

1

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

Matéria / Aula: Honorários Advocatícios em grau recursal / 40

Professor: Edward Carlyle

Monitora: Laryssa Marques

Aula 40

Honorários advocatícios em grau recursal

Art. 85. A sentença condenará o vencido a pagar honorários ao advogado do vencedor.

§ 1º São devidos honorários advocatícios na reconvenção, no cumprimento de sentença,

provisório ou definitivo, na execução, resistida ou não, e nos recursos interpostos,

cumulativamente.

Já analisamos o cabimento de honorários advocatícios na reconvenção, no cumprimento de

sentença e na execução. Mas, ficou faltando tratarmos da última hipótese de cabimento

expressamente prevista no p. 1º do art. 85, qual seja, a interposição de recursos:

“(...) e nos recursos interpostos, cumulativamente”. Embora o p. 1º do art. 85, CPC/15 não

faça expressa referência, ele deve ser combinado com p. 11 do mesmo artigo, que assim dispõe:

Art. 85, § 11. O tribunal, ao julgar recurso, majorará os honorários fixados anteriormente

levando em conta o trabalho adicional realizado em grau recursal, observando, conforme o caso,

o disposto nos §§ 2º a 6º, sendo vedado ao tribunal, no cômputo geral da fixação de honorários

devidos ao advogado do vencedor, ultrapassar os respectivos limites estabelecidos nos §§ 2º e 3º

para a fase de conhecimento.

Em síntese: de acordo com o art. 85, p. 1º, são cabíveis honorários advocatícios nos recursos

interpostos cumulativamente. A explicação desta previsão tem guarida no p. 11 do mesmo artigo.

A referência insculpida no art. 85, p. 1º é a recursos interpostos (e não julgados). Por conta

disso, há quem defenda que a mera interposição de recursos já daria ensejo ao cabimento de

honorários advocatícios.

2

No entanto, outros autores defendem que este dispositivo deve ser compatibilizado com o p.

11 do art. 85, de cuja leitura extrai-se que é o julgamento do Tribunal que dá ensejo aos honorários

advocatícios.

A palavra ‘Tribunal’ deve ser interpretada de maneira mais ampla para incluir: o tribunal de

segundo grau, as turmas recursais, os Tribunais Superiores.

O p. 11 só trata da hipótese de majoração. Isso significa que o Tribunal não possa diminuir o

valor fixado a título de honorários?

Pela fria letra do p. 11, a princípio, não haveria como o tribunal reduzir esse valor. Mas, é

óbvio que, na prática, isso pode acontecer.

O critério para majoração do valor é o trabalho adicional em grau recursal a ser demonstrado

pelo advogado. Em outras palavras, se o recurso é interposto e lhe seja negado provimento, sem

que o advogado da outra parte não tenha qualquer trabalho (e.g. não apresente contrarrazões), ele

não terá direito a esta majoração.

O fundamento da majoração é o trabalho adicional. Se nenhum trabalho adicional é

realizado, não há razão nenhuma para que os honorários sejam majorados.

O p. 1º do art. 85 menciona “recursos interpostos cumulativamente”, o que foi explicado pelo

p. 11 do mesmo dispositivo, que prevê ser “vedado ao tribunal, no cômputo geral da fixação de

honorários devidos ao advogado do vencedor, ultrapassar os respectivos limites estabelecidos nos

§§ 2º e 3º para a fase de conhecimento”.

Os limites estabelecidos nos pp. 2º e 3º do art. 85 são aqueles de 10% (mínimo) a 20%

(máximo).

Num primeiro momento, o juiz de primeiro grau fixa um percentual entre 10% e 20%.

Imagine que ele fixe em 10%. No julgamento do recurso, o tribunal pode majorar até 20%. Ou seja,

3

ele pode fixar em 15% (10% + 5%) o valor a título de honorários. Imagine que o processo chegue ao

STJ. A Corte da Cidadania poderá majorar para 20% (10%+5%+5%).

A fixação do valor de honorários não pode ultrapassar 20% sobre o valor da condenação, do

proveito econômico obtido ou, não sendo possível mensurá-lo, sobre o valor atualizado da causa.

Então, se o juiz de primeiro grau já fixar os honorários em 20%, no segundo grau não haverá

majoração nenhuma.

Imagine a seguinte situação: ação João x Maria. Pedido formulado por João julgado

procedente. Condenação de 10% de honorários advocatícios. Maria não se conforma com a derrota

e apela. A apelação interposta por Maria tem por objetivo anular ou reformar a sentença.

Advogado de João faz as contrarrazões e o Tribunal nega provimento à apelação. João continua

vencedor. Tendo ganhado de novo em segundo grau, o advogado terá majorados seus honorários

advocatícios (até 20%).

O CPC parte desta hipótese, só que ela não é a única.

Pode acontecer que a Maria interponha apelação e o Tribunal decida dar-lhe provimento.

Neste caso, das duas uma: ou a sentença de primeiro grau foi anulada ou foi reformada, sendo

Maria a vencedora. Se Maria foi vencedora, os honorários do advogado de João não podem ser

majorados. Assim, o advogado da Maria (vencedora) possui direito a receber honorários.

No CPC/73, quando configurada esta hipótese, simplesmente se invertia o valor da

sucumbência. Os honorários fixados em primeiro grau eram invertidos para o advogado da parte

vencedora no segundo grau.

Só que no CPC/15, em seu art. 85, há previsão expressa no sentido de que a sentença

condenará o vencido a pagar honorários ao advogado do vencedor (caput) e de 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

(p. 14).

4

Por isso, há quem defenda que a condenação em primeiro grau de Maria dá direito ao

advogado de João aos 10% fixados, porque ele se sagrou vitorioso no primeiro grau. Quando chega

no segundo grau e o Tribunal anula ou reforma aquela sentença, o advogado da Maria (vencedora

no segundo grau) também passa a ter direito ao percentual de 10%, porque foi vitorioso no

segundo grau. Cada um dos advogados teria direito aos seus respectivos honorários.

Agora imagine que João decida ingressar com Recurso Especial ao STJ. Se ele sair vencedor,

o STJ, ele poderá fixar 10% + 10% a títulos de honorários (majorados pelo STJ). Mas, o advogado

de Maria continua tendo direito aos 10% por ela ter vencido no segundo grau.

Por fim, imagine que Maria interponha um Recurso Extraordinário perante o STF. E o

Supremo dê provimento ao seu recurso. O advogado de Maria terá seus honorários majorados

para até 20%. Neste caso, Maria seria vitoriosa, mas ainda teria que pagar 20% de honorários para

o advogado de João, por ter perdido no primeiro grau e no STJ.

Resultado: por essa interpretação, ainda que a parte se sagre vitoriosa, ela terá de pagar

honorários ao advogado da parte perdedora, por ter perdido em algum grau de jurisdição no

decorrer do processo.

O art. 85, caput ao mencionar “sentença” que tenha fixado honorários, quis dizer qualquer

tipo de decisão: decisão interlocutória, decisão monocrática, sentença, acordão – que tenha fixado

honorários. Pois, uma vez fixados, poderão ser majorados.

Nesta linha, para uma primeira corrente, se a decisão monocrática, o acordão, etc. não fixar

honorários advocatícios, eles não poderão ser majorados, pois não é possível majorar algo que não

existe.

No entanto, para uma segunda corrente, o fato de a decisão não ter fixado honorários, não

impede sua fixação entre 10% e 20%, porque o art. 85, p. 1º do CPC fala em “recursos interpostos”.

Desse modo, a mera interposição do recurso já daria ensejo ao cabimento de honorários.

5

Pela lógica, a primeira corrente parece ser a mais adequada, porque só é possível majorar o

que já foi fixado. Mas, é preciso ter cuidado com a segunda corrente.

Partindo da premissa de que os honorários advocatícios devem ser pagos pelo vencido ao

advogado do vencedor, surge outra questão importante.

Digamos que o recurso verse, exclusivamente, sobre aumento de honorários advocatícios.

Neste caso, de quem é o interesse em recorrer? A parte não tem interesse; os honorários não são

para ela. O interesse é do advogado.

Se este recurso não for provido, quem paga o ônus de sucumbência (preparo + custas +

honorários da parte contrária)? A parte que não tinha vínculo de direito material com essa

discussão ou o advogado da parte que tem esse vínculo?

Não há solução no CPC. A solução da doutrina (todos advogados) é de que o ônus é da parte

vencida.

O professor aponta que defender esta linha é lesar a parte. Ela não tem interesse em ver os

honorários majorados, não recorre e, ao final, se for negado provimento ao recurso, ela terá de

arcar com os ônus de sucumbência.

