

1

Turma e Ano: Direito Processual Civil - NCPC (2016)

Matéria / Aula: Honorários Advocatícios / 43

Professor: Edward Carlyle

Monitora: Laryssa Marques

Aula 43

Juros sobre Honorários Advocatícios

Art. 85, § 16. Quando os honorários forem fixados em quantia certa, os juros moratórios

incidirão a partir da data do trânsito em julgado da decisão.

Da leitura do p. 16 do art. 85, extrai-se que os juros de mora, no cálculo dos honorários

advocatícios, incidem a partir da data trânsito em julgado da decisão. Só que nem sempre foi

assim.

O STJ, durante a vigência do CPC/73, e interpretando o seu art. 219, vinha decidindo em

vários acórdãos, que os juros de mora deveriam incidir a partir da citação. O dispositivo era assim

redigido:

CPC/73, Art. 219. A citação válida torna prevento o juízo, induz litis pendência e faz

litigiosa a coisa; e, ainda quando ordenada por juiz incompetente, constitui em mora o devedor

e interrompe a prescrição.

O STJ entendia que os juros de mora a partir da citação valiam tanto para a obrigação

principal, quanto para os honorários advocatícios. Isso porque a citação do réu acarreta a

angularização do processo: o réu toma conhecimento da ação que foi contra ele ajuizada e passa a

integrar a relação processual. É a partir desse momento (citação) que o advogado passa a atuar no

processo (em relação ao réu) e é a partir desse mesmo momento que deveriam ser fixados os juros.

O CPC/15 abandonou essa ideia. Agora, quando os honorários são fixados em quantia certa,

os juros de mora passam a correr do trânsito em julgado da decisão. Isso pode ser prejudicial ao

advogado, porque o trânsito em julgado pode demorar muito para ocorrer.

2

Honorários advocatícios nas hipóteses envolvendo prestações vincendas

No CPC/73, as hipóteses envolvendo prestações vincendas estavam previstas no art. 20, p.

5º, nos seguintes termos:

CPC/73, art. 20, § 5º Nas ações de indenização por ato ilícito contra pessoa, o valor da

condenação será a soma das prestações vencidas com o capital necessário a produzir a renda

correspondente às prestações vincendas (art. 602), podendo estas ser pagas, também

mensalmente, na forma do § 2º do referido art. 602, inclusive em consignação na folha de

pagamentos do devedor.

No CPC/15, a matéria é tratada no art. 85, p. 9º, assim redigido:

CPC/15, Art. 85, § 9º Na ação de indenização por ato ilícito contra pessoa, o percentual de

honorários incidirá sobre a soma das prestações vencidas acrescida de 12 (doze) prestações

vincendas.

Agora, o valor dos honorários é estabelecido em percentual obtido a partir da soma das

prestações vencidas (igual ao CPC/73), no entanto acrescida de doze prestações vincendas e não

mais do capital necessário a produzir a renda correspondente às prestações vincendas.

Nas hipóteses envolvendo prestações vincendas, nas quais não há ato ilícito contra a pessoa

(como acontece com benefícios previdenciários) como são calculados os honorários?

Na época do CPC/73, foi editado verbete de súmula 111 do STJ, no seguinte sentido: Os

honorários advocatícios, nas ações previdenciárias, não incidem sobre prestações vincendas.

No entanto, como o CPC/15 traz um cálculo que acresce as prestações vincendas, e apesar de

o p. 9º do art. 85 mencionar apenas ações de indenização por ato ilícito contra pessoa, há quem

defenda que possa ser feita uma interpretação extensiva ou ampliativa do dispositivo para abarcar

as hipóteses que não configuram indenização de ato ilícito.

3

Honorários advocatícios nos casos de impugnação ao cumprimento de sentença

São cabíveis honorários advocatícios nos casos de impugnação ao cumprimento de sentença?

No CPC/73:

A súmula 519 do STJ procurava solucionar a questão: Na hipótese de rejeição da

impugnação ao cumprimento de sentença, não são cabíveis honorários advocatícios.

Uma vez que a impugnação fosse rejeitada, não eram cabíveis honorários advocatícios. O

devedor, ao apresentar impugnação, iniciou um mero incidente no processo, sendo isso

insuficiente para gerar novos honorários.

Note que a súmula nada mencionava sobre a hipótese em que a impugnação ao

cumprimento de sentença era admitida.

Embora a súmula seja omissa, se a impugnação ao cumprimento de sentença lograr êxito, é

possível concluir que são cabíveis os honorários advocatícios, justo porque o êxito decorre do

trabalho realizado pelo advogado.

No CPC/15:

Não é expressão sobre este assunto. No entanto, o art. 85, p. 14 dispõe que: Os honorários

constituem direito do advogado e têm natureza alimentar, com os mesmos privilégios dos

créditos oriundos da legislação do trabalho, sendo vedada a compensação em caso de

sucumbência parcial.

Alguns autores defendem que deve se aplicar por analogia esta previsão, afirmando que são

cabíveis os honorários advocatícios, tendo em vista que o advogado teve o trabalho de realizar a

impugnação.

4

Honorários advocatícios em liquidação de sentença

No CPC/73, havia uma discussão jurisprudencial acerca do cabimento de honorários

advocatícios em liquidação de sentença, decorrente da discussão acerca da natureza da liquidação

de sentença: se seria fase do processo (incidental) ou processo autônomo (ação).

À luz do Código passado:

  Liquidação por artigos -> necessidade de provar fatos novos -> trabalho do advogado ->

cabimento de honorários.

  Liquidação por arbitramento -> perito -> não cabiam honorários advocatícios.

À luz do CPC/15:

Se a liquidação acarretou na existência de uma parte vencedora e de uma parte vencida ->

aplicação do art. 85, caput e p. 14 por analogia -> o que permite a fixação de honorários.

É uma interpretação razoável, mas a lei não diz nada a respeito.

Demais parágrafos do art. 85:

§ 10. Nos casos de perda do objeto, os honorários serão devidos por quem deu causa ao

processo.

Aplicação do princípio da causalidade, que indaga quem deu causa ao processo. Se o

vencedor deu causa ao processo, é ele quem responderá pelos honorários e não o vencido.

§ 12. Os honorários referidos no § 11 são cumuláveis com multas e outras sanções

processuais, inclusive as previstas no art. 77.

Honorários advocatícios não tem nenhuma relação com multa. É apenas uma remuneração

pelo trabalho realizado pelo advogado, que pode ser cumulada com sanção.

5

§ 13. As verbas de sucumbência arbitradas em embargos à execução rejeitados ou julgados

improcedentes e em fase de cumprimento de sentença serão acrescidas no valor do débito

principal, para todos os efeitos legais.

As verbas de sucumbência são cobradas com o principal para facilitar a cobrança.

§ 15. O advogado pode requerer que o pagamento dos honorários que lhe caibam seja

efetuado em favor da sociedade de advogados que integra na qualidade de sócio, aplicando-se à

hipótese o disposto no § 14.

§ 17. Os honorários serão devidos quando o advogado atuar em causa própria.

O advogado que atua em causa própria, assim como qualquer outro advogado, tem direito a

honorários, pois exerce atividade profissional e deve ser remunerado como tal.

§ 19. Os advogados públicos perceberão honorários de sucumbência, nos termos da lei.

Além do valor que lhes é pago a título de retribuição profissional, os advogados públicos

irão querer receber honorários de sucumbência. Isso pode acarretar um decréscimo substancial da

quantia que o Estado, em princípio, receberia. O professor acredita que esse assunto gerará muita

discussão.

