ata, nê nê hanêa nê eleitores catêjê mã tahnã homtên nare ata. (Lei nº 9.504/1997, art. 39-A caput).

Ampo mã ihtỳj HAMÃR

- Ihtỳj bandeiras, hitôhkà, boné, broches, pom amã candidato kĩn ata jõ tekjê, quêt amã hõ partido kĩn atajê jõ paape tôôre (adesivo) atajê cunêa. Pean ahpãn amê manifestação to, nê amê cuprõn nõ kãm mã, hanêa nê amê acaràr nõ;

- Partido Eleitoral jõh fiscal quêt hõ coligação jõh tekjê, quê ihtỳj cute mẽ votação jõ seção eleitoral capeh nã apu ipa ;


• Ca atỳj paape nõh kãm gõ candidato jõ número to amjĩ mã tahnã ihcaakê nẽ ma urna kãm votação wỳr to axà.

Ampo mã nẽ HAMÃR NARE

• Quê cormã amẽ votar, quê nẽ juri mẽ cuprõn nõh kãm mã, quê hanẽa nẽ nẽ amẽ candidato quêt partido nõ jõ camisa te ajpẽn pyrác ata jacjên nõ, bandeiras, broches mẽ paape tôôre nã ihprãm nare, quê hanẽa nẽ nẽ amẽ alto falantes, quêt som amplificado kãm amẽ ihcaakôc prãm nõ, nẽ hanẽa nẽ nẽ amẽ comício mẽ carreata ton nõh kãm mã. (Lei nº 9.504/1997, art. 39-A, § 1º).

• Quê nẽ mẽ cumã mẽ hopàn xà mẽ, mẽ hũpjêr xà hõr nare, eleitores catêjê mã.

• Quê nẽ jũm jê candidato nõ rumpê, jũm jê intê te mẽ ajpẽn mãn nõ, quê mẽ cumã votar caxuw, quê quêt nẽ mẽ cumã votar nare caxuw.

• Quê nẽ mẽ amjĩ mã mẽ paape pê propaganda pê santinho atajê jakrãj nõh kãm mã;

• Quê nẽ jũm te votar têê te mẽ cumãn nõ.

• Quê nẽ celular mẽ, mẽ carõ jirên xàh mẽ, mẽ to carõ pro xà mẽ, quêt ihtỳj dispositivo quê mẽ hõh voto to ihkên atajê nõ to axàr nõ.

• Televisão mẽ rádio kãm debate ton nõ, quêt transmissão eleitoral mẽ.


Cute apu ganhar catêjê jô diplomação

Quê ha candidato hõ campanha nã hõ prestação pẽ, quê ha ihkopĩ, pea quê ha impeaj hanẽ, quê ihtỳj axà, hopên caxuw, pea nẽ, quê ipẽr nare, quê nẽ hàr nare.

Pom candidato te apu eleito atajê, Justiça Eleitoral que há apu cumã hõ amcro jô amjĩkĩn to, apu cumã hõ diplomação hõr caxuw. Ita mã eleitoral catêjê jopên xà jahtôhha mã, ta quê ha apu ihcunẽa mã hõ posse to que rỳ mã apu hopên caxuw.

Dezembro jô putwry nã mã apu mẽ cumã hõ diplomação to, natal jô amcro cumam.

Hõ diploma ata kãm quê ha tahnã haprỳ, cargo jũh caxuw mã cupê eleito, hõ legenda. Quê jamãn hanẽa nẽ kãm hõ quantidade jô voto, cute to ganhar ata nã, quê juiz eleitoral quêt tribunal jamãn tahnã hohwỳr caxuw.


CAMPANHA ELEITORAL

Brasil kãm campanha eleitoral ita, quê português jarkwa kãm quê, xãm ta mã pjê ita kãm mẽ ihcunêa caakôc xà mã. Língua Portuguesa. Quê ha hõh paape kãm harkwa kãm to hõ legenda partidária pyxwỳ. Quê nẽ jũm ihhê xi xàh kãm ampo jarẽn to ihhê nõh kãm mã, quêt tahnã ihkàhhôc nõ jipêj nare, quê jũm jê mã to ihhê caxuw. (Código Eleitoral, art. 242, caput e Lei nº 10.436/2002, arts. 1º e 2º);

Hõ Propaganda Política: Kãm quê ha mẽ cumã mẽ ihhêmpej xà pẽ, quê ha mẽ kãm pa, nẽ mẽ ihkôt hakop. Quê ha nẽ rádio mẽ televisão kãm mẽ propagando eleitoral nõh ton nare. (Lei nº 9.504/1997, art.36, § 2º).

Hõ Propaganda Eleitoral: Kãm quê ha candidato mẽ partidos políticos apu voto nã mẽ ihcunêah wỳ, cute mẽ to representar caxuw. Pean só 16 de agosto nã quê ha cormã tah nã awjah kre, ano eleitora krel kãm (Lei nº 9.504/1997, art. 36).

Internet kãm eleitoral: Kãm quê ha ahpãnh nã, candidato apu amjĩ to patrocinar, pom redes sociais kãm, facebook kãm, quê hanêa nẽ ihtỳj google kãm amjĩ mã hõ site nõh to, nẽ apu kãm ihhêmpej xà pẽ, pẽa nẽ, quê nẽ ihtỳj põm portal de notícia atajê nõh kãm ihhêmpej xà ita


pěr nare.

Permitido – Ihtỳj tahnã hũ jahkre.

Candidato mẽ partido mẽ coligação jõ site ata, quẽ ma Justiça Eleitoral mã harẽ, nẽ hanẽa nẽ hõ internet xa kat ata jarẽ, pẽ Brasil kre kãm mã.

Quẽr ihtỳj candidato mẽ partido quêt coligação kãm apu hõ ihkàhhôc kujahêc caxuw, quẽ ihkôt hakop, pẽ marhã impeaj te hajỹr.

Quẽ ihtỳj candidato mẽ partido quêt coligação jõ Blogs mẽ redes sociais atajê, pom kãm mẽ ajpẽn mã mẽ ihcaakôc xà atajê cunẽa, kãm quẽ ihtỳj apu kãm ihhêmpej xà pẽ nẽ hirã pẽ cupẽ, nẽ hanẽa nẽ kãm ampo pejti pit pẽ.

Ihtỳj campanha eleitoral kre kãm, amẽ cumã amjĩ kãm ate ajapac xà pẽ nẽ hanẽa nẽ mẽ cumã ajapry pẽ, nẽ amjĩ wỳr mẽ harkwa mã ajkãmpa.

Proibido – Tahnã hũjahkre nare.

- Pom gratuito nã ferramentas digitais kãm ampo atajê cunẽa, internet xa kat kre kãm ampo atajê cunẽa. (Lei n° 9.504/1997,art. 57-B, § 3°);

- Propaganda eleitoral ita, quẽ nẽ ihtỳj jũm jõ site kãm hamrẽare, quẽ nẽ ihtỳj juri site oficial quêt administração pública kãm hamrẽare, quẽ hanẽa nẽ ihtỳh site gratuito kãm hamrẽare hanẽ.

- Quẽ nẽ ihtỳj internet kãm propaganda eleitoral to pagar kãm hamrẽare.

- Quẽ nẽ kãm hõh cadastro eletrônica to vender

nare.

- Quê nê hanêa nê nê ihtỳj or nõh kãm telemarketing kre kãm hõ propaganda eleitoral ton nõ.
- Quê nê ihtỳj hanêa nê candidato quêt partido quêt coligação jõ propaganda nõ jarẽn xàh kõt harẽn ihkên nõ.

Ampo quê ihtỳj propaganda eleitoral nã hamã

- Quê ihtỳj apu comício to apê, nê hanêa nê ihtỳj ihcaakõc xàh caxuw apu kãm ihcaakõc xàhti pytxwỳ, ihkrãhhi tỳj caxuw, pea nê, quê nê to awcapàt kõt ry nare, quê ihtỳj, 8 (oit) or kãm to ihpro nê 24(vinte e quatro) or kãm to hamrẽ, pea nê campanha cunêa krã curan xàh kãm quê ihtỳj hirô pê to 2 (duas) or jakre.
- Quê ihtỳj mẽ, hũhpjêr xàh nã, bicicleta mẽ, moto mẽ, quêt ihtỳj apu hũrkwa jõ janela nã apu adesivos nã carõ jaxô, pea nê quê tahnã 0,5 m² (meio metro quadrado) nê hanêa nê nê haprôr nare, quê gratuito nã apu cuhõ.
- Quê ihtỳj rua cajpuw apu bandeira jaxô, pea nê awcapàt kãm quê ha cukrỳ, 6 ate 22 or kãm, quê nê hanêa nê nê apu mẽ cupê prỳ cahpêr kàr nõ, hũhpjêr xà pê, mẽ ihpar to amẽ ipa atajê pê.
- Quê ha ihtỳj partido mẽ coligação mẽ candidato jarkwa kõt apu paape nã carõ jakrã, adesivo atajê (hõh tamanho 50 cm x 40 cm) atajê nã mã ihtỳj apu awjahkre.
- Carreata mẽ caminhada mẽ passeata mẽ cute cuprõn nê amẽ ajpẽn mã mẽ ihcaakõc caxuw, quêt comícios ita caxuw mã ihtỳj hũhpjêr xàhti kãm ihcaakõc xàhti ata to awjahkre.


• Quê ihtỳj haněa ně mesa pytxwỳ, tanhnă campanha jō paape jahkrăh caxuw, pea ně quê ně mẽ imprar xàh nō pê hōmtàr nō.

Ampo atajê quê ně propaganda eleitoral kre kăm tahnă HAMĂR NARE.

• Televisão mẽ rádio quêt internet kăm propaganda politico atajêh jō (Lei n° 9.504/1997,art. 36 § 2°).

• Ampo atajê nă quê ně propaganda eleitoral kre kăm hamrěare, quê ně apu tahnă carō jaxôr nare, luz tehă, carro jōh sinal tehă, ônibus jōhhuc xàh kăm, pry tycti kôt, jardins kăm, pĩhnă, mur nă, cinema kăm, mẽ hokrũn xàh kăm, loja kre kăm, Pahpăm Jũrkwa kre kăm, ginásio kăm, revista to vender xàh kăm.

• Quê ně or nōh kăm telemarketing nōh kre kăm amě propaganda ton nō, quêt ihkre kăm amě voto nă hohwỳr nō.

• Quê ně kăm trio elétrico jamăr nare, (só comício nă mã ihtỳj hamăr);

• Quê ně kăm outdoors pê propaganda(kăm carō catehti ně ihpràati atajê) jamăr nare;

• Quê ně ihtỳj mẽ hũhpyêr xà pũblico atajê nōh nă propaganda eleitoral jamăr nare;

• Quê ně kăm tahnă cupě jō amjĩ kĩn jamăr nare, showmícios quê tahnă cuprôn caxuw , quêt ihnō hokrũn caxuw, candidato jarkwa kôt, quê ihkôt amjĩ to cati caxuw.

• Quê ně escola kre kăm apu propaganda eleitoral jō

paape jakrāj nō.

- Quê nē apu mẽ cumã ampo jakrāj nō, brindes, hitôh kà, chaveiros, canê, bonés, cestas básicas quêt ihtỳj ampo quêt eleitor jũhkra mã axà atajê.

- Quê ajtea mẽ jũm jê to mẽ pagar quêt amẽ candidato, quêt partido mẽ coligação kôt mẽ harẽn kên caxuw, quêt quêt ihkôt mẽ harẽn pej caxuw.

- Quê nē amẽ frases quêt mẽ carõ, pom cupê governo jõ símbolo pyrác ata kôt ton nō.


PRESTAÇÃO DE CONTAS

Prestação de contas ita mã candidato cunëa caxuw mã, hõ vices, mẽ suplentes mẽ órgãos partidários atajê, pjê cunëah kãm, estaduais, distritais mẽ municipais kãm. Quê ihtyj mẽ ihcunëa mẽ hompu, nẽ ita jirô pê quê ha mẽ hakràjti ata partido mã mẽ hõ processo eleitoral to impej.

Candidato jõ prestação de conta ita, quê ha campanha eleitoral jamrẽ jirôa pê quê ha apu cupẽ, pê cupê candidato atajê, quêt hõ registro jõ candidatura kên atajê, quêt cute hõ candidatura caaca atajê cunëa mẽ.

Candidato cunëa quê ha amjĩ mã contador peaj nõh to contratar, campanha jõ prestação ton caxuw, ta quê ha apu paape cunëa to ampu apê, campanha xaakat kãm, pretaçãõ de conta atajêh to.

Quê ha candidato cunëa mã advogado, quê nẽ ihnõ mã hamrẽare nare, prestação de contas caxuw.

Prestação de conta ata quê ha ma Justiça Eleitoral mã ihkujate, pea nẽ eleição jirô pê, quê ha só cumã 30 dias ta, quê cumã ihkujahêc caxuw, pea nẽ quê nẽ to amcro ata cuupan nõ. Pom prestação ita, candidato mẽ, comitê tekjê mã, quê ha ihcunëa kujate. Pean quê nẽ apu hõ prestação atajê kujahêc nare, hõ amcro ata kãm, quê nẽ apu hõ diplomação cwyr nare


AMPO ATAJÊ MÃ CRIMES ELEITORAIS (CÓDIGO PENAL KRE KÂM MÃ)

1. Quê eleitoral jopên xà cahti kãm hopên xà caaca.

Art, 344. Quê jũm hopên xà cahti kãm hopên xà caaca, amjĩ krãh kôt:

Pena: Quê ihtỳj to preso quê ihcuhhê to putwrỳ to ajkrut quê quêt ihtỳj multa to pagar, 90 quêt 120 dias atajê jõ amcro jõ multa jahpan kjê rũm pê amhõ.

Itajêh nõ quê ihtỳj mẽ crime nõh to apê, põm Justiça Eleitoral mẽ hũxwỳ mã amẽ apê atajê, ihtỳj eleitor catêjê, mesário, (voto cahyt catêjê, mẽ ihkrãh cajpar catêjê, motoristas, põm cute apu hũxwỳr catêjê atajê nõ) quê hopên xà cahti kãm icaaca ata quê ha crime ita to apê.

2. “Boca de Urna” eleição jõ amcro kãm mẽ propaganda ton catêjê.

Eleição jõ amcro kãm quê jũm ampo atajê nõ to, quê ha crime ita to apê, quê ihtỳj to preso quê ihcuhhê to seis meses, quêt to um ano, quê quêt jamãn kãm to multar, pea quê comunidade nõ mã ihcaakrô nã apu hopên to ipa, multa to pagar caxuw, cinco mil a quinze mil atajê nõh nã. Quê mã hõmpu, unidade de aplicação de multa kãm.


3. Eleitor te juri cuprôn na.

Art. 302. Eleição jô amcro kãm, ca jũm jê pê mẽ amtà nẽ mẽ cumã ahêj, quêt juri eleitor to cuprõ, nẽ icaakrôh nã mẽ cumã harte, quêt mẽ cumã hũhpjêr xà hõ, pena – Quê ato preso ca acuhhêh to 4 (quatro) quêt 6 (seis) anos nẽ pac toan 200 a 300 dias jõ multa to pagar.

4. Corrupção eleitoral/ Eleitoral kãm ampo kên to apê

Art. 299. Mẽ cumã ampo hõ, quêt mẽ cumã ampo to awjakre, jũmjê mã:

Ihpoore hõ, quêt ihtyj ampo, voto jahpan kjêh nã, quêt atyj ampo to mẽ hũh kra jagã, quê te apê mẽ icaaca cakrô. Pena – Quê ato preso, ca acuhhêh to cinco anos ne pac toan cinco mil quêt quinze mil to pagar, multa jahpan kjêh nã.

MÊ IKÂM PA!

Itajê mã jamãm amẽ ampo kên to mẽ hopên to mẽ ipa, pom mẽ hõ voto japrôr catê atêjê ata (corrupção ativa) quêt eleitor mẽ amjĩ jõ voto to vender atajê (corrupção passiva)

5. Ca jũm kôt harên kên, nẽ jũm to acaakôc kên, nẽ jũm to ihkên propaganda eleitoral kre kãm (Crimes atajê mã Codigo Eleitoral kãm)

Ca jũm kôt harên kên/Calúnia = Ca eleitor catêjê mã candidato nõ kôt apu mẽ cumã harên kên, quêt atyj amjĩ krãh kôt apu to ahêj, quê ajarkwa kôt ma amẽ ihcaaca, quêt mẽ cumã ihkĩn nare, ca ha apu crime to apê, propaganda eleitoral kre kãm.

Art. 324. Ca apu jũm kôt harên kên, propaganda eleitoral kre kãm, amjĩ krãh kôt to ahê xi. Pena – Quê ato preso, ca acuhhêh to putwry to seis, quêt dois anos, nẽ pac toan

multa to pagar, 10 a 40 dias jahpan kjêh nã.

Ca jũm to acaakôh kên/ difamação = Ca candidato nõ to acaakôc kên prãm nã, ca ha catyt kãm, ihkrãri hopên xàh kre kãm ihkôt hakop nẽ hapũah nã cormã to acaakôc kên. Pea nẽ ca nẽ amjĩ krãh kôt, curêh kôt apu ihkôt harên nõh kãm mã, quê hanẽ, a atỳj apu crime to apê.

Art. 325. Ca jũm to acaakôc kên, propaganda eleitoral kre kãm, pea quê nẽ jũm ata amjĩ kãm cumã impej nare, ate harên to ahê xi cwyr japê. Pena - Quê ato preso, ca acuhhêh to putwry to incrê, quêt to um ano ne hanẽa nẽ pac toan multa to pagar, 5 a 30 dias jõ amcro jahpan kjêh nã.

Ca jũm to ihkên / injúria = pãm jũm jê te apu propaganda eleitoral kre kãm candidato to ihhê xi atajê, quêt nẽ mẽ cupê candidato nare atajê to ihhê xi atajê, Justiça Eleitoral quê ha amẽ to precessar nẽ ta quê ha mẽ to julgar.

Art. 326. Ca jũm to ihkên caxuw ihkôt harên kênre to hanẽ, propaganda eleitoral kre kãm. Pena - Quê ato preso, ca acuhhê to putwry to seis quêt multa to pagar, 30 a 60 dias atajê jahpan kjêh nã.

Gũ par nõ/Desobediência

Art. 347, Ca apu gã par nare, nẽ nẽ apu Justiça Eleitoral hê impej xà impar nare, cute to hopên xàh kre kãm. Pena- Quê ato preso, ca acuhhê to putwry to seis nẽ pac toan ihkôt multa to pagar, 10 a 20 dias jahpan kjêh nã.

Mẽ ihhê xi hê impej xà/Falsidade ideológica

Crime ita mã, mẽ ihhêxi te eleitoral kre kãm mẽ amjĩ to mẽ hopên xà mã, ampo jarên xà impej xàh kàj nã harên tomê ipah catêjê.

Art. 350 , Ca documento pública nõh kre kãm ampo jarên xàh kajreh nã apu harẽ, kãm ampo jarên xà ata cajpuw


nare, nê hirôa pê amê cumã ahêj, eleitoral kre kãm jũm ata cunã mã.

Mê ihcahpêr kà/Desordem

Quê jũm votaço cahtih kãm amê cupê homtâr to mõi, quêt voto cahyt xàh nã, amê ihpêr kâr to mõi.

Art. 296. Quê amjĩ kôt jũm jê mã, quê amê eleitoral kre kãm amê hopên catêjê pêrkâr to mẽ ipa;

Pena – Quê to preso, quê ihcuhhêh to putwrÿ to ajkrut nê pac toan nê multa to pagar, 60 a 90 dias jahpan kjêh nã.

Voto têete jũm jê mã, quêt catât kãm voto nã mẽ hamãr nare.

Quê catât kãm cute mẽ votar caxuw mẽ hamãr nare, quêt quêt nê catât kãm mẽ cumã mẽ ampo jarên nare, pea quê ihtÿj crime ita eleiço jõi amcro kãm cato, nê apu votaço jõi or to ihkên.

Art. 297. Ca apu jũmjê te mẽ votar caxuw amê ihkrãh maj to mõi. Quê ato preso, ca acuhhêh to putwrÿ to seis nê pac toa nê ihkôc multa to pagar, 60 a 100 dias jahpan kjêh nã.

Ca nê amjĩ krãh kôt mẽ cumã mẽ hopàn xà mẽ, mẽ hũhpjêr xà hõr nare (Crime eleitoral kre kãm Lei nº 6.091/1974)

Art. 10. Quê nê candidato mẽ hõ partidários catêjê nê ajtea cidade jõi eleitores catêjê mã hopàn xà mẽ hũhpjêr xà hõr nare.

Art. 11. Xãm cupê crime eleitoral.

(...)

III – Ca artigos 5º, 8º mẽ 10 atajê impar nare;

Pena – Quê ato preso, ca acuhhêh to seis anos nê pac toa nê ihkôt multa to pagar, 200 a 300 dias jahpan kjêh nã.

MÊ IKÂM PA!

Atajê mã crime eleitorais:

- Ca jũm jaxàh kãm cumã votar.
- Ca votar to ajkrut;
- Ca jũm mã ihpoore hõ, quê amã votar caxuw;
- Quê jũm amã ihpoore hõ, ca cumã votar caxuw;
- Mê cumã candidato carõ mẽ hõ num jakrã.
- Jũm jê to cuprõ quê amẽ ihpêr kà

6 - Eleição caxuw mẽ hõh cukjêr xà

• Pê wa itỳj cação (bermuda) kãm votar, nẽ hanẽa nẽ itỳj ijitõh kà nã ijõ candidato carõ xõ?

Quê ihtỳj, eleição jõ amcro kãm, ihtỳj ahpanreh nã amẽ jumã, nẽ amẽ caràr nõh kãm mã, pom ahpan eleitor jõ partido político ita nã, hõ coligação kõt, nẽ ihtỳj amẽ bandeira, broches, dísticos mẽ adesivos atajê to (art. 39 – A da Lei nº 9.504/1997).

• Pê wa itỳj cute mẽ votar jõ or kãm “santinhos” jakrã?

NARE. Eleição cumãn awcahti pyxit jõh awcapàt kãm, atê 22 or kãm ca atỳj to. Hõ lei kre kãm, é proibido, quê mẽ hõ paape jakrã, quêt mẽ to hũhkra jagã nare, propaganda eleitoral jõ paape to.

• Pê crime mã, eleição jõ amcroah kãm eleitor mã hũjpêr xà hõr nã?

ỠHỠ. É proibido ca eleitor catêjê mã mẽ hũhpjêr xà hõ, cute mẽ votar caxuw, nẽ hanẽa nẽ mẽ cumã hopàn xà hõr nõ, quê ato preso, ca acuhhêh to cwat a seis anos nẽ pac


toa nẽ ihkõt multa to pagar (art. 302 Eleitoral jõ código mẽ Resolução – TSE nº 9.641/1974).

• Měr hũhpjêr xà jũh kãm wa itỳj tẽ, eleição jõ amcroh kãm nẽ, nẽ crime ton nare?

Ita nã quẽ nẽ crime nare:

- Quẽ Justiça eleitoral jopên xàh caxuw hũhpjêr xà pywxý ata kãm.
- Pom hũhpjêr xà apu linha to atajê, pom nẽ apu to frete nare atajê kãm.
- Pom hũhpjêr xà ajõ tekjêa ata, ca atỳj votar caxuw kãm ajõ família pit to tẽ.

• Pê quẽ ihtỳj eleitor catêjê nõ preso eleição jõ amcroh kãm, cute crime nõ to hopên cwỳr japê?

Quẽ nẽ autoridade catêjê nõ, eleitor catêjê nõ to preso nare, quẽ cormã eleição wỳr cormã awcahti cinco, quêt hirô pê, 48 or jakàn pê, cute ampo kên to hopên nare nã hõmpũn nare kãm, quẽ quêt tahnã hihê jirô pê (crime afiançável, quẽ ihtỳj fiança to pagar ou infiançavel, quẽ nẽ fiança to pagar nare) cator xà caxuw, cute ampo kên to hopên ata cwỳr japê.

• Pê boca de urna ita, pê só votação jõ or kãm quẽ cupê crime?

Cute amẽ votar xà jõ amcro kãm ca to apê, quẽ ra cupê crime, nẽ hanẽa nẽ eleição jõ amcro ata cunẽa kãm, hõtkêt mẽ pyt kãm, xãm hõ lei kre kãm quẽ catytre kãm amẽ votar caxuw (art. 39, § 5º, incisos II e III, e § 9º, da Lei nº 9.504/1997).

• Pê wa itỳj eleição jô amcro ata kãm mẽ cumã propaganda eleitoral jakrã?

NARE. Propaganda mẽ boca de urna ita mã eleitor catêjê hê impej xàh kajreh nã, xãm crime eleitoral mã, nẽ ca atỳj incwỳr japê preso ca acuhhêh to putwỳr to seis quêt ano to pyxit.

• Quê nẽ partidos mẽ candidato apu hũhpjêr xà hõr nare, mẽr órgãos jũ jê quê gratuito nã eleitor mã cuhõ mẽrẽ?

ỠHỠ. Justiça eleitoral catêjê quê ha apu eleitor mã hũhpjêr xà hõ, votação jô amcro ata kãm, põm cidade kaj nã amẽ ipa atajêh caxuw, Juiz quê ha apu mẽ ihcunea caxuw cuhõ (Resolução – TSE nº 9.641/1974).


GLOSSÁRIO

1) CONSTITUIÇÃO FEDERAL

Lei ita mã catea to cati Brasil cuncã kãm.

2) LEGISLAÇÃO ELEITORAL

Leis itajê quê eleição nã ihtỳj, ampo to nẽ quê hanẽa ihtỳj ampo ton nare.

3) JURISDIÇÃO

Ampo kwỳ ihtỳj g. To impej.

4) ANALFABETO

Cute mẽ ihkàhhôc kêt catêjê nẽ cute mẽ amjẽ jahkre kêanrew catêjê mã analfabet ita cupẽ jarkwa.

5) DIREITOS POLÍTICOS

Mẽ ijĩ te hajyãr nẽ mẽ imã política ita pupun prãm, nẽ mẽ imã ihkên.

6) URNA ELETRÔNICA

Urna ita mã vota xà japry mã, kãm ca votar.

7) DOMICÍLIO ELEITORAL

Krĩ kãm hanẽa nẽ urna Ita.

8) TELEMARKETING

Telemart ita mẽ telefon caxuw mã.

9) COLIGAÇÃO

Política te cupron xà japry mã coligação ita.


Português

Apresentação

Quando se fala em democracia, costumeiramente se pensa em vontade da maioria, ou seja, em obedecer aquilo que a maioria quer. A minoria, nessa visão simplória, não tem espaço.

Mas democracia é muito mais que isso. A democracia, em seu sentido substancial, é o respeito aos direitos fundamentais de todos, especialmente o direito das minorias. Nessa concepção, a maioria continua decidindo os rumos da nação, mas sempre protegendo e respeitando os direitos dos grupos minoritários.

E esta Cartilha é a prova de que a Justiça Eleitoral, enquanto órgão responsável por conduzir o processo eleitoral e imbuída da missão de promover o pleno exercício da cidadania e o aperfeiçoamento da democracia, está fazendo a sua parte para inserir e conscientizar todos os grupos da nossa sociedade tocantinense.

Nesta Cartilha, editada em quatro línguas indígenas (Karajá, Xerente, Apinajé e Kraô), são fornecidas ao eleitor indígena informações importantes que lhe permite compreender o processo eleitoral para, conseqüentemente, dele participar de forma consciente e mais efetiva.

Com esta obra, esperamos que os eleitores indígenas do Estado do Tocantins possam efetivamente influenciar no resultado das urnas, escolhendo seus representantes com consciência.

Boa leitura!

Desembargador EURÍPEDES LAMOUNIER
Presidente


Inclusão Sociopolítica dos povos indígenas do Tocantins

1. O Eleitor

O eleitor é o cidadão brasileiro, com o cadastro eleitoral válido e regular. O cadastro eleitoral é realizado no Cartório Eleitoral do domicílio eleitoral do cidadão, apresentando um documento oficial com foto, até 151 dias antes das eleições.

O eleitor tem o direito de escolher os seus representantes políticos, através do ato de votar.

O voto é obrigatório para os eleitores de 18 a 70 anos e facultativo para jovens maiores de 16 anos e adultos com idade acima de 70 anos.

Ausência no dia da votação

Se o eleitor não estiver presente no dia das Eleições no seu domicílio eleitoral, ou estiver impossibilitado de ir até o local de votação, deve justificar a ausência em qualquer seção eleitoral do Brasil, ou, após as Eleições, observando as datas limites para justificativa no Calendário Eleitoral, apresentar a sua justificativa nos Cartórios Eleitorais, ou encaminhá-la pela internet.

Se não justificar a ausência na seção eleitoral para votar, ficará em débito com a justiça eleitoral, a irregularidade é punível com multa, e NÃO poderá:

- Solicitar passaporte ou carteira de identidade.
- Receber salário ou qualquer remuneração de entidades públicas ou subsidiadas pelo governo;
- Inscrever em concursos públicos ou tomar posse de cargos públicos;
- Renovar matrícula em qualquer instituição de ensino pública ou fiscalizada pelo governo;
- Solicitar qualquer documento que necessite da quitação eleitoral;

Atenção:

Se o eleitor não votar e não justificar por três eleições consecutivas seu título será cancelado. Procurar o Cartório eleitoral para resolver a situação.

2. O Candidato

Para ser candidato a cargo eletivo a Constituição Federal e a Legislação Eleitoral exigem que sejam preenchidos determinados requisitos:

1. Nacionalidade brasileira;
2. Ser alfabetizado em português.
3. Pleno exercício dos direitos políticos;
4. Alistamento eleitoral;

5. Domicílio eleitoral no local onde reside;
6. Filiação partidária deferida pelo Partido Político;
7. Idade mínima de:
 - 35 anos para Presidente, Vice-Presidente e Senador.
 - 30 anos para Governador e Vice-Governador;
 - 21 anos para Deputado Federal, deputado estadual e distrital.
 - 18 anos para Vereador na data limite para o pedido de registro de candidatura;

Aqueles que não podem ser candidatos

1. Os analfabetos;
2. Inalistáveis;
3. Não pode ser candidato cônjuge e parentes próximos do presidente, governador ou quem esteja substituindo no período de seis meses anterior mandato;
4. Aqueles impedidos por decisão judicial.

Atenção

Para divulgar suas ideias e projetos, todos os partidos recebem recursos do Fundo Partidário, acesso aos meios de comunicação e direito ao horário eleitoral durante as campanhas.

Direitos Políticos

1. O candidato deve estar no pleno exercício dos direitos políticos, ou seja, podendo votar e ser votado.
2. Os direitos políticos podem ser perdidos ou suspensos apenas nas seguintes situações:

Causas de perda dos direitos políticos:

- Cancelamento da naturalização (no caso de estrangeiro),
- Perda da nacionalidade brasileira.

Causas de suspensão dos direitos políticos:

- Condenação criminal transitada em julgado, enquanto durarem seus efeitos;
- Incapacidade civil absoluta (doentes mentais);


- Recusa em cumprir obrigação a todos imposta ou prestação alternativa;
- Condenação por ato de improbidade administrativa. (art. 15 da Constituição Federal de 1988).

Atenção

Quem não tem direitos políticos não poderá filiar-se ao partido político e nem ocupar qualquer cargo público, seja eletivo ou não.

A oficialização da participação nas Eleições como candidato junto a Justiça Eleitoral acontece com a oficialização do requerimento de registro de candidatura.

Os requerimentos de registro de candidatura deverão ser assinados pelos candidatos, os quais se responsabilizarão pela exatidão das informações prestadas, autorizando, ainda, o Partido Político a requerer seu registro de candidatura.

A ausência da assinatura do candidato no requerimento de registro de candidatura implicará no seu indeferimento.

Atenção

Os formulários assinados de requerimento de registro de candidatura deverão ficar sob a guarda dos respectivos Partidos Políticos, ou, sendo o caso, do representante da coligação, até o término do prazo decadencial para propositura das ações eleitorais, permanecendo a obrigação de ajuizamento de ação que verse sobre a validade do Demonstrativo de Regularidade de Atos Partidários – DRAP -, a veracidade das candidaturas ou outros fatos havidos na convenção partidária, até o respectivo trânsito em julgado.

Caso um candidato tenha a sua candidatura impugnada deverá constituir advogado para a sua defesa, que deverá ser apresentada diretamente no sistema de processamento eletrônico de processos judiciais – PJe, nos mesmos autos do pedido de registro de candidatura.

Atenção

Todos os documentos necessários para candidatura devem ser organizados pelo Partido Político que foi escolhido pelo candidato, dentre eles:

1. Cópia de documento oficial com foto.
2. Certidões criminais para fins eleitorais fornecidas pelos órgãos responsáveis:
 - Pela Justiça Federal de 1º e 2º graus;
 - Pela Justiça Estadual de 1º e 2º graus,
 - Pelos Tribunais competentes, quando os candidatos gozarem de foro especial por prerrogativa de função.
3. O candidato indígena deve ser alfabetizado em português.
4. Os requisitos legais referentes à filiação partidária, domicílio eleitoral, quitação eleitoral e inexistência de crimes eleitorais serão feitos com base nas informações constantes dos bancos de dados da Justiça Eleitoral.
5. A ausência do comprovante de escolaridade poderá ser escrita por declaração de próprio punho preenchida pelo interessado, em ambiente individual e reservado, na presença de servidor da Justiça Eleitoral.

6. *Relação de bens assinada pelo candidato ou por procurador constituído por instrumento particular, com poder específico para o ato.*

3. Eleição

No Brasil ocorrem eleições a cada dois anos e são realizadas através do voto direto, secreto e obrigatório. A exceção do cargo de Senador que tem mandato com duração de oito anos, os demais cargos eletivos têm mandatos de quatro anos.

O que é PERMITIDO e o que é PROIBIDO no dia da eleição?

No dia das eleições é preciso ficar atento a algumas regras ou proibições eleitorais que devem ser cumpridas por todos os eleitores. Saiba o que é permitido e o que é proibido no dia das eleições (Lei nº 9.504/1997, art. 39-A, caput).

O que PERMITIDO

- Uso de bandeiras, camisa, boné, broches ou adesivos para demonstrar a sua preferência por um candidato ou partido, desde que a manifestação seja individual e silenciosa;
- A fiscalização do Partido Político ou coligação durante a votação na seção eleitoral;
- Levar um papel escrito com os números dos candidatos para a urna de votação.

O que é PROIBIDO

- Concentração de pessoas, até o fim da votação, com camisas padronizadas, bandeiras, broches e adesivos de candidatos ou de partidos; utilização de alto-falantes ou amplificadores de som; realização de comícios ou carreatas. (Lei nº 9.504/1997, art. 39-A, § 1º);
- Oferecer alimentos ou transporte de eleitores;
- Fazer boca de urna ou tentar convencer um eleitor a votar em um candidato ou a não votar;
- Distribuir qualquer tipo de propaganda eleitoral, como santinhos ou panfletos;
- Impedir que um eleitor vote;
- Usar celular, máquinas fotográficas, filmadoras ou outro dispositivo que prejudique o sigilo do voto;
- Realização de debates na televisão e no rádio ou transmissão de propaganda eleitoral.

Diplomação dos eleitos

O candidato deverá apresentar sua prestação de contas de campanha eleitoral no prazo legal e a sua inobservância o impedirá de ser diplomado.

A diplomação dos eleitos é a cerimônia de entrega dos diplomas emitidos pela


Justiça Eleitoral que declara que um candidato foi eleito. É a última fase do processo eleitoral e a entrega do diploma permite que o candidato tome posse no cargo.

Normalmente a data da diplomação é em dezembro, antes do início do período de recesso de natal.

Os diplomas têm o nome completo do candidato, o cargo que foi eleito e o nome da legenda pela qual concorreu. Alguns podem apresentar a quantidade de votos que o candidato recebeu ou outras informações, se o juiz eleitoral ou o Tribunal decidirem que é necessário.

4. Campanha Eleitoral

A propaganda eleitoral no Brasil deverá ser feita em língua portuguesa que é a língua nacional, e mencionará, sempre, a legenda partidária. Não deve empregar meios publicitários destinados a criar, artificialmente, na opinião pública, estados mentais, emocionais ou passionais (Código Eleitoral, art. 242, caput e Lei n.º 10.436/2002, arts. 1º e 2º);

Propaganda Política: É o ato de difundir ideias, pensamentos, para influenciar as pessoas. Não será permitido qualquer tipo de propaganda política paga no rádio e na televisão (Lei n.º 9.504/1997, art. 36, § 2º).

Propaganda Eleitoral: É aquela realizada por candidatos e partidos políticos, com o intuito de conseguir votos para os mandatos de representação popular. Só é permitida a partir de 16 de agosto do ano eleitoral (Lei n.º 9.504/1997, art. 36).

Propaganda eleitoral na internet: Os candidatos poderão patrocinar o próprio conteúdo nas redes sociais como Facebook e em mecanismos de busca como Google, também poderão criar sites próprios, mas não poderão colocar anúncios em páginas de terceiros, como portais de notícias.

Permitido

- Site do candidato, do partido ou da coligação, deve ser comunicado a Justiça Eleitoral e hospedado, direta ou indiretamente, em provedor de internet localizado no Brasil;
- Mensagem eletrônica para endereços cadastrados gratuitamente pelo candidato, partido ou coligação, desde que tenha a opção de descadastramento pelo destinatário.
- Blogs, redes sociais e mensagens instantâneas, com conteúdo produzido ou editado pelo candidato, partido ou coligação, ou de iniciativa de qualquer pessoa física, desde que não contrate conteúdos e identificado.
- A livre manifestação do pensamento, usando o nome durante a campanha eleitoral e assegurado o direito de resposta.

Proibido

- A utilização de conteúdos e ferramentas digitais não disponibilizadas pelo provedor da aplicação de internet, ainda que gratuitas. (Lei nº 9.504/1997, art. 57-B, § 3º);
- Propaganda eleitoral, mesmo que gratuitamente, em sites de pessoas jurídicas, com ou sem fins lucrativos, sites oficiais de administração pública, direta ou indireta.
 - Qualquer tipo de propaganda eleitoral paga na internet.
 - Venda de cadastro de endereços eletrônicos.
 - Propaganda através de telemarketing, em qualquer horário;
 - Atribuição indevida de autoria de propaganda a outros candidatos, partidos ou coligações.

O que PODE na propaganda eleitoral

- A realização de comícios e a utilização de aparelhagens de sonorização fixas são permitidas no horário compreendido entre 8 (oito) e as 24 (vinte e quatro) horas, com exceção do comício de encerramento de campanha, que poderá ser prorrogado por mais 2 (duas) horas.
 - Adesivos plásticos em automóveis, caminhões, bicicletas, motocicletas e janelas residenciais, desde que não exceda a 0,5 m² (meio metro quadrado) e deve ser espontânea e gratuita;
 - Uso de bandeiras em vias públicas, desde que sejam móveis (permaneçam apenas entre as 6 e 22 horas) e que não prejudiquem o trânsito de pessoas e veículos;
 - Distribuição de folhetos, adesivos ou outros impressos (tamanho máximo de 50cm x 40cm), desde que editados sob a responsabilidade do partido, coligação ou candidato;
 - Carros de som SOMENTE em carreatas, caminhadas, passeatas, reuniões e comícios;
 - Colocação de mesas para distribuição de material de campanha desde que não dificultem o bom andamento do trânsito de pessoas;

O que NÃO PODE na propaganda eleitoral?

- Qualquer tipo de propaganda política paga em televisão, rádio e internet (Lei nº 9.504/1997, art. 36 § 2º).
 - Afixar qualquer tipo de propaganda eleitoral em postes, sinais de trânsito, paradas de ônibus, viadutos, jardins, árvores, muros, tapumes, cinemas, clubes, lojas, centros comerciais, templos, ginásios, bancas de revista (mesmo que sejam de propriedade privada);
 - Propaganda ou pedido de voto através de telemarketing, em qualquer horário;
 - Utilização de trios elétricos (permitido apenas em comícios);
 - Propaganda eleitoral mediante outdoors, inclusive eletrônicos;
 - Propaganda de qualquer tipo em veículos que prestam serviços públicos, como ônibus de transporte coletivo;
 - Realização de showmícios ou evento com a apresentação de artistas


(pagos ou não) com o objetivo de animar o comício ou a reunião eleitoral e promover candidatos

- Distribuição de panfletos com propaganda eleitoral em escolas públicas;
- Confecção, uso e distribuição de brindes como camisetas, chaveiros, canetas, bonés, cestas básicas ou outros bens e materiais que possam dar alguma vantagem ao eleitor;
- Contratação de pessoas para ofender a imagem ou a honra de candidato, partido ou coligação;
- Usar na propaganda símbolos, frases ou imagens que sejam parecidas com as usadas por órgão de governo.

5. Prestação de contas

A prestação de contas é um dever de todos os candidatos, com seus vices e suplentes, e dos órgãos partidários, ainda que constituídos sob forma provisória, nacionais, estaduais, distritais e municipais. Essa é uma medida que garante a transparência e a legitimidade da atuação partidária no processo eleitoral.

O dever dos candidatos em prestar contas independe do deferimento, ou indeferimento do seu registro de candidatura, de ter permanecido até o fim da campanha eleitoral, de ter desistido ou não da candidatura.

Todos os candidatos deverão contratar profissional habilitado em contabilidade desde o início da campanha, o qual realizará os registros contábeis pertinentes e o auxiliará na elaboração da prestação de contas.

Todos os candidatos deverão constituir, obrigatoriamente, advogado para a prestação de contas.

A Prestação de contas deverá ser encaminhada à Justiça Eleitoral, até o trigésimo dia posterior à realização das eleições, o conjunto das prestações de contas dos candidatos e do próprio comitê. A inobservância do prazo para encaminhamento das prestações de contas impede a diplomação dos eleitos, enquanto perdurar.

6. Principais Crimes Eleitorais

Crimes previstos no Código Eleitoral

1. Abandono do serviço eleitoral

Art. 344. Recusar ou abandonar o serviço eleitoral sem justa causa:

Penal: detenção de até dois meses ou o pagamento de 90 a 120 dias-multa.

Quem pratica esse crime é o mesário ou qualquer outro eleitor, convocado para prestar serviço à Justiça Eleitoral (junta apuradora, colaboradores, motoristas, dentre outros), que se recusa ou abandona o serviço.

2. “Boca de urna” e divulgação de propaganda no dia da eleição.

Crimes, no dia da eleição, puníveis com detenção, de seis meses a um ano, com a alternativa de prestação de serviços à comunidade pelo mesmo período, e multa no valor de cinco mil a quinze mil de multa. Conferir a unidade de aplicação da multa.

3. Concentração de eleitores

Art.302. Promover, no dia da eleição, com o fim de impedir, embaraçar ou fraudar o exercício do voto a concentração de eleitores, sob qualquer forma, inclusive o fornecimento gratuito de alimento e transporte coletivo. Pena – Reclusão de 4 (quatro) a 6 (seis) anos e pagamento de 200 a 300 dias-multa.

4. Corrupção eleitoral

Art. 299. Dar, oferecer, prometer, solicitar ou receber, para si ou para outra pessoa: dinheiro, dádiva, ou qualquer outra vantagem, para obter ou dar voto e para conseguir ou prometer abstenção, ainda que a oferta não seja aceita. Pena – Reclusão até quatro anos e pagamento de cinco a quinze dias-multa.

Atenção

São considerados agentes da prática desse delito, tanto a pessoa que compra o voto (corrupção ativa), quanto o eleitor que vende o seu voto (corrupção passiva).

5. Calúnia, difamação e injúria na propaganda eleitoral.

Crimes previstos no Código Eleitoral

Calúnia = Trata-se de crime contra a honra praticado durante o período de propaganda eleitoral ou com fins de propaganda, coma a intenção de influenciar, de incluir no espírito do eleitorado uma impressão negativa.

Art. 324. Caluniar alguém, na propaganda eleitoral, visando propaganda falsa é definido como crime: Pena - detenção de seis meses a dois anos e pagamento de 10 a 40 dias-multa.

Difamação = as críticas aos candidatos devem ser focadas na sua atuação como agente público, pois são necessárias ao regime democrático, porém quando as críticas ofendem a honra pessoal do candidato o fato passa a ser considerado crime.

Art. 325. Difamar alguém, na propaganda eleitoral, ou visando fins de propaganda, imputando-lhe fato ofensivo à sua reputação: Pena – Detenção de três meses a um ano e pagamento de 5 a 30 dias-multa.

Criar páginas na internet tem sido o meio mais conhecido para tecer críticas, sendo que os seus criadores argumentam que há o direito à livre manifestação, porém a liberdade de expressão também está limitada, nesse sentido o TSE possui julgado recente.

Injúria = a competência para processar e julgar os referidos crimes cometidos na


propaganda eleitoral ou visando seus fins é da Justiça Eleitoral, ainda que a pessoa ofendida não seja candidato.

Art. 326. Injuriar Alguém, na propaganda eleitoral, ou visando a fins de propaganda, ofendendo a dignidade ou o decoro. Pena - detenção de até seis meses ou pagamento de 30 a 60 dias-multa.

Desobediência

Art. 347. Recusar algum cumprimento ou obediência a diligências, ordens ou instruções da Justiça Eleitoral ou embaraços à sua execução. Pena: detenção de três meses a um ano e pagamento de 10 a 20 dias-multa.

Falsidade ideológica

Trata-se de crime de falsidade ideológica na esfera eleitoral, o que se busca proteger a verdade do seu conteúdo.

Art. 350. Omitir, em documento público ou particular, declaração que dele devia constar ou nele inserir ou fazer inserir declaração falsa ou diversa da que devia ser escrita, para fins eleitorais.

Desordem

O delito é a tentativa de atrapalhar a votação e ou apuração causando transtorno ao seu funcionamento.

Art. 296. Promover desordem que prejudique os trabalhos eleitorais;
Pena – detenção até dois meses e pagamento de 60 a 90 dias-multa.

Impedimento ou Embaraço ao exercício do voto

Trata-se da garantia eleitoral ao livre exercício do voto. Importante esclarecer que o crime ocorre no dia da eleição e durante o horário da votação.

Art. 297. Impedir ou embaraçar o exercício do sufrágio. Pena – detenção até seis meses e pagamento de 60 a 100 dias multa.

Fornecimento de alimentação e transporte de eleitores

Crime eleitoral previsto na Lei n.º 6.091/1974

Art. 10. É vedado aos candidatos ou órgãos partidários, ou a qualquer pessoa, o fornecimento de transporte ou refeições aos eleitores da zona urbana.

Art. 11. Constitui crime eleitoral:

(...)

III – descumprir a proibição dos artigos 5º, 8º e 10;

Pena – reclusão de quatro a seis anos e pagamento de 200 a 300 dias-multa.

Atenção

Principais crimes eleitorais:

- *Votar no lugar de alguém.*
- *Votar mais de uma vez.*
- *Oferecer dinheiro em troca de voto.*
- *Receber dinheiro para votar.*
- *Distribuir equipamento de votação*
- *Promover desordem.*

5. Principais perguntas sobre as Eleições

• Posso votar de bermuda, usar adesivo ou camiseta do meu candidato?

É permitida, no dia das eleições, a manifestação individual e silenciosa da preferência do eleitor por partido político, coligação ou candidato, revelada exclusivamente pelo uso de bandeiras, broches, dísticos e adesivos (art. 39-A da Lei nº 9.504/1997).

• Posso distribuir “santinhos” na hora de votar?

Não. Só pode haver distribuição de material de campanha eleitoral até às 22 horas do dia que antecede a eleição. É proibida por lei a distribuição de material de propaganda política ou a prática de aliciamento.

• É crime transportar eleitores em dia de eleição?

Sim, é proibido em dia de eleição o transporte gratuito de eleitores para os locais de votação, bem como o fornecimento gratuito de alimento, sob pena de reclusão de quatro a seis anos e pagamento de multa (art. 302 do Código Eleitoral e Resolução-TSE nº 9.641/1974).

• Qual transporte eu posso pegar no dia da eleição sem cometer crime eleitoral?

Não ocorre crime quando: o transporte estiver a serviço da Justiça Eleitoral; se tratar de transporte coletivo de linha regular e não fretado; se tratar de transporte de uso individual do proprietário, para o exercício do próprio voto e dos membros de sua família;

• O eleitor poderá ser preso na véspera das eleições por ter praticado algum crime ou alguma contravenção?

Nenhuma autoridade poderá, desde cinco dias antes e até 48 horas depois do encerramento da eleição, prender ou deter qualquer eleitor, salvo em flagrante delito (de crime afiançável ou inafiançável) ou em virtude de sentença criminal condenatória por crime inafiançável, ou por desrespeito a salvo-conduto.

• A boca de urna é um crime que pode ocorrer somente no horário de votação?

O crime em questão somente ocorre se praticado no dia da eleição, que não se limita ao horário de votação, mas ao dia inteiro, uma vez que a lei visa proteger a tranquilidade e a ordem pública eleitoral no dia do pleito (art. 39, § 5º, incisos II e III, e § 9º, da Lei nº 9.504/1997).

• Posso distribuir propaganda no dia da eleição?

Não. A propaganda de boca de urna e a arregimentação de eleitor no dia da eleição constituem crime eleitoral, puníveis com detenção de seis meses a um ano.

• Como é proibido o transporte gratuito de eleitor por partidos e candidatos, existe algum órgão que possa transportar gratuitamente o eleitor?

Sim, a Justiça Eleitoral pode transportar gratuitamente os eleitores no dia da eleição, mas o transporte é restrito aos moradores de zona rural das localidades em que o juiz eleitoral o tenha solicitado (Resolução-TSE nº 9.641/1974).


POVOS
INDÍGENAS
INCLUSÃO SOCIOPOLÍTICA


Tribunal Regional Eleitoral
do Tocantins


TRE-TO
SISTEMA DE GESTÃO DA QUALIDADE
NBR ISO 9001