

1

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

Matéria / Aula: Honorários Advocatícios (Parte II) / 38

Professor: Edward Carlyle

Monitora: Laryssa Marques

Aula 38

Honorários advocatícios (Parte II)

Como afirmado na última aula, existem três tipos de honorários:

Quanto aos dois primeiros (convencionais e fixados por arbitramento), não há dúvidas de

que pertencem ao advogado. No entanto, no que tange aos honorários sucumbenciais, há grande

divergência doutrinária.

Uma primeira corrente - capitaneada por Fredie Didier e Daniel Neves - defende que os

honorários sucumbenciais pertencem ao advogado, com base nos seguintes argumentos:

1. Imposição legal: tanto o art. 23 da Lei 8906/94, quanto o art. 85, caput do CPC/15

estabelecem que os honorários pertencem ao advogado; e

Tipos de honorários
advocatícios

Convencionais ou
contratuais

São estabelecidos em
contrato celebrado

entre o advogado e o
seu cliente.

Fixados por
arbitramento

São aqueles fixados
pelo juiz, na hipótese
de advogado dativo.

Sucumbenciais

São aqueles devidos
pela parte vencida,

em razão de sua
derrota no processo.

2

2. Desde o CPC/73, os critérios para atribuição de percentual aos honorários

advocatícios, levavam em conta o trabalho do profissional (o exercício da função de

advogado), não tendo relação com a parte.

No entanto, para uma segunda corrente, os honorários de sucumbência pertencem à parte

vencedora, com base na ideia de que o ressarcimento deve ser integral para a parte que sofreu o

prejuízo.

Conforme demonstrado, essa corrente traz os seguintes argumentos:

1. Pelo princípio da reparação integral, a reparação deve ser para a parte e não para o

advogado.

2. Os honorários não podem ser entregues ao advogado, porque este tem relação

jurídica de direito material com quem o contratou, em relação a qual exerce alguma

função e não com a parte contrária (configuraria enriquecimento sem causa). Assim,

os valores devem ser entregues a parte e esta, se for o caso, deve repassá-lo ao

advogado.

3. A Exposição de Motivos do CPC/73 estabelecia a adoção do princípio da

sucumbência, pelo qual aquele que se dirige ao Judiciário deve obter tudo aquilo que

perdeu. O derrotado deve ressarcir integralmente o vencedor. No CPC/15, o

princípio da sucumbência continua sendo a regra. Tanto é verdade, que há previsão

do princípio da causalidade como exceção (art. 85, p. 10).

O tema não foi esgotado na aula anterior, de modo que ainda falta analisar outro argumento

desta corrente, relacionado à ADI 1194-4, ajuizada pela Confederação Nacional da Indústria (CNI),

que alegava a inconstitucionalidade de diversos dispositivos do EOAB, quais sejam: arts. 1º, p. 2º;

21 e parágrafo único; 22; 23; 24, p. 3º.

Quando do julgamento de mérito, o STF decidiu que:

  Art. 1º, p. 2º (‘Os atos e contratos constitutivos de pessoas jurídicas, sob pena de nulidade, só

podem ser admitidos a registro, nos órgãos competentes, quando visados por advogados’).

 o Constitucional, porque evitaria problemas jurídicos futuros.

3

  Art. 21, p. único (‘Os honorários de sucumbência, percebidos por advogado empregado de

sociedade de advogados são partilhados entre ele e a empregadora, na forma estabelecida em

acordo’).

 o Interpretação conforme a Constituição, estabelecendo que os honorários de

sucumbência podem ser tanto do advogado, quanto da sociedade ou de

ambos, dependendo da disposição contratual.

  Art. 24, p. 3º (‘É nula qualquer disposição, cláusula, regulamento ou convenção individual ou

coletiva que retire do advogado o direito ao recebimento dos honorários de sucumbência’).

 o Declarado inconstitucional -> a contrario sensu, o STF se manifestou pela

validade de cláusula contratual que retire o direito do advogado ao

recebimento de honorários de sucumbência, o que evidencia que estes não

pertencem àquele.

Em relação aos artigos 22 e 23, a OAB explicou que os honorários de sucumbência neles

mencionados seriam aqueles dos profissionais liberais e não os de advogados empregados, como

vinha sendo discutido no art. 21, p. único e no art. 24, p. 3º, de modo que a CNI não teria

legitimidade (por falta de pertinência temática) para ingressar com ADI referente a dispositivos

que tratam de advogados particulares.

Os ministros do STF, em várias oportunidades, reconheceram a inconstitucionalidade dos

dois artigos (22 e 23). No entanto, é de se notar que na própria ementa da ADI em comento há

menção de que os honorários pertencem ao advogado.

Isso se justifica porque a ementa do acordão foi elaborada pelo ministro Maurício Corrêa,

que, na época, ainda estava atuando. Quando ele redigiu o voto vencedor, mencionava apenas que

os honorários pertenciam ao advogado, conforme disposição dos arts. 22 e 23, mas não fez um

exame mais aprofundado sobre o tema.

Quando o assunto passou a ser examinado de maneira mais detalhada, vários ministros

começaram a reconhecer que estes dispositivos eram inconstitucionais e que não seria possível

4

privar a parte vencedora de uma quantia que representaria seu ressarcimento integral (reparação

integral pela violação).

Os ministros que reconheciam a inconstitucionalidade destes dispositivos ainda estão

trabalhando no STF: Gilmar Mendes, Marco Aurélio Melo, Lewandowski, Celso de Melo.

Então, hoje, caso este tema volte a Corte Suprema, há grande possibilidade de ser declarada a

inconstitucionalidade dos arts. 22 e 23 do EOAB e, também, do art. 85, CPC/15 (que os reproduz)1.

Natureza jurídica dos honorários de sucumbência

Depende, basicamente, de qual teoria você irá adotar:

 1. Teoria que defende a aplicação do Art. 85, caput, CPC/15 -> verba remuneratória.

Vencido pagando ao advogado do vencedor pela vitória que ele propiciou a parte

vencedora2.

 2. Teoria que defende a aplicação do Princípio da reparação integral -> verba

ressarcitória (ressarcimento a parte por conta do prejuízo sofrido). A parte vencedora,

a depender do que foi combinado, repassa a verba de honorários à pessoa do

advogado.

Princípio da sucumbência e princípio da causalidade

O nosso ordenamento, desde o CPC/73, adotava o princípio da sucumbência como regra.

Muito por influência do que escreveu Chiovenda, em sua obra “Instituições de Processo Civil”

(premissa de que o pagamento de despesas e honorários devido por quem foi derrotado).

1 Só não foi declarada a inconstitucionalidade quando da ADI 1194-4, porque a CNI não tinha

 legitimidade (pertinência temática) para alega-la.
2 Problema: como o vencido pode remunerar um advogado que com ele não tem relação jurídica
nenhuma? É um argumento que merece cuidado, porque não há certeza de que será adotado em

concurso. É uma orientação defendida por advogados modernos.

5

Assim, pelo princípio da sucumbência, a responsabilidade pelo pagamento das despesas e

dos honorários de sucumbência era de quem sucumbiu.

A sucumbência tem um sentido mais amplo. No que diz respeito ao interesse, tem

vinculação com a possibilidade de se obter um resultado mais favorável (vantajoso) do que o

obtido até o momento.

Em relação aos honorários, havia um detalhe: em algumas situações, embora houvesse uma

parte vitoriosa e outra derrotada, o resultado final não espelhava exatamente o que havia

acontecido. Por vezes, havia uma parte vitoriosa, mas a parte derrotada não havia feito nada para

dar causa àquele processo. O causador do processo havia sido efetivamente a parte autora.

Então, adotava-se, como exceção, o chamado princípio da causalidade. A indagação era:

“quem deu causa ao processo?”. E também: “qual foi o resultado?”. Respondendo estas duas

perguntas era possível identificar quem seria o responsável pelo pagamento das custas e

honorários.

Exemplo: art. 85, p. 10, CPC/15 -> perda de objeto (perda superveniente do interesse de

agir): Nos casos de perda do objeto, os honorários serão devidos por quem deu causa ao

processo.

Exemplo 2: ação de prestação de contas sem constar nos autos nenhuma prova de que houve

requerimento de que as contas fossem prestadas extrajudicialmente em algum momento. No caso,

o juiz determina a prestação de contas, mas condena o autor em custas e honorários.

Isto é muito comum em causas de natureza tributária. Ex.: empresa ingressa com embargos à

execução, alegando que pagou o tributo, mas com o código errado e a Receita Federal é intimada,

esclarecendo que realmente o pagamento foi feito no código errado. É feita a correção, mas, quem

deu causa ao processo foi a embargante (em razão de seu próprio erro), sendo ela quem deve arcar

com custas e honorários.

6

A maioria da doutrina defende que a regra é a aplicação do princípio da sucumbência e a

exceção é a aplicação do princípio da causalidade. No entanto, existem autores que defendem

exatamente o inverso, como Dinamarco.

Art. 85, CPC/15:

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

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

cumulativamente.

O dispositivo está direcionando o estudo para honorários de sucumbência. Será analisado na

próxima aula por questões de tempo.

