
EXCELENTÍSSIMO SENHOR DOUTOR CONSELHEIRO RELATOR DO PEDIDO DE
PROVIDÊNCIAS Nº 0004761-21.2011.2.00.0000

Ref. Pedido de providências nº

0004761-21.2011.2.00.0000

Requerente: Associação dos

Magistrados de Pernambuco

Requerido: Tribunal de Justiça do

Estado de Pernambuco.

A Associação dos Magistrados de Pernambuco – AMEPE vem, por seu

advogado, no processo eletrônico acima identificado, dar ciência de que ingressou

perante a Presidência deste CNJ, nos termos regimentais, com reclamação contra o

descumprimento, pelo requerido, da decisão adotada neste procedimento, conforme

petição e protocolo que seguem anexos.

Nestes termos,

Pede deferimento.

Recife, 03 de outubro de 2012.

Izael Nóbrega
OAB 7397 - PE

Recibo de Cadastro

Dados Gerais do Requerimento Inicial

Usuário: PE007397

Data do Requerimento: 03/10/2012 10:36:03

N° Requerimento: 100013492713229-8093

Status requerimento: Enviada(aguardando análise)

Pedido de Liminar: Não

Requerente(s):

ASSOCIAÇÃO DOS MAGISTRADOS DO ESTADO DE PERNAMBUCO - AMEPE

Requerido(s):

TRIBUNAL DE JUSTIÇA DO ESTADO DE PERNAMBUCO

Advogado(s):

izael nobrega da cunha(PE007397)

Complemento do Assunto:

CONSELHO NACIONAL DE JUSTIÇA

 Gerado em: 03/10/2012 - 10:36

EXCELENTÍSSIMO SENHOR DOUTOR MINISTRO PRESIDENTE DO CONSELHO NACIONAL DE
JUSTIÇA

A ASSOCIAÇÃO DOS MAGISTRADOS DO ESTADO DE PERNAMBUCO – AMEPE, sociedade civil
sem fins lucrativos, entidade de classe dos magistrados do Estado de Pernambuco, inscrita no
CNPJ sob o nº 11.007.960/0001-08, com endereço na Rua do Imperador, 207, Bairro de Santo
Antônio – Recife/PE, por seu advogado Izael Nóbrega da Cunha - OAB 7397-PE, devidamente
cadastrado no CNJ, procuração anexa, vem apresentar RECLAMAÇÃO, nos termos do art. 43,
VII, combinado com o art. 101, do regimento interno do CNJ, em face do TRIBUNAL DE
JUSTIÇA DO ESTADO DE PERNANBUCO – TJPE, alegando para tanto os seguintes fatos e
fundamentos:

1. A requerente manejou perante este Conselho o Pedido de Providências nº 0004761-
21.2011.2.00.0000, visando fazer com que o TJPE desse cumprimento efetivo às determinações
do CNJ, efetuadas quando da inspeção realizada em 2009, vazada nos seguintes termos:

“TRANSCRIÇÃO DA DETERMINAÇÃO
1.5 – Quantidade de funcionários nos Gabinetes

O Regimento Interno do Tribunal de Justiça do Estado de Pernambuco,
regulamentado pela Resolução nº 84, de 24/1/1996, e posteriores alterações,
dispõe sobre a composição, organização, competência e funcionamento dos
órgãos do Tribunal. No entanto, não se identificou nessa Resolução e
normas afins regulamentação quanto à composição dos gabinetes dos
desembargadores do Tribunal. A ausência de normatização possibilita que
os gabinetes sejam compostos por quadro de pessoal sem qualquer
limitação de quantidade, cargos e funções desempenhadas. O quantitativo
de servidores varia de 07 (sete), no Gabinete do Des. Bartolomeu Bueno de
Freitas Morais, até 19 (dezenove) servidores por gabinete, a exemplo do
Gabinete do Des. Leopoldo de Arruda Raposo.

Os 39 (trinta e nove) gabinetes de desembargadores contam com força
de trabalho de 462 (quatrocentos e sessenta e dois) servidores, dentre
efetivos, comissionados e à disposição do Tribunal. Como conseqüência da
ausência de padronização na composição dos gabinetes, constata-se
percentual excessivo de cargos comissionados ali concentrados,
considerando a proporção das demais áreas do Judiciário Estadual. Dos 384
(trezentos e oitenta e quatro) servidores ocupantes de cargos
comissionados providos no Tribunal, 264 (duzentos e sessenta e quatro)
estão nos gabinetes dos desembargadores, o que representa mais de 68%
(sessenta e oito por cento) dos cargos em comissão ocupados.
Identificou-se, ainda, que além da ausência de padronização da quantidade
de cargos comissionados por gabinete, existem casos em que 100% (cem
por cento) do quadro de pessoal é formado por servidores comissionados,

como o caso do gabinete do Desembargador Bartolomeu Bueno de Freitas
Morais.

DETERMINAÇÃO: o Tribunal de Justiça de Pernambuco deve, no prazo
de sessenta (60) dias, regulamentar a composição dos cargos em gabinetes
de desembargador, estabelecendo parâmetros objetivos, nominação e
descrição de funções para cada cargo. No quinquídio seguinte deve
informar à Corregedoria Nacional o implemento da determinação.

DETERMINAÇÃO: deve o Egrégio Tribunal, no prazo de noventa (90)
dias, regulamentar a distribuição dos servidores entre as atividades meio e
atividades fins, entre Gabinetes de Desembargador, Varas da Capital e
interior, levando em conta a especialidade e o número médio de processos
em tramitação em unidades jurisdicionais análogas e divulgar o número de
servidores, civis e militares, por unidade na intranet. Da informação deverá
constar o nome e matrícula de todos os servidores (efetivos, comissionados,
estagiários) em efetivo exercício na unidade (departamento, cartório,
gabinete, secretaria, central de mandados etc.), sejam eles de primeiro ou
de segundo grau, bem como informações daqueles que estão lotados na
unidade, mas prestam serviço em outro local, com as necessárias
especificações. No quinquídio seguinte o adimplemento deve ser informado
à Corregedoria Nacional.”

2. Sob o argumento de dar cumprimento à determinação acima, o requerido baixou a
Instrução Normativa nº 07/2010, de 11 de março de 2010, publicada no Diário Oficial de 29 de
março do mesmo ano e que se anexa.

3. De logo, deve ser dito que a referida instrução não deu efetivo cumprimento à
determinação, dês que não promoveu a lotação de servidores nas unidades judiciais, levando
em consideração o acervo processual e complexidade como inequivocamente expresso na
referida determinação.

4. A instrução normativa em comento, ainda assim, aparentemente, representou uma
“satisfação” ao Conselho, porque promoveu apenas uma lotação formal, e não efetiva.

5. A requerente pleiteou naquele pedido de providências que a lotação observasse a
complexidade e o acervo de processos e que, no mínimo, se observasse a Instrução Normativa
do próprio requerido, promovendo-se a lotação unidade judicial por unidade judicial do
número ali previsto, embora destacando que não atendia aos critérios de complexidade e
acervo.

6. O conselho julgou parcialmente procedente o pedido, exarando a seguinte decisão:

PEDIDO DE PROVIDÊNCIAS. TRIBUNAL DE JUSTIÇA DO ESTADO DE
PERNAMBUCO. LOTAÇÃO DE SERVIDORES NAS SERVENTIAS DE PRIMEIRA
INSTÂNCIA. DESCUMPRIMENTO DA INSTRUÇÃO NORMATIVA n. 7/2010.
NECESSIDADE DE RETIFICAÇÃO DO ANEXO II DESTE NORMATIVO.
1. A lotação de servidores nas serventias de primeiro grau do TJPE deve
obedecer o disposto na Instrução Normativa n. 07/2010, que foi editada por
recomendação do CNJ ao decidir a INSP n. 0003386-53.2009.2.00.0000.
2. Diante do comando do normativo em exame, o TJPE está compelido a
obedecer os quantitativos estipulados no Anexo II da Instrução Normativa n.
7/2010 para a lotação das serventias de primeiro grau, com servidores

efetivos, devendo ser dada preferência às serventias que se encontrem com
o seu quadro reduzido em relação à lotação prevista no normativo.
3. A lotação das serventias de primeiro grau deve garantir que as serventias
com previsão de lotação de até 9 (nove) servidores efetivos, não
apresentem déficit de servidores maior que 1 (um) servidor e que as
serventias com previsão de lotação de 10 (dez) ou mais servidores efetivos,
não apresentem déficit de 2 (dois) servidores efetivos enquanto houver
serventias comsuperavit de servidores e, posteriormente, no prazo de 24
(vinte e quatro) meses, por meio da realização de concursos públicos e
nomeações, observadas as restrições orçamentárias.
4. A Instrução Normativa n. 7/2010 deve ser retificada para que a lotação
dos servidores especializados seja prevista expressa e discriminadamente
nas serventias em que sejam necessários.
5. Pedido julgado parcialmente procedente.

 RELATÓRIO
 Cuida-se de Pedido de Providências apresentado pela ASSOCIAÇÃO
DOS MAGISTRADOS DO ESTADO DE PERNAMBUCO - AMEPE, por meio do
qual pleiteia que o Tribunal de Justiça do Estado de Pernambuco cumpra a
Instrução Normativa n. 07/2010 daquela Corte, no que diz respeito à lotação
de servidores por unidade judiciária.
 Narra a requerente que no auto circunstanciado de inspeção
preventiva realizada por este Conselho (INSP 0003386-53.2009.2.00.0000),
no ano de 2009, foi determinado ao TJPE que regulamentasse a distribuição
de servidores entre gabinetes de Desembargador, Varas da capital e do
interior e os Juizados cíveis e criminais, sempre levando em conta a
especialidade das unidades jurisdicionais análogas e o respectivo acervo
processual.
 Assevera que em razão desta determinação, o TJPE editou a Instrução
Normativa n. 7, de 11/03/2010 que, além não seguir com exatidão as
determinações do CNJ, não vem sendo obedecida pelo próprio Tribunal.
 Apresenta dados e gráficos para demonstrar as distorções de lotação
de servidores nas serventias judiciais de primeiro grau, fato que aponta
como razão principal da deficiência na prestação jurisdicional da Justiça
pernambucana.

 Ao final, pede que seja julgado procedente o presente pedido para:
i) determinar a lotação dos servidores, unidade por unidade

judiciária do primeiro grau, nos exatos termos da instrução normativa nº
07/2010 do TJPE, assinalando prazo para tanto, bem como estabelecendo
acompanhamento do cumprimento da decisão por assessor designado pela
presidência desse Conselho.

ii) que se determine a órgão específico desse CNJ que analise a
repercussão efetiva das demais deficiências apontadas, ponderando-as,
enquanto não supridas, quando da aferição do cumprimento das metas de
produtividade pré-estabelecidas.

O Tribunal, devidamente intimado, informou (INF 4) que:
i) cumpriu a determinação do CNJ resultante do noticiado auto

circunstanciado de inspeção, editando a Instrução Normativa n. 07/2010,
que estabeleceu o quadro ideal de servidores para cada unidade judiciária,
elaborado com base em estudo da Secretaria de Gestão de Pessoas;

ii) nos últimos quatro anos, o número de servidores lotados na
primeira instância aumentou em 54%, como demonstrado pelo quadro

comparativo (DOC 7) da lotação de servidores nos gabinetes de
Desembargador e nas serventias de primeiro grau entre os anos de 2007
a 2011, com a indicação dos respectivos quantitativos estabelecidos pela
Instrução Normativa TJPE n. 7/2010;

iii) será aberto novo concurso público para a contratação de
serventuários, o que melhorará o índice da relação servidores/processos;

iv) o novo concurso será regionalizado, o que implicará na
obrigatoriedade da posse e entrada em exercício do candidato aprovado
numa das serventias do pólo regional de inscrição, sem possibilidade de
lotação na Capital.

v) está em fase de conclusão concurso público para ingresso na
magistratura, que não se realizava há quase 10 anos, medida que
contribuirá para melhorar os índices da relação entre juízes/habitantes e
entre juízes/processos;

vi) foi criada a função gratificada de Assessor de Magistrado
para todas as unidades judiciárias do Estado de Pernambuco;

vii) tramita na Assembléia Legislativa o Projeto de Lei n.
439/2011, que incrementa substancialmente o valor da Função Gratificada
de Assessor de Magistrado, permitindo o recrutamento de melhores
quadros entre os servidores efetivos;

viii) estão sendo realizadas significativas melhorias na estrutura
material do TJPE, com destaque para a construção de novos Fóruns e a
reforma de outros;

ix) a implementação do quadro ideal de pessoal exige a criação
de 1.047 cargos, o que somente será possível fazer ao longo dos anos, a
partir de negociações pontuais com os demais Poderes do Estado, em razão
do potencial impacto no orçamento estadual;

A requerente se manifestou (PET 11) em relação às informações
prestadas pelo TJPE, manejando os mesmos argumentos deduzidos em seu
requerimento inicial, com a reiteração do pedido para que o requerido
cumpra a Instrução Normativa n. 7/2010.

Solicitei ao TJPE (DESP 12) informação suplementar para esclarecer:
i) se os números do quadro comparativo constante do DOC7

referem-se exclusivamente a servidores ocupantes de cargo efetivo do
Judiciário Estadual e, em caso negativo, para que discrimine as situações;

ii) as razões das distorções verificadas no citado quadro entre o
número real de servidores e o previsto na Instrução Normativa n. 07/2010,
especialmente nas unidades judiciárias em que o número real supera o
estipulado no referido ato normativo;

iii) quantas vagas de técnico judiciário, analista judiciário e
oficial de justiça estão sendo oferecidas no concurso público noticiado nas
informações prestadas (INF4).

O requerido prestou os esclarecimentos solicitados (INF 13),
informando que:

i) no próximo concurso público para contratação de
serventuários estão sendo oferecidas 168 novas vagas: 95 técnicos
judiciários área fim judiciária e administrativa / 40 analistas judiciários área
fim judiciária e administrativa / 09 analistas judiciários área fim assistente
social / 09 analistas judiciários área fim psicólogo / 09 analistas judiciários
área fim pedagogo / 41 oficiais de justiça;

ii) as distorções de ordem geral entre a lotação real de
servidores na primeira instância e a prevista na Instrução Normativa n.

7/2010 se explicam pela natureza programática deste normativo que
simplesmente estipulou o quadro ideal de servidores, sem criar cargos, nem
assegurar a designação de servidores;

iii) reitera que a implementação do quadro ideal desenhado
pela Instrução Normativa n. 7/2010 exige a criação de pelo menos 1.047
cargos;

iv) as distorções específicas em relação à lotação de algumas
serventias, em que o número de funcionários é maior que o estipulado pela
Instrução Normativa n. 7/2010, decorrem ou do fato de algumas delas
funcionarem em dois turnos ou porque têm distribuição pesada ou ainda
porque nelas trabalham servidores cedidos por outros órgãos da
Administração, Estado e Municípios, além de contarem com oficiais de
justiça, psicólogos, assistentes sociais e pedagogos, cargos que não estão
incluídos nos quantitativos estipulados na Instrução Normativa n. 7/2010;

v) os números do DOC 7 não se referem exclusivamente a
servidores ocupantes de cargo efetivo do Judiciário Estadual, como se vê
dos esclarecimentos complementares prestados pelo TJPE (DOC 14),
abrangendo também servidores cedidos por outros órgãos da
Administração Estadual e de outros municípios, bem como os oficiais de
justiça e analista judiciários com especialização em psicologia, assistência
social e pedagogia, serventuários que não foram considerados na Instrução
Normativa 7/2010;
 A requerente se pronunciou (PET 16) sobre os esclarecimentos
complementares do TJPE insistindo na endêmica carência de funcionários
lotados na primeira instância, o que vem causando deficiência na prestação
jurisdicional e impedindo que sejam alcançadas as metas judiciárias
estabelecidas por este Conselho.

 É o relatório.

VOTO

 O presente Pedido de Providências objetiva que o TJPE cumpra o
disposto na Instrução Normativa n. 7/2010 quanto à lotação de servidores
nas serventias de primeiro grau, que deve obedecer os quantitativos fixados
por este normativo.
 Esta Instrução Normativa resultou de duas determinações deste CNJ
ao decidir a INSPEÇÃO n. 0003386-53.2009.2.00.0000, verbis:

DETERMINAÇÃO: o Tribunal de Justiça de Pernambuco deve, no prazo de
sessenta (60) dias, regulamentar a composição dos cargos em gabinetes de
desembargador, estabelecendo parâmetros objetivos, nominação e
descrição de funções para cada cargo. No qüinqüídio seguinte deve
informar à Corregedoria Nacional o implemento da determinação.

DETERMINAÇÃO: deve o Egrégio Tribunal, no prazo de noventa (90) dias,
regulamentar a distribuição dos servidores entre as atividades meio e
atividades fins, entre Gabinetes de Desembargador, Varas da Capital e
interior, levando em conta a especialidade e o número médio de processos
em tramitação em unidades jurisdicionais análogas e divulgar o número de
servidores, civis e militares, por unidade na intranet. Da informação deverá
constar o nome e matrícula de todos os servidores (efetivos, comissionados,
estagiários) em efetivo exercício na unidade (departamento, cartório,

gabinete, secretaria, central de mandados etc.), sejam eles de primeiro ou
de segundo grau, bem como informações daqueles que estão lotados na
unidade, mas prestam serviço em outro local, com as necessárias
especificações. No qüinqüídio seguinte o adimplemento deve ser informado
à Corregedoria Nacional.

 Confira-se os termos deste normativo, que a requerente requer seja
integralmente cumprido em relação ao primeiro grau pelo TJPE, verbis:
INSTRUÇÃO NORMATIVA Nº 7 DE 11/03/2010 (DOPJ 23/03/2010)
O Desembargador JOSÉ FERNANDES DE LEMOS,Presidente do Tribunal de
Justiça do Estado de Pernambuco, no uso de suas atribuições legais e
regimentais, CONSIDERANDO que, na conformidade da regra inserta no art.
37, caput , da Constituição da Republica, "a Administração Pública direta e
indireta de qualquer dos Poderes da União, dos Estados, do Distrito Federal
e dos Municípios obedecerá aos princípios de legalidade,impessoalidade,
moralidade, publicidade e eficiência";
CONSIDERANDO que, achando-se a Administração Pública, no seu atuar,
adstrita ao Princípio da Legalidade Estrita, somente lhe é dado fazer ou
deixar de fazer aquilo que é expressamente previsto em lei; importa dizer,
por dedução lógico-dogmática: "na relação administrativa, a vontade da
Administração Pública é a que decorre da lei" (DI PIETRO, Maria Sylvia
Zanella, Direito Administrativo, 13ª edição, São Paulo: Atlas, 2001, p. 67);
CONSIDERANDO que o Conselho Nacional de Justiça, no Auto
Circunstanciado de Inspeção Preventiva no Poder Judiciário do Estado, com
particular ênfase na constatação da ausência de qualquer padronização,
determinou à Administração do Tribunal de Justiça, no prazo de 60
(sessenta) dias, "regulamentar a composição dos cargos em Gabinetes de
Desembargador, estabelecendo parâmetros objetivos, nominação e
descrição de funções para cada cargo";
CONSIDERANDO que, no mesmo Auto Circunstanciado de Inspeção, o
Conselho Nacional de Justiça assinalou ao Tribunal de Justiça do Estado,
outrossim, o prazo de 90 (noventa) dias para "regulamentar a distribuição
dos servidores do seu Quadro Permanente de Pessoal entre as atividades
meio e fim, Gabinetes de Desembargador, Varas da Capital e do Interior,
levando em conta a especialidade e o número médio de processos em
tramitação em unidades jurisdicionais análogas e divulgar o número de
servidores, civis e militares, por unidade, na intranet", consignando, para
além disso, que da respectiva informação "deverá constar o número e
matrícula de todos os servidores (efetivos,comissionados, estagiários) em
efetivo exercício na unidade (departamento, cartório, gabinete, secretaria,
central de mandados etc.), sejam eles de primeiro ou de segundo grau, bem
como informações daqueles que estão lotados na unidade, mas prestam
serviço em outro local, com as necessárias especificações";
CONSIDERANDO que a Secretaria de Gestão de Pessoas deste Tribunal de
Justiça, por determinação desta Presidência, inserta no Ofício nº 37/2010-GP,
colimando atender às diretivas do Conselho Nacional de Justiça,
empreendeu minucioso e fundamentado estudo acerca do quantitativo
necessário de servidores nas unidades judiciárias, de 1º e 2º graus, deste
Poder, com emprego de critérios próprios da área de planejamento
estratégico e organizacional, em ordem a oferecer diagnóstico técnico do
quantitativo de pessoal e sua relação com os processos internos,
organograma e fluxos de trabalho;

CONSIDERANDO que o levantamento implementado pela Secretaria de
Gestão de Pessoas deste Tribunal de Justiça, a partir da particularização da
legislação de regência, identificou, no tocante à sua estrutura organizatório-
funcional, que os gabinetes dos desembargadores são compostos de quatro
cargos de provimento em comissão de Assessor Técnico Judiciário, criados,
por transformação, pela Lei nº 13.303, de 21 de setembro de 2007; 1 (um)
cargo de provimento em comissão de Chefe de Gabinete, igualmente criado
pela Lei nº 13.303, de 21 de setembro de 2007; 1 (um) cargo de
provimento em comissão de Secretário de Desembargador; 1 (um) cargo de
provimento em comissão de Agente de Transporte e Segurança; aos quais
se deve acrescer, ainda, na conformidade das leis de disciplina (Lei nº
13.303, de 21 de setembro de 2007, e Lei nº 13.332, de 7 de novembro de
2007 - Plano de Cargos, Carreiras e Vencimentos dos Servidores do Poder
Judiciário do Estado), 4 (quatro) gratificações de Representação de
Gabinete, exclusivas para servidores efetivos, integrantes do Quadro
Permanente de Pessoal do Tribunal de Justiça ou à disposição, cedidos ou
requisitados, neles regularmente lotados;
CONSIDERANDO que, a partir das premissas desenvolvidas no parágrafo
anterior, tem-se, em conclusão lógico-dogmática, que o quadro de pessoal
dos Gabinetes dos Desembargadores do Tribunal de Justiça é composto de 7
(sete) cargos de provimento em comissão e de 4 (quatro) gratificações de
Representação de Gabinete, podendo ser acrescido de 2 servidores efetivos
(Técnicos ou Analistas Judiciários do Quadro Permanente de Pessoal do
Tribunal de Justiça do Estado ou servidores de outros órgãos públicos à
disposição, cedidos ou requisitados), 2 (dois) estagiários do curso de Direito
e 2 (dois) empregados de empresa contratada pelo Tribunal de Justiça para
fornecimento de serviços, sendo um para o exercício da função de auxiliar
de serviços gerais e outro para o desempenho da função de contínuo;
CONSIDERANDO que todos os cargos e funções que compõem a estrutura
organizatório-funcional dos Gabinetes dos Desembargadores e das unidades
judiciárias de 1º grau, no âmbito do Poder Judiciário do Estado, têm
denominação, simbologia, remuneração, requisitos de investidura e
atribuições expressamente elencados nas leis de regência (Lei nº 13.303, de
21 de setembro de 2007, e Lei nº 13.332, de 7 de novembro de 2007 - Plano
de Cargos, Carreiras e Vencimentos dos Servidores do Poder Judiciário do
Estado);

RESOLVE:
Art. 1º- A estrutura organizatório-funcional dos Gabinetes dos 10
Desembargadores do Tribunal de Justiça do Estado de Pernambuco é a
constante do Anexo I desta Instrução Normativa.
Parágrafo único- A denominação, simbologia, remuneração, requisitos de
investidura e atribuições dos cargos e funções que compõem a estrutura
organizatório-funcional dos Gabinetes dos Desembargadores são aqueles
expressamente discriminados na legislação de regência (Lei nº 13.303, de
21 de setembro de 2007, e Lei nº 13.332, de 7 de novembro de 2007 - Plano
de Cargos, Carreiras e Vencimentos dos Servidores do Poder Judiciário do
Estado).
Art. 2º- A estrutura organizatório-funcional das unidades judiciárias de 1º
grau, no âmbito do Poder Judiciário do Estado, é a constante do Anexo II
desta Instrução Normativa.

Parágrafo único. A denominação, simbologia, remuneração, requisitos de
investidura e atribuições dos cargos e funções que compõem a estrutura
organizatório-funcional das unidades judiciárias de 1º grau, no âmbito do
Poder Judiciário do Estado, são aqueles expressamente discriminados na lei
de regência (Lei nº 13.332, de 7 de novembro de 2007 - Plano de Cargos,
Carreiras e Vencimentos dos Servidores do Poder Judiciário do Estado).
Art. 3º- A Secretaria de Gestão de Pessoas do Tribunal de Justiça, acaso
verificado qualquer excesso de servidor em Gabinete de Desembargador ou
em unidade judiciária de 1º grau, deverá, no prazo de 30 (trinta) dias,
proceder ao necessário remanejamento, observado o interesse da
Administração da Justiça.
Art. 4º- A Secretaria de Gestão de Pessoas do Tribunal de Justiça deverá, no
prazo de 60 (sessenta) dias, apresentar relatório circunstanciado da atual
distribuição de servidores integrantes do Quadro Permanente de Pessoal do
Poder Judiciário do Estado nas unidades administrativas (atividade-meio),
com especificação de nome, matrícula, cargo, função e local de trabalho,
apresentando, nesse mesmo prazo, proposta de regulamentação.
Art. 5º- A Secretaria de Gestão de Pessoas do Tribunal de Justiça do Estado
deverá, no prazo de 60 (sessenta) dias, divulgar o número de servidores,
civis e militares, por unidade, judiciária ou administrativa, no portal do
Poder Judiciário do Estado na web, especificando o número e matrícula de
todos os servidores (efetivos, comissionados, estagiários) em efetivo
exercício na unidade (departamento, cartório, gabinete, secretaria, central
de mandados etc.), sejam eles de primeiro ou de segundo grau, bem como
daqueles que estão lotados na unidade, mas prestam serviço em outro
local, com as necessárias particularizações.
Art. 6º- Esta Instrução Normativa entra em vigor na data de sua publicação.
Art. 7º- Revogam-se as disposições em contrário.
Publique-se.
Cumpra-se.
Recife, 11 de março de 2010.
Desembargador JOSÉ FERNANDES DE LEMOS
Presidente

 A lotação mínima de servidores por tipo de serventia do primeiro
grau foi estipulada no Anexo II, da Instrução Normativa n. 7/2010, verbis:

ANEXO II-UNIDADES JUDICIÁRIAS DE 1º GRAU
VARAS CÍVEIS - QUANTIDADE
Cargos Efetivos 06
Chefe de Secretaria (FGCSJ-1) 01
Assessor de Magistrado (FGAM) 01
SUBTOTAL 08
Estagiários 02
TOTAL 10

VARAS CRIMINAIS - QUANTIDADE
Cargos Efetivos 06
Chefe de Secretaria (FGCSJ-1) 01
Assessor de Magistrado (FGAM) 01
SUBTOTAL 08
Estagiários 02

TOTAL 10

CRIMES CONTRA A ADMINISTRAÇÃO PÚBLICA - QUANTIDADE
Cargos Efetivos 06
Chefe de Secretaria (FGCSJ-1) 01
Assessor de Magistrado (FGAM) 01
SUBTOTAL 08
Estagiários 02
TOTAL 10

VARA DE ENTORPECENTES
QUANTIDADE
Cargos Efetivos 12
Chefe de Secretaria (FGCSJ-1) 01
Assessor de Magistrado (FGAM) 01
SUBTOTAL 14
Estagiários 02
TOTAL 16

VARAS DO TRIBUNAL DO JURI - QUANTIDADE
Cargos Efetivos 14
Oficial de Justiça (OPJ) 04
Chefe de Secretaria (FGCSJ-1) 01
Assessor de Magistrado (FGAM) 01
SUBTOTAL 20
Estagiários 01
TOTAL 21

VARAS DOS EXECUTIVOS FISCAIS MUNICIPAIS - QUANTIDADE
Cargos Efetivos 12
Chefe de Secretaria (FGCSJ-1) 01
Assessor de Magistrado (FGAM) 01
SUBTOTAL 14
Estagiários 02
TOTAL 16

VARAS DOS EXECUTIVOS FISCAIS ESTADUAIS - QUANTIDADE
Cargos Efetivos 06
Chefe de Secretaria (FGCSJ-1) 01
Assessor de Magistrado (FGAM) 01
SUBTOTAL 08
Estagiários 02
TOTAL 10

VARAS DA FAZENDA PÚBLICA - QUANTIDADE
Cargos Efetivos 08
Chefe de Secretaria (FGCSJ-1) 01
Assessor de Magistrado (FGAM) 01
SUBTOTAL 10
Estagiários 02
TOTAL 12

VARA DA JUSTIÇA MILITAR - QUANTIDADE
Praças 10
Oficial PM de Administração 01
TOTAL 11

VARA DE FAMÍLIA - QUANTIDADE
Cargos Efetivos 12
Chefe de Secretaria (FGCSJ-1) 01
Assessor de Magistrado (FGAM) 01
SUBTOTAL 14
Estagiários 02
TOTAL 16

VARA DE ACIDENTES DO TRABALHO -QUANTIDADE
Cargos Efetivos 10
Chefe de Secretaria (FGCSJ-1) 01
Assessor de Magistrado (FGAM) 01
SUBTOTAL 12
Estagiários 02
TOTAL 14

VARA DE SUCESSÕES - QUANTIDADE
Cargos Efetivos 08
Chefe de Secretaria (FGCSJ-1) 01
Assessor de Magistrado (FGAM) 01
SUBTOTAL 10
Estagiários 02
TOTAL 12

VARA DE EXECUÇÃO PENAL - QUANTIDADE
Cargos Efetivos 12
Chefe de Secretaria (FGCSJ-1) 01
Assessor de Magistrado (FGGAM) 01
SUBTOTAL 14
Estagiários 02
TOTAL 16

VARA DE EXECUÇÃO DE PENAS ALTERNATIVAS - QUANTIDADE
Cargos Efetivos 10
hefe de Secretaria (FGCSJ-1) 01
Assessor de Magistrado (FGAM) 01
SUBTOTAL 12
Estagiários 02
TOTAL 14

JUIZADO DA VIOLÊNCIA DOMÉSTICA E FAMILIAR CONTRA A MULHER -
QUANTIDADE
Cargos Efetivos 06
Chefe de Secretaria (FGCSJ-1) 01
Assessor de Magistrado (FGAM) 01
SUBTOTAL 08
Estagiários 02

TOTAL 10

VARAS DA INFÂNCIA E JUVENTUDE - QUANTIDADE
Cargos Efetivos 08
Chefe de Secretaria (FGCSJ-1) 01
Assessor de Magistrado (FGAM) 01
SUBTOTAL 10
Estagiários 02
Empregado de empresa contratada fornecedora de serviços 01
TOTAL 13

VARA REGIONAL DA INFÂNCIA E JUVENTUDE - QUANTIDADE
Cargos Efetivos 16
Chefe de Secretaria (FGCSJ-1) 01
Assessor de Magistrado (FGAM) 01
SUBTOTAL 14
Estagiários 02
Empregado de empresa contratada fornecedora de serviços 01
TOTAL 21

VARA ÚNICA (1ª Entrância) - QUANTIDADE
Cargos Efetivos 05
Chefe de Secretaria (FGCSJ-1) 01
Assessor de Magistrado (FGAM) 01
Distribuidor 01
SUBTOTAL 08
Estagiários 02
TOTAL 10

JUIZADOS ESPECIAIS CÍVEIS - QUANTIDADE
Cargos Efetivos 08
Chefe de Secretaria (FGCSJ-1) 01
Assessor de Magistrado (FGAM) 01
Conciliador (FGCJ-1) 02
SUBTOTAL 12
Estagiários 02
TOTAL 14

JUIZADOS ESPECIAIS CRIMINAIS - QUANTIDADE
Cargos Efetivos 05
Chefe de Secretaria (FGCSJ-1) 01
Assessor de Magistrado (FGAM) 01
Conciliador (FGCJ-1) 03
SUBTOTAL 10
Estagiário 01
TOTAL 11

 Ao analisar os dados contidos no quadro comparativo (DOC 7) que o
próprio Tribunal emitiu e que foi trazido aos autos com as primeiras
informações (INF 4), que foram prestadas em setembro de 2011, fica
evidente que o TJPE de fato não está cumprindo a Instrução Normativa n.
7/2010 em relação à lotação das serventias do primeiro grau.

 Ao prestar os esclarecimentos solicitados (DESP 12) o TJPE juntou
planilha da lotação detalhada das serventias de primeiro grau atualizada até
o dia 01/02/2012 (DOC 14), em que também se verificam diferenças entre a
lotação real e a ideal estabelecida pela Instrução Normativa n. 7/2010.
 Tanto no DOC 7, de 2011, como no DOC 14, de 2012, encontram-se
basicamente duas situações de descumprimento do normativo: ou há
serventuários a mais ou a menos do que o previsto como lotação ideal das
serventias de primeiro grau.
 Considerando-se os dados do DOC 7, verifica-se que entre as 577
serventias de primeiro grau aí listadas, apenas 52, ou 9% do total, têm a
lotação estipulada pela Instrução Normativa n. 7/2010. As demais têm
lotação fora do previsto, sendo 54 a maior e 471 a menor. Esses dados, com
pequenas variações, se repetem no DOC 14.
 Verifico, porém, que o déficit de servidores apresentado é, na maioria
das serventias em que ocorre, pequeno. Em um reduzido número de casos
é que se apresentam distorções significativas, principalmente em juizados
cíveis, juizados da infância e juventude, juizados da violência doméstica,
centrais de mandados, varas de crimes contra a criança e o adolescente e
vara de execução de penas alternativas.
 Por outro lado, não se pode olvidar que a lotação das serventias de
primeiro grau informada no DOC 7 abrange servidores estaduais e
municipais cedidos ao TJPE, que não estão previstos na lotação estipulada
no Anexo II deste normativo. Isso quer dizer que as serventias que, segundo
o documento apresentado pelo TJPE (DOC7), já apresentam déficit de
servidores em relação à lotação prevista no ato normativo em exame
podem, na realidade, estar em situação ainda mais grave, pois podem
contar com servidores cedidos que, uma vez devolvidos, reduziriam ainda
mais o contingente da unidade judicial.
 Assim, em que pese os esforços do TJPE, que informa as muitas ações
que desenvolve para aprimorar os recursos humanos e materiais de modo a
oferecer prestação jurisdicional mais eficaz, fica evidente que de fato não
está sendo cumprido o disposto na Instrução Normativa n. 7/2010 quanto à
lotação de servidores nas serventias de primeiro grau.
 Mesmo a realização de um novo concurso para a admissão de 168
serventuários está longe de resolver o déficit de servidores, uma vez que tal
número corresponde a pouco mais de 10% das 1.047 vagas que o Tribunal
considera necessárias para organizar a lotação das varas de primeiro grau de
modo ideal.
 É preciso afastar o argumento do requerido no sentido de que o ato
normativo em exame tem natureza meramente programática, uma vez que
resultou de determinação deste Conselho, editada justamente com o
objetivo de regulamentar a lotação das serventias de primeiro grau e dos
gabinetes de Desembargadores.
 Assim, diante do comando do normativo em exame, o TJPE está
compelido a obedecer os quantitativos estipulados no Anexo II da Instrução
Normativa n. 7/2010 para a lotação das serventias de primeiro grau, com
servidores efetivos.
 Não considero razoável, contudo, em razão da própria dinâmica das
instituições, exigir que o tribunal, a cada instante, esteja com os quadros de
suas serventias em idêntica paridade com a previsão da Instrução
Normativa 7/2010. Uma pequena margem de variação é admissível, levando
em conta o número previsto. Dessa forma, penso que seria conveniente

aceitar que, para uma serventia com previsão de lotação de até 9 (nove)
servidores efetivos, haja margem de variação de 1 (um) servidor efetivo
para mais ou para menos e, para uma serventia de 10 (dez) ou mais
servidores efetivos, margem de variação de 2 (dois) servidores efetivos para
mais ou para menos.
 De todo modo, deve ser dada preferência às serventias que se
encontrem com o seu quadro reduzido em relação à lotação prevista no
normativo.
 Em meu entendimento, é esse o critério que deve ser observado pelo
TJPE ao adequar a lotação real àquela prevista na Instrução Normativa n.
7/2010.
 De outro viés, sem prejuízo da determinação de adequação ao
previsto na referida instrução normativa, vejo que esta apresenta lacuna
que não pode prevalecer. Trata-se da exclusão, da lotação estipulada neste
normativo para as varas de primeiro grau, de todos os oficiais de justiça e
analistas judiciários das áreas-fim assistência social, psicologia e pedagogia.
 Ora, prever a lotação correta de uma serventia especializada e ao
mesmo tempo nela não incluir servidores que, por sua especialização
profissional, são essenciais à execução de suas atividades, me parece uma
contradição em si, que enseja, para além do prejuízo à legitimidade do
próprio ato normativo e incentivo a seu descumprimento, de um lado, a
inviabilização do serviço judicial dessa serventia, por outro.
 Por tal razão, estou convencido de que a Instrução Normativa n.
7/2010 deve ser retificada para que a lotação dos servidores especializados
seja prevista expressa e discriminadamente nas serventias em que sejam
necessários.
 Por derradeiro, não procede o pedido da requerente para que um
órgão específico deste Conselho analise a repercussão efetiva das demais
deficiências apontadas, ponderando-as, enquanto não supridas. Isso porque
a Corregedoria Nacional de Justiça, em continuidade ao julgamento da
INSPEÇÃO n. 0003386-53.2009.2.00.0000, de que duas de suas
recomendações deram origem ao normativo ora questionado, continua
acompanhando o cumprimento de todas as recomendações e
procedimentos que foram determinados ao TJPE.
 Por todo o exposto, VOTO PELA PARCIAL PROCEDÊNCIA do pedido,
para determinar ao Tribunal requerido que:

i) cumpra o disposto na Instrução Normativa n. 7/2010 quanto à
quantidade de servidores efetivos das serventias de primeiro grau, de modo
a garantir que as serventias com previsão de lotação de até 9 (nove)
servidores efetivos, não apresentem déficit de servidores maior que 1 (um)
servidor e que as serventias com previsão de lotação de 10 (dez) ou mais
servidores efetivos, não apresentem déficit de servidores maior que 2 (dois)
servidores efetivos enquanto houver serventias com superavit de servidores
e, posteriormente, no prazo de 24 (vinte e quatro) meses, por meio da
realização de concursos públicos e nomeações, recomendando-se ao
Tribunal que empreenda esforços perante os Poderes Executivo e Legislativo
estaduais, de forma a implementar, no plano orçamentário, o que aqui se
determina; e

ii) retifique, no prazo de 60 dias, o Anexo II da Instrução
Normativa n. 7/2010, de modo que passem a integrar o quantitativo da
lotação de primeiro grau os oficiais de justiça e analistas judiciários área fim

assistente social, psicólogo e pedagogo nas serventias onde esses
serventuários atuam em razão de sua especialização.

 Após as comunicações de praxe, arquive-se.
 JOSÉ GUILHERME VASI WERNER
Conselheiro”

7. Após a decisão, passou o requerido a prestar informações equivocadas ao relator sobre a
lotação de servidores, o que motivou, por mais de uma vez, determinações para
esclarecimentos e informações.

8. Destaque-se que o requerido demonstrou, após a decisão, pouca determinação em
cumpri-la, assim como já o fizera quando da determinação anterior, chegando, inclusive, a
informar ao relator que a Instrução Normativa nº 07/2010, editada à guisa de cumprir a
determinação resultante da inspeção, era uma mera projeção.

9. De outra feita, comunicou ao relator daquele PP uma estranha revogação daquela
instrução por meio de justificativas de um projeto de lei, o que levou a requerente a expressar
nos autos daquele procedimento sua surpresa com a afirmação de que uma mera justificativa
de um ante projeto de lei tivesse o condão de revogar uma norma.

10. A renitência em dar normal cumprimento à decisão culminou com a exigência do relator
de que o requerido informasse, unidade por unidade judicial, o nome e matrícula de todos os
servidores nelas lotados.

11. Agora, em mais uma demonstração de insatisfação com a decisão, e quiçá o propósito
de não cumpri-la, eis que o requerido, surpreendentemente e para surpresa dos magistrados,
servidores e advogados, editou a Instrução Normativa nº 06/2012, tendo por objeto a lotação
de servidores nas unidades judiciais, alterando completamente as providências antes
determinadas pelo relator e claramente confrontando a determinação. Veja-se que ao invés de
retificar a instrução normativa 07/2010, a revogou expressamente com a nova instrução
editada. Caiu por terra toda a decisão do CNJ, vez que pautou-se na IN 07/2010.

12. Aliás, o requerido já tinha dado mostras de que pretendia revoga-la chegando a
defender que sua revogação se teria dado pela texto da justificativa ao projeto de lei.

13. Traz a referida instrução normativa, que redefine a lotação de servidores esvaziando
todas as providências até aqui requeridas pelo relator, medida inexplicável e irracional,
flagrantemente em direção oposta à eficiência, já que desmonta a central de mandados,
unidade que vinha mostrando ter superado vários vícios antes existentes no cumprimento das
ordens judiciais.

14. A central de mandados imprimia racionalidade e economia de custos e esforços no
cumprimento de mandados judiciais, vez que possibilitava que inúmeras das diligências a
serem cumpridas, em um mesmo local ou em locais próximos, oriundas de mais de um juízo,
pudessem ser realizadas de uma só vez pelo mesmo serventuário a quem fossem distribuídas
naquela central.

15. Inclusive, a determinada lotação de dois oficiais de justiça por unidade judicial é
aparentemente, e só aparentemente, acresce o quantitativo de pessoal envolvido com as
atividades tipicamente cartorárias. O oficial de justiça realiza apenas atividade externa, não
suprindo o quantitativo necessário à realização dos atos da quase totalidade dos atos
processuais.

16. A nova instrução normativa, sem dúvidas, objetiva, essencialmente, resistir ao
cumprimento do julgado desse egrégio Conselho, especialmente porque:
a) não foi precedida de nenhum estudo técnico;
b) em nenhum momento procurou ouvir a magistratura de primeiro grau, que está
diretamente envolvida com a prestação jurisdicional na primeira instância, porta de acesso
principal ao Poder Judiciário; e
c) não foram considerados na nova regulamentação os critérios definidos pelo CNJ de acervo e
complexidade da unidade jurisdicional.

17. Observe-se, ainda a propósito, que o número de servidores, com função cartorária, no
primeiro grau diminui injustificadamente, valendo destacar a lotação das varas de família da
capital, cuja previsão de lotação diminuiu de 14 servidores com funções cartorárias (IN
07/2010) para 9 servidores com funções cartorárias (IN 06/2012).

 Veja-se, por absolutamente oportuno, o quadro comparativo seguinte, relativo a todo o
Estado, exceto os juizados especiais, considerando-se os dados da pesquisa realizada pela
AMEPE em 2010 e noticiada nos autos do PP já aqui referido (somente os servidores com
funções cartorárias, excluindo-se, portanto, oficiais de justiça e servidores especializados, como
psicólogos e assistentes sociais), cujo cumprimento é aqui reclamado:

 Nº SERVIDORES ACERVO PROCESSUAL MÉDIA PROCESSSO/SERVIDOR

IN 07/2010 4.018 1.834.354 456,53

IN 06/2012 2.639 1.834.354 695,09

18. Veja-se, outrossim, que a lotação de servidores para cada gabinete de desembargador
restou mantida, sendo igualmente certo que o quadro de desembargadores teve acrescido de
mais três, conforme quadro seguinte. A carga de trabalho é muito menor, com óbvio reflexo na
produtividade:

CONTABILIZADOS 36 DESEMBARGADORES - 2010

 Nº SERVIDORES ACERVO PROCESSUAL MÉDIA PROCESSSO/SERVIDOR

IN 07/2010 468 23.689 50,61

IN 06/2012 468 23.689 50,61

CONTABILIZADOS 39 DESEMBARGADORES - ATUAL

 Nº SERVIDORES ACERVO PROCESSUAL MÉDIA PROCESSSO/SERVIDOR

IN 07/2010 507 23.689 46,72

IN 06/2012 507 23.689 46,72

19. A surpresa e a repercussão da instrução foram de tal ordem que a entidade passou a
receber inúmeras reclamações de juízes no sentido de que a racionalidade, busca de eficiência,
oferta de prestação jurisdicional em tempo razoável e aumento da produtividade, que
nortearam a determinação exarada quando da inspeção realizada pelo Conselho e reafirmada
na decisão do PP aqui referido, restaram afetadas, bem como afetado e comprometido ficou o
cumprimento da decisão.

20. A requerente, reunida para apreciar tal fato, e diante dos reclamos, deliberou em
reunião de diretoria (ata em anexo), reclamar e pedir, como se pede, que o Conselho faça
cumprir sua decisão exarada no procedimento aqui tantas vezes referidos.

Diante de todo o exposto e considerando que a atitude do requerido significa claramente
recusa em cumprir a decisão comentada (revogou expressamente a instrução normativa
07/2012, núcleo central da decisão) pede-se a V. Exa. que determine ao requerido, com o
objetivo de resguardar e fazer cumprir a decisão deste conselho no procedimento aqui já
referido, a suspensão, de imediato, de qualquer implementação da resolução nº 06/2012,
apresentando, detalhada e minuciosamente as providências até aqui adotadas para o efetivo
cumprimento da decisão desse egrégio Conselho proferida nos autos do Pedido de
providências nº 0004761-21. 2011.2.00.0000.

Pede-se ademais que seja dada ciência ao relator do Pedido de providências nº 0004761-21.
2011.2.00.0000

Nestes Termos,
Pede deferimento.

Recife, 03 de outubro de 2012.

Izael Nóbrega
OAB-PE 7397

1
ATA DA REUNIÃO DE DIRETORIA DA AMEPE – 17/09/2012

Aos 17 (dezessete) dias do mês de setembro do ano de dois mil e doze (2012), na sede administrativa

da AMEPE do Fórum Rodolfo Aureliano, às 09:30 horas, presentes o Presidente : Emanuel Bonfim

Carneiro Amaral Filho; 1º Vice-Presidente: Antenor Cardoso Soares Júnior; Diretor Financeiro: Cícero

Bittencourt de Magalhães; Diretor de Comunicação: Luiz Mário de Góes Moutinho; Membro da

Comissão de Prerrogativa: Fernando Cerqueira Norberto dos Santos; Diretor da CAMPE: Arnóbio

Amorim Araújo Júnior; Conselheiro Fiscal: Danilo Galvão Martiniano Lins; associados presentes:

Carlos Magno Sampaio Cysneiros, Edvaldo José Palmeira e Andreya Christhiany Lins Gomes da Costa.

Discutiu-se e deliberou-se sobre os seguintes temas: I – INSTRUÇÃO NORMATIVA Nº 06/2012:

apresentar reclamação junto ao CNJ noticiando o descumprimento da decisão do PP nº 0004761-

21.2011.2.00.0000 que fixou o prazo de 24 meses para que o TJPE obedeça o estabelecido em sua

Instrução Normativa nº 07/2010. Ao revés, o Tribunal editou a Instrução Normativa nº 6/2012 totalmente

divorciada das diretrizes e determinações contidas nas decisões do CNJ, notadamente porquanto não

observa a complexidade das unidades judiciárias, acervo, distribuição e outras variáveis, revelando

verdadeiro retrocesso e violação ao princípio da eficiência, proporcionalidade, entre outros; II –

CORRIDA 2012: noticiar a realização da VIII Corrida dos Magistrados cuja data será divulgada a

posteriori; III – TV AMEPE: Decidiu a diretoria, à unanimidade, liberar computador da presidência da

AMEPE do Paula Batista e a compra de knowbreak para a TV AMEPE. Nada mais havendo a ser

deliberado, foi encerrada a presente ata, que vai assinada pelos presentes à reunião.

EMANUEL BONFIM CARNEIRO AMARAL
FILHO

ANTENOR CARDOSO SOARES JÚNIOR

CÍCERO BITTENCOURT DE MAGALHÃES

LUIZ MÁRIO DE GÓES MOUTINHO

FERNANDO CERQUEIRA NOBERTO DOS
SANTOS

ARNÓBIO AMORIM ARAÚJO JÚNIOR

DANILO GALVÃO MARTINIANO LINS

1/7digital.tjpe.jus.br/cgi/om_isapi.dll?clientID=150519097&PesqGlobal=instru%e7%e3o%20normativa%…

Home

Themis » Consulta Normas Internas

 » Página Pr incipal » Nova Consulta » Ocorrência A nter ior » Página A nter ior

 » Lista de Ocorrências » Próxima Ocorrência » Próxima Página

Resultado

 INSTRUMENTOS NORMATIVOS DO TJPE - TRIBUNAL DE JUSTIÇA DE PERNAMBUCO

 INSTRUÇÕES NORMATIVAS

 INSTRUÇÃO NORMATIVA Nº 07 DE 11/03/2010(DJE 23/03/2010)

INSTRUÇÃO NORMATIVA Nº 07 DE 11/03/2010(DJE 23/03/2010)

NOTA: INSTRUÇÃO NORMATIVA Nº 06 DE 11/09/2012 (DJE 12/09/2012) REVOGA

Ementa: Regulamenta a estrutura organizatório-funcional dos Gabinetes dos

Desembargadores do Tribunal de Justiça e das unidades judiciárias de 1º grau
de jurisdição no âmbito do Poder Judiciário do Estado e dá outras providências.

O Desembargador JOSÉ FERNANDES DE LEMOS,Presidente do Tribunal de Justiça do Estado de Pernambuco, no uso de suas
atribuições legais e regimentais,

CONSIDERANDO que, na conformidade da regra inserta no art. 37, caput , da Constituição da Republica, "a
Administração Pública direta e indireta de qualquer dos Poderes da União, dos Estados, do Distrito Federal e dos

Municípios obedecerá aos princípios de legalidade,impessoalidade, moralidade, publicidade e eficiência";
CONSIDERANDO que, achando-se a Administração Pública, no seu atuar, adstrita ao Princípio da Legalidade Estrita,
somente lhe é dado fazer ou deixar de fazer aquilo que é expressamente previsto em lei; importa dizer, por dedução lógico-

dogmática: "na relação administrativa, a vontade da Administração Pública é a que decorre da lei" (DI PIETRO, Maria
Sylvia Zanella, Direito Administrativo, 13ª edição, São Paulo: Atlas, 2001, p. 67);
CONSIDERANDO que o Conselho Nacional de Justiça, no Auto Circunstanciado de Inspeção Preventiva no Poder

Judiciário do Estado, com particular ênfase na constatação da ausência de qualquer padronização, determinou à
Administração do Tribunal de Justiça, no prazo de 60 (sessenta) dias, "regulamentar a composição dos cargos em Gabinetes
de Desembargador, estabelecendo parâmetros objetivos, nominação e descrição de funções para cada cargo";
CONSIDERANDO que, no mesmo Auto Circunstanciado de Inspeção, o Conselho Nacional de Justiça assinalou ao

Tribunal de Justiça do Estado, outrossim, o prazo de 90 (noventa) dias para "regulamentar a distribuição dos servidores do
seu Quadro Permanente de Pessoal entre as atividades meio e fim, Gabinetes de Desembargador, Varas da Capital e do
Interior, levando em conta a especialidade e o número médio de processos em tramitação em unidades jurisdicionais

análogas e divulgar o número de servidores, civis e militares, por unidade, na intranet", consignando, para além disso, que da

respectiva informação "deverá constar o número e matrícula de todos os servidores (efetivos,comissionados, estagiários) em
efetivo exercício na unidade (departamento, cartório, gabinete, secretaria, central de mandados etc.), sejam eles de primeiro
ou de segundo grau, bem como informações daqueles que estão lotados na unidade, mas prestam serviço em outro local,

com as necessárias especificações";
CONSIDERANDO que a Secretaria de Gestão de Pessoas deste Tribunal de Justiça, por determinação desta Presidência,
inserta no Ofício nº 37/2010-GP, colimando atender às diretivas do Conselho Nacional de Justiça, empreendeu minucioso e
fundamentado estudo acerca do quantitativo necessário de servidores nas unidades judiciárias, de 1º e 2º graus, deste
Poder, com emprego de critérios próprios da área de planejamento estratégico e organizacional, em ordem a oferecer
diagnóstico técnico do quantitativo de pessoal e sua relação com os processos
internos, organograma e fluxos de trabalho;

CONSIDERANDO que o levantamento implementado pela Secretaria de Gestão de Pessoas deste Tribunal de Justiça, a
partir da particularização da legislação de regência, identificou, no tocante à sua estrutura organizatório-funcional, que os
gabinetes dos desembargadores são compostos de quatro cargos de provimento em comissão de Assessor Técnico
Judiciário, criados, por transformação, pela Lei nº 13.303, de 21 de setembro de 2007; 1 (um) cargo de provimento em
comissão de Chefe de Gabinete, igualmente criado pela Lei nº 13.303, de 21 de setembro de 2007; 1
(um) cargo de provimento em comissão de Secretário de Desembargador; 1 (um) cargo de provimento em comissão de
Agente de Transporte e Segurança; aos quais se deve acrescer, ainda, na conformidade das leis de disciplina (Lei nº

13.303, de 21 de setembro de 2007, e Lei nº 13.332, de 7 de novembro de 2007 - Plano de Cargos, Carreiras e
Vencimentos dos Servidores do Poder Judiciário do Estado), 4 (quatro) gratificações de Representação de Gabinete,
exclusivas para servidores efetivos, integrantes do Quadro Permanente de Pessoal do Tribunal de Justiça ou à disposição,
cedidos ou requisitados, neles regularmente lotados;
CONSIDERANDO que, a partir das premissas desenvolvidas no parágrafo anterior, tem-se, em conclusão lógico-
dogmática, que o quadro de pessoal dos Gabinetes dos Desembargadores do Tribunal de Justiça é composto de 7 (sete)
cargos de provimento em comissão e de 4 (quatro) gratificações de Representação de Gabinete, podendo ser acrescido de

2 servidores efetivos (Técnicos ou Analistas Judiciários do Quadro Permanente de Pessoal do Tribunal de Justiça do Estado
ou servidores de outros órgãos públicos à disposição, cedidos ou requisitados), 2 (dois)
estagiários do curso de Direito e 2 (dois) empregados de empresa contratada pelo Tribunal de Justiça para fornecimento de
serviços, sendo um para o exercício da função de auxiliar de serviços gerais e outro para o desempenho da função de
contínuo;
CONSIDERANDO que todos os cargos e funções que compõem a estrutura organizatório-funcional dos Gabinetes dos

http://www.tjpe.jus.br/
http://www.tjpe.jus.br/
http://digital.tjpe.jus.br/cgi/om_isapi.dll?clientID=150519097&PesqGlobal=instru%e7%e3o%20normativa%2007&TipoNormas=&advquery=instru%e7%e3o%20normativa%2007&infobase=normasinternas&record={E1745}&softpage=ref_Query
http://digital.tjpe.jus.br/cgi/om_isapi.dll?clientID=150519097&PesqGlobal=instru%e7%e3o%20normativa%2007&TipoNormas=&advquery=instru%e7%e3o%20normativa%2007&infobase=normasinternas&record=dochitprevious&softpage=ref_Doc
http://digital.tjpe.jus.br/cgi/om_isapi.dll?clientID=150519097&PesqGlobal=instru%e7%e3o%20normativa%2007&TipoNormas=&advquery=instru%e7%e3o%20normativa%2007&infobase=normasinternas&record=docprevious&softpage=ref_Doc
http://digital.tjpe.jus.br/cgi/om_isapi.dll?clientID=150519097&PesqGlobal=instru%e7%e3o%20normativa%2007&TipoNormas=&advquery=instru%e7%e3o%20normativa%2007&infobase=normasinternas&record={E1745}&softpage=ref_QueryResults
http://digital.tjpe.jus.br/cgi/om_isapi.dll?clientID=150519097&PesqGlobal=instru%e7%e3o%20normativa%2007&TipoNormas=&advquery=instru%e7%e3o%20normativa%2007&infobase=normasinternas&record=dochitnext&softpage=ref_Doc
http://digital.tjpe.jus.br/cgi/om_isapi.dll?clientID=150519097&PesqGlobal=instru%e7%e3o%20normativa%2007&TipoNormas=&advquery=instru%e7%e3o%20normativa%2007&infobase=normasinternas&record=docnext&softpage=ref_Doc
http://digital.tjpe.jus.br/cgi/om_isapi.dll?clientID=150519097&PesqGlobal=instru%e7%e3o%20normativa%2007&TipoNormas=&advquery=instru%e7%e3o%20normativa%2007&infobase=normasinternas&record={4201}&softpage=ref_Doc
http://digital.tjpe.jus.br/cgi/om_isapi.dll?clientID=150519097&PesqGlobal=instru%e7%e3o%20normativa%2007&TipoNormas=&advquery=instru%e7%e3o%20normativa%2007&infobase=normasinternas&record={CBE}&softpage=ref_Doc
http://digital.tjpe.jus.br/cgi/om_isapi.dll?clientID=150519097&PesqGlobal=instru%e7%e3o%20normativa%2007&TipoNormas=&advquery=instru%e7%e3o%20normativa%2007&infobase=normasinternas&record={E1745}&softpage=ref_Doc

2/7digital.tjpe.jus.br/cgi/om_isapi.dll?clientID=150519097&PesqGlobal=instru%e7%e3o%20normativa%…

CONSIDERANDO que todos os cargos e funções que compõem a estrutura organizatório-funcional dos Gabinetes dos

Desembargadores e das unidades judiciárias de 1º grau, no âmbito do Poder Judiciário do Estado, têm denominação,
simbologia, remuneração, requisitos de investidura e atribuições expressamente elencados nas leis de regência (Lei nº
13.303, de 21 de setembro de 2007, e Lei nº 13.332, de 7 de novembro de 2007 - Plano de Cargos, Carreiras e
Vencimentos dos Servidores do Poder Judiciário do Estado) ;
RESOLVE:
Art. 1º- A estrutura organizatório-funcional dos Gabinetes dos Desembargadores do Tribunal de Justiça do Estado de
Pernambuco é a constante do Anexo I desta Instrução Normativa.

Parágrafo único- A denominação, simbologia, remuneração, requisitos de investidura e atribuições dos cargos e funções
que compõem a estrutura organizatório-funcional dos Gabinetes dos Desembargadores são aqueles expressamente
discriminados na legislação de regência (Lei nº 13.303, de 21 de setembro de 2007, e Lei nº 13.332, de 7 de novembro de
2007 - Plano de Cargos, Carreiras e Vencimentos dos Servidores do Poder Judiciário do Estado).
Art. 2º- A estrutura organizatório-funcional das unidades judiciárias de 1º grau, no âmbito do Poder Judiciário do Estado, é a
constante do Anexo II desta Instrução Normativa.
Parágrafo único. A denominação, simbologia, remuneração, requisitos de investidura e atribuições dos cargos e funções

que compõem a estrutura organizatório-funcional das unidades judiciárias de 1º grau, no âmbito do Poder Judiciário do
Estado, são aqueles expressamente discriminados na lei de regência (Lei nº 13.332, de 7 de novembro de 2007 - Plano de
Cargos, Carreiras e Vencimentos dos Servidores do Poder Judiciário do Estado).
Art. 3º- A Secretaria de Gestão de Pessoas do Tribunal de Justiça, acaso verificado qualquer excesso de servidor em
Gabinete de Desembargador ou em unidade judiciária de 1º grau, deverá, no prazo de 30 (trinta) dias, proceder ao

necessário remanejamento, observado o interesse da Administração da Justiça.
Art. 4º- A Secretaria de Gestão de Pessoas do Tribunal de Justiça deverá, no prazo de 60 (sessenta) dias, apresentar
relatório circunstanciado da atual distribuição de servidores integrantes do Quadro Permanente de Pessoal do Poder
Judiciário do Estado nas unidades administrativas (atividade-meio), com especificação de nome, matrícula, cargo, função e
local de trabalho, apresentando, nesse mesmo prazo, proposta de regulamentação.
Art. 5º- A Secretaria de Gestão de Pessoas do Tribunal de Justiça do Estado deverá, no prazo de 60 (sessenta) dias,
divulgar o número de servidores, civis e militares, por unidade, judiciária ou administrativa, no portal do Poder Judiciário do
Estado na web, especificando o número e matrícula de todos os servidores (efetivos, comissionados, estagiários) em efetivo
exercício na unidade (departamento, cartório, gabinete, secretaria, central de mandados etc.), sejam eles de primeiro ou de
segundo grau, bem como daqueles que estão lotados na unidade, mas prestam serviço em outro local, com as necessárias

particularizações.
Art. 6º- Esta Instrução Normativa entra em vigor na data de sua publicação.
Art. 7º- Revogam-se as disposições em contrário.
Publique-se. Cumpra-se.

Recife, 11de março de 2010.
Desembargador JOSÉ FERNANDES DE LEMOS

Presidente
(Republicada por haver saído com incorreção no DJe Edição nº 51/10, p. 14 a19, disponível em 17.03.2010, publicada em
18.03.2010)

ANEXO I

GABINETE DE DESEMBARGADOR QUANTIDADE

Assessor Técnico Judiciário (PJC-II) 04

Chefe de Gabinete (PJC-IV) 01

Secretário de Desembargador (PJC-IV) 01

Agente de Transporte e Segurança (PJC-VI) 01

Representação de Gabinete - RG-3 (servidores efetivos do Quadro Permanente de Pessoal
do TJPE, sendo Técnicos ou Analistas Judiciários, ou ainda servidores de outros públicos
à disposição, cedidos ou requisitados)

04

Servidores efetivos do Quadro Permanente de Pessoal do TJPE, sendo Técnicos ou
Analistas Judiciários, ou ainda servidores de outros públicos à disposição, cedidos ou
requisitados

02

SUBTOTAL 13

Estagiários 02

Empregados de empresa contratada fornecedora de serviços 02

TOTAL 17

PODER JUDICIÁRIO
ESTADO DE PERNAMBUCO

TRIBUNAL DE JUSTIÇA
Gabinete da Presidência

ANEXO II-UNIDADES JUDICIÁRIAS DE 1º GRAU

VARAS CÍVEIS QUANTIDADE

Cargos Efetivos 06

Chefe de Secretaria (FGCSJ-1) 01

Assessor de Magistrado (FGAM) 01

SUBTOTAL 08

Estagiários 02

TOTAL 10

VARAS CRIMINAIS QUANTIDADE

Cargos Efetivos 06

Chefe de Secretaria (FGCSJ-1) 01

Assessor de Magistrado (FGAM) 01

SUBTOTAL 08

Estagiários 02

TOTAL 10

CRIMES CONTRA A ADMINISTRAÇÃO PÚBLICA QUANTIDADE

Cargos Efetivos 06

Chefe de Secretaria (FGCSJ-1) 01

3/7digital.tjpe.jus.br/cgi/om_isapi.dll?clientID=150519097&PesqGlobal=instru%e7%e3o%20normativa%…

Assessor de Magistrado (FGAM) 01

SUBTOTAL 08

Estagiários 02

TOTAL 10

VARA DE ENTORPECENTES QUANTIDADE

Cargos Efetivos 12

Chefe de Secretaria (FGCSJ-1) 01

Assessor de Magistrado (FGAM) 01

SUBTOTAL 14

Estagiários 02

TOTAL 16

VARAS DO TRIBUNAL DO JURI QUANTIDADE

Cargos Efetivos 14

Oficial de Justiça (OPJ) 04

Chefe de Secretaria (FGCSJ-1) 01

Assessor de Magistrado (FGAM) 01

SUBTOTAL 20

Estagiários 01

TOTAL 21

VARAS DOS EXECUTIVOS FISCAIS MUNICIPAIS QUANTIDADE

Cargos Efetivos 12

Chefe de Secretaria (FGCSJ-1) 01

Assessor de Magistrado (FGAM) 01

SUBTOTAL 14

Estagiários 02

TOTAL 16

VARAS DOS EXECUTIVOS FISCAIS ESTADUAIS QUANTIDADE

Cargos Efetivos 06

Chefe de Secretaria (FGCSJ-1) 01

Assessor de Magistrado (FGAM) 01

SUBTOTAL 08

Estagiários 02

TOTAL 10

VARAS DA FAZENDA PÚBLICA QUANTIDADE

Cargos Efetivos 08

Chefe de Secretaria (FGCSJ-1) 01

Assessor de Magistrado (FGAM) 01

SUBTOTAL 10

Estagiários 02

TOTAL 12

VARA DA JUSTIÇA MILITAR QUANTIDADE

Praças 10

Oficial PM de Administração 01

TOTAL 11

VARA DE FAMÍLIA QUANTIDADE

Cargos Efetivos 12

Chefe de Secretaria (FGCSJ-1) 01

Assessor de Magistrado (FGAM) 01

SUBTOTAL 14

Estagiários 02

TOTAL 16

VARA DE ACIDENTES DO TRABALHO QUANTIDADE

Cargos Efetivos 10

Chefe de Secretaria (FGCSJ-1) 01

Assessor de Magistrado (FGAM) 01

SUBTOTAL 12

Estagiários 02

TOTAL 14

VARA DE SUCESSÕES QUANTIDADE

Cargos Efetivos 08

Chefe de Secretaria (FGCSJ-1) 01

Assessor de Magistrado (FGAM) 01

SUBTOTAL 10

Estagiários 02

TOTAL 12

VARA DE EXECUÇÃO PENAL QUANTIDADE

Cargos Efetivos 12

Chefe de Secretaria (FGCSJ-1) 01

Assessor de Magistrado (FGGAM) 01

SUBTOTAL 14

Estagiários 02

TOTAL 16

VARA DE EXECUÇÃO DE PENAS ALTERNATIVAS QUANTIDADE

Cargos Efetivos 10

Chefe de Secretaria (FGCSJ-1) 01

Assessor de Magistrado (FGAM) 01

SUBTOTAL 12

Estagiários 02

TOTAL 14

JUIZADO DA VIOLÊNCIA DOMÉSTICA E FAMILIAR CONTRA A MULHER QUANTIDADE

Cargos Efetivos 06

Chefe de Secretaria (FGCSJ-1) 01

Assessor de Magistrado (FGAM) 01

SUBTOTAL 08

Estagiários 02

TOTAL 10

VARAS DA INFÂNCIA E JUVENTUDE QUANTIDADE

Cargos Efetivos 08

Chefe de Secretaria (FGCSJ-1) 01

Assessor de Magistrado (FGAM) 01

SUBTOTAL 10

Estagiários 02

Empregado de empresa contratada fornecedora de serviços 01

TOTAL 13

VARA REGIONAL DA INFÂNCIA E JUVENTUDE QUANTIDADE

Cargos Efetivos 16

Chefe de Secretaria (FGCSJ-1) 01

Assessor de Magistrado (FGAM) 01

SUBTOTAL 18

Estagiários 02

Empregado de empresa contratada fornecedora de serviços 01

TOTAL 21

VARA ÚNICA (1ª Entrância) QUANTIDADE

Cargos Efetivos 05

Chefe de Secretaria (FGCSJ-1) 01

Assessor de Magistrado (FGAM) 01

Distribuidor 01

SUBTOTAL 08

Estagiários 02

TOTAL 10

JUIZADOS ESPECIAIS CÍVEIS E CRIMINAIS

JUIZADOS ESPECIAIS CÍVEIS QUANTIDADE

Cargos Efetivos 08

Chefe de Secretaria (FGCSJ-1) 01

Assessor de Magistrado (FGAM) 01

Conciliador (FGCJ-1) 02

SUBTOTAL 12

Estagiários 02

TOTAL 14

JUIZADOS ESPECIAIS CRIMINAIS QUANTIDADE

Cargos Efetivos 05

Chefe de Secretaria (FGCSJ-1) 01

Assessor de Magistrado (FGAM) 01

Conciliador (FGCJ-1) 03

SUBTOTAL 10

Estagiário 01

TOTAL 11

03/10/12 .:. Poder Judiciário de Pernambuco .:.

1/3digital.tjpe.jus.br/cgi/om_isapi.dll?clientID=150519097&PesqGlobal=instru%e7%e3o%20normativa%…

Home Endereços Judiciário Fale com o TJPE Ouvidoria

Themis » Consulta Normas Internas

 » Página Pr incipal » Nova Consulta » Ocorrência A nter ior » Página A nter ior

 » Lista de Ocorrências » Próxima Ocorrência » Próxima Página

Resultado

 INSTRUMENTOS NORMATIVOS DO TJPE - TRIBUNAL DE JUSTIÇA DE PERNAMBUCO

 INSTRUÇÕES NORMATIVAS

 INSTRUÇÃO NORMATIVA Nº 06 DE 11/09/2012 (DJE 12/09/2012)

INSTRUÇÃO NORMATIVA Nº 06 DE 11/09/2012 (DJE 12/09/2012)

EMENTA : Estabelece diretrizes para lotação de servidores no âmbito do

Poder Judiciário do Estado, dispõe sobre a estrutura organizatóriofuncional dos
Gabinetes dos Desembargadores do Tribunal de Justiça, das Unidades
Judiciárias de 1º grau de Jurisdição e dá outras providências.

O Desembargador JOVALDO NUNES GOMES, Presidente do Tribunal de Justiça do Estado de Pernambuco, no uso de suas
atribuições legais e regimentais,

CONSIDERANDO :

I - que na conformidade da regra inserta no art. 37, caput, da Constituição da Republica, "a Administração Pública direta e

indireta de qualquer dos Poderes da União, dos Estados, do Distrito Federal e dos Municípios obedecerá aos princípios de

legalidade, impessoalidade, moralidade, publicidade e eficiência;

II - a necessidade de estabelecer normas e diretrizes para lotação e mudança de lotação de servidores nas unidades
organizacionais do Tribunal

de Justiça de Pernambuco, alterando os critérios estabelecidos pela Instrução Normativa nº 03, de 12/02/2009;

III - a necessidade de redefinir o quantitativo de servidores do Quadro Permanente de Pessoal deste Poder, previsto na

Instrução Normativa nº 07 de 11 de março de 2010, adequando-o à realidade institucional e às limitações

orçamentárias, em face dos cargos criados pela Lei nº 14.684, de 31/05/2012;
IV - a importância de viabilizar a mobilidade do servidor nas diversas unidades, proporcionando-lhe a oportunidade de

adquirir novos aprendizados desde que atenda à necessidade da Administração;

RESOLVE :

Art.1º- A lotação de servidor decorre de:

I - exercício em cargo efetivo;
II - exercício em cargo comissionado;

III - cessão de servidor de outro órgão para o Tribunal de Justiça do Estado de Pernambuco;

IV - acompanhamento funcional, readaptação de função ou reversão de aposentadoria;

V - pedido do servidor;
VI - permuta;

VII - seleção interna;

VIII - designação para o exercício de função gratificada ou nomeação para cargo em comissão em unidade diversa daquela

em que estiver lotado.

Parágrafo único. O servidor deverá continuar em exercício na unidade de origem até a conclusão do processo com a

publicação da Portaria no

Diário de Justiça Eletrônico, sob pena de incorrer em falta injustificada.

Art. 2º. A lotação de servidor com deficiência será indicada ao Núcleo de Movimentação de Pessoal/SGP, quando

necessária, pela Unidade
de Acompanhamento Funcional/Diretoria de Desenvolvimento Humano/SGP, e levará em consideração natureza da

deficiência e condições de

adaptação do local de trabalho.

Art. 3º- Na lotação de servidor serão priorizadas as unidades identificadas com maior déficit de pessoal, observado o

interesse da Administração.

Art. 4º- A mudança de lotação é o deslocamento do servidor, a pedido ou de ofício, a critério da Administração, com ou

sem mudança de Comarca,

não se constituindo forma de provimento ou de vacância de cargo efetivo.

Art. 5º- A mudança de lotação de ofício é o deslocamento do servidor para outra Comarca ou unidade, no interesse da

Administração.
Art. 6º- A mudança de lotação a pedido do servidor terá seu deferimento condicionado à observância dos seguintes

requisitos essenciais:

I - permanência de pelo menos 03 (três) anos na unidade organizacional da qual requer a mudança, quando oriundo do

concurso público realizado

nos termos do Edital nº 01/2011;

II - declaração de não haver sofrido penalidade de advertência ou de suspensão, nos últimos 03 (três) e 05 (cinco) anos,

respectivamente.

III - ciência e aquiescência dos gestores maiores da unidade de origem e da unidade de destino, no caso de permuta;

IV - ciência e aquiescência do gestor maior da unidade de origem, com a indicação de até 03 (três) opções de

comarca/unidade para transferência, no caso de pedido do servidor;

http://www.tjpe.jus.br/
http://www.tjpe.jus.br/falecomjud/fale_judiciario_01.asp
http://www.tjpe.jus.br/webmasterAspmail/webmaster.asp
http://www.tjpe.jus.br/ouvidoria/
http://www.tjpe.jus.br/
http://digital.tjpe.jus.br/cgi/om_isapi.dll?clientID=150519097&PesqGlobal=instru%e7%e3o%20normativa%2007&TipoNormas=&advquery=instru%e7%e3o%20normativa%2007&infobase=normasinternas&record={106875}&softpage=ref_Query
http://digital.tjpe.jus.br/cgi/om_isapi.dll?clientID=150519097&PesqGlobal=instru%e7%e3o%20normativa%2007&TipoNormas=&advquery=instru%e7%e3o%20normativa%2007&infobase=normasinternas&record=dochitprevious&softpage=ref_doc
http://digital.tjpe.jus.br/cgi/om_isapi.dll?clientID=150519097&PesqGlobal=instru%e7%e3o%20normativa%2007&TipoNormas=&advquery=instru%e7%e3o%20normativa%2007&infobase=normasinternas&record=docprevious&softpage=ref_doc
http://digital.tjpe.jus.br/cgi/om_isapi.dll?clientID=150519097&PesqGlobal=instru%e7%e3o%20normativa%2007&TipoNormas=&advquery=instru%e7%e3o%20normativa%2007&infobase=normasinternas&record={106875}&softpage=ref_QueryResults
http://digital.tjpe.jus.br/cgi/om_isapi.dll?clientID=150519097&PesqGlobal=instru%e7%e3o%20normativa%2007&TipoNormas=&advquery=instru%e7%e3o%20normativa%2007&infobase=normasinternas&record=dochitnext&softpage=ref_doc
http://digital.tjpe.jus.br/cgi/om_isapi.dll?clientID=150519097&PesqGlobal=instru%e7%e3o%20normativa%2007&TipoNormas=&advquery=instru%e7%e3o%20normativa%2007&infobase=normasinternas&record=docnext&softpage=ref_doc
http://digital.tjpe.jus.br/cgi/om_isapi.dll?clientID=150519097&PesqGlobal=instru%e7%e3o%20normativa%2007&TipoNormas=&advquery=instru%e7%e3o%20normativa%2007&infobase=normasinternas&record={4201}&softpage=ref_doc
http://digital.tjpe.jus.br/cgi/om_isapi.dll?clientID=150519097&PesqGlobal=instru%e7%e3o%20normativa%2007&TipoNormas=&advquery=instru%e7%e3o%20normativa%2007&infobase=normasinternas&record={CBE}&softpage=ref_doc
http://digital.tjpe.jus.br/cgi/om_isapi.dll?clientID=150519097&PesqGlobal=instru%e7%e3o%20normativa%2007&TipoNormas=&advquery=instru%e7%e3o%20normativa%2007&infobase=normasinternas&record={106875}&softpage=ref_doc

03/10/12 .:. Poder Judiciário de Pernambuco .:.

2/3digital.tjpe.jus.br/cgi/om_isapi.dll?clientID=150519097&PesqGlobal=instru%e7%e3o%20normativa%…

comarca/unidade para transferência, no caso de pedido do servidor;
VII - opinativo da Secretaria de Gestão de Pessoas, mediante análise do quantitativo de servidores da unidade de origem e

da de destino;

VIII - opinativo do Juiz Coordenador dos Juizados Especiais, quando a unidade de origem, ou de destino, for Juizado ou

outra unidade que estiver sob sua subordinação;

IX - opinativo do Coordenador da Infância e Juventude quando o servidor for ocupante dos cargos de Analista Judiciário -

Psicólogo, Assistente Social ou Pedagogo, destinados à área da Infância e Juventude;

§ 1º. Dentre as opções de lotação indicadas no requerimento do servidor, caberá ao Núcleo de Movimentação de

Pessoal/SGP priorizar a que apresentar maior déficit de pessoal;

§ 2º. A mudança de lotação, a pedido do servidor, só se efetivará com a aquiescência do gestor da unidade de destino;

§ 3º. Os Juízes inscritos nos Editais de Promoção ou de Remoção não poderão promover cessão ou permuta de servidores
entre Unidades Judiciárias ou órgãos afins, devendo, em tais situações, requerer diretamente ao Presidente do Tribunal que,

caso assim o entenda, poderá ouvir a SGP antes de decidir.

§ 4º. Uma vez efetivada a mudança de lotação solicitada, o servidor deverá permanecer na nova unidade por um período

mínimo de 06 (seis) meses de efetivo exercício, não podendo, nesse intervalo, requerer nova lotação.

Art. 7º- O candidato habilitado no concurso poderá ser nomeado em qualquer sede de Comarca do Pólo de Classificação

para o qual se inscreveu,

de acordo com a necessidade do Tribunal, na qual permanecerá por, no mínimo 3 (três) anos em exercício, não havendo

remanejamento, salvo no interesse da Administração.

Parágrafo único. O disposto neste artigo não se aplica aos casos de nomeação para cargo em comissão ou de

recomendação da perícia médica realizada pela Junta Médica Oficial do TJPE, para readaptação de funções.

Art. 8º- A lotação do servidor que estiver em acompanhamento funcional, bem como aquele que solicitar readaptação de
função, será indicada,nos casos em que couber, pela Unidade de Acompanhamento Funcional, que levará em consideração

parecer da Junta Médica Oficial do Poder Judiciário, ficando a decisão final a critério do Secretário de Gestão de Pessoas.

Art. 9º- O servidor colocado à disposição da Secretaria de Gestão de Pessoas terá sua frequência atestada pelo Núcleo de
Movimentação de Pessoal, até a indicação de nova lotação, que será feita de acordo com as necessidades mais prementes

no momento da devolução.
§ 1º- Nos casos de devolução de servidor, o gestor de unidade organizacional deverá encaminhar expediente formal à
Secretaria de Gestão de Pessoas, acompanhado do formulário padrão contido na aba da SGP na intranet (anexo I),

obrigando-se a preencher o campo referente à motivação do pedido.
§ 2º- O gestor da unidade organizacional deverá cientificar o servidor da necessidade de apresentar-se à Secretaria de

Gestão de Pessoas, a partir
da data em que for colocado à disposição, encaminhando cópia do documento correspondente ao Núcleo de

Movimentação de Pessoal/SGP.
§ 3º- Caso o pedido seja motivado por irregularidade funcional, o expediente será encaminhado pelo Secretário de Gestão

de Pessoas ao Presidente do Tribunal de Justiça, para ser submetido à apreciação da Corregedoria Geral da Justiça.
§ 4º- O servidor licenciado, afastado ou devolvido ao Tribunal de Justiça de Pernambuco deverá apresentar-se ao Núcleo
de Movimentação de Pessoal na data da ocorrência do evento respectivo, para que se efetive nova lotação, sob pena de

incorrer em falta injustificada.
Art. 10. É vedado colocar servidor à disposição da Secretaria de Gestão de Pessoas, nos seguintes casos:

I - em gozo de licença por período inferior ou igual a 180 (cento e oitenta) dias ininterruptos;
II - gestante ou em licença maternidade;

III - em gozo de férias.
Art. 11. A situação funcional de servidor colocado à disposição de ofício, por três vezes, será analisada, para verificar a

necessidade de acompanhamento funcional, ou abertura de processo administrativo disciplinar.
Art. 12. A estrutura organizatório-funcional dos Gabinetes dos Desembargadores do Tribunal de Justiça do Estado de

Pernambuco e das Unidades
Judiciárias de 1º grau é a constante do Anexo II desta Instrução Normativa.
§ 1º- Para as Unidades Judiciárias de 1º grau já instaladas, será considerado como padrão o quantitativo global de

servidores, sem distinguir entre Analistas ou Técnicos Judiciários.
§ 2º- Excetuam-se do quantitativo definido no Anexo II os servidores da área de Apoio Especializado.

Art. 13. A Secretaria de Gestão de Pessoas tem a competência para suprir todas as Unidades Judiciárias com o quantitativo
de servidores efetivos e critérios definidos neste instrumento, sendo desnecessária a formalização de requisição, pelos

gestores, com este objetivo.
Art. 14. Fica vedado aos gestores das Unidades Judiciárias e órgãos afins, quando da formulação de pedidos de lotação de

servidores, indicar o nome do candidato aprovado no concurso público por ocasião da sua respectiva nomeação.
Art.15. O servidor desempenhará as atividades na unidade organizacional em que estiver lotado.
Parágrafo único. É de responsabilidade do titular da unidade organizacional informar, imediatamente, a Secretaria de Gestão

de Pessoas, qualquer irregularidade referente à movimentação de pessoal.
Art.16. Os casos não previstos nesta Instrução Normativa serão decididos pela Presidência deste Poder.

Art. 17. Esta Instrução entra em vigor na data de sua publicação.
Art. 18. Revogam-se as disposições em contrário, em especial a Instrução Normativa nº 03, de 12 de setembro de

2009, e a Instrução Normativa nº 07 , de 11 de março de 2010.
Publique-se.

Recife, 11 de setembro de 2012.
Desembargador JOVALDO NUNES GOMES

Presidente
ANEXO I

PODER JUDICIÁRIO

FORMULÁRIO DE ENCAMINHAMENTO DE SERVIDOR À DISPOSIÇÃO DA SGP
SISPE nº /

Servidor(a): Matrícula: Cargo:
Unidade de trabalho: Gestor(a):

Cargo ou Função: Matrícula:

Motivo/justificativa (importante se faz justificar os motivos que levaram o gestor a colocar o servidor à disposição da
SGP, visando trabalhar as dificuldades junto ao servidor):

Observação: o gestor poderá marcar mais de uma alternativa.

03/10/12 .:. Poder Judiciário de Pernambuco .:.

3/3digital.tjpe.jus.br/cgi/om_isapi.dll?clientID=150519097&PesqGlobal=instru%e7%e3o%20normativa%…

Insubordinação

Inassiduidade
Impontualidade

Problema de relacionamento com a chefia
Problema de relacionamento com os colegas

Falta de urbanidade no trato de colegas, superiores ou usuários
Comportamento inadequado

Falta de produtividade
Outros (especificar abaixo)
Observação:

Observações:

Em, _____/_____/_________

Assinatura/carimbo do(a) Magistrado(a) ou Gestor(a) da Unidade
Conferido por esta Unidade. À Secretaria de Gestão de Pessoas, por competência.

Em, _____/_____/_________

Assinatura/carimbo do(a) servidor(a)
*Digite os seus dados nas linhas antes de imprimir

Ed. Paula Batista - Rua Moacir Baracho, 207, 1º andar, Santo Antônio, Recife, PE - CEP: 50.010 - 930

Telefones: 3419.3430/3576 / 3224.6252 | Fax: 3419.3430 | E-mail: secgp@tjpe.jus.br
ANEXO II

GABINETE DE DESEMBARGADOR QUANTIDADE

Assessor Técnico Judiciário (PJC-II) 04

Chefe de Gabinete (PJC-IV) 01

Secretário de Desembargador (PJC-IV) 01

Agente de Transporte e Segurança (PJC-VI) 01

Representação de Gabinete - RG-3 (servidores efetivos do Quadro Permanente de Pessoal
do TJPE, sendo Técnicos ou Analistas Judiciários, ou ainda servidores de outros órgãos

públicos à disposição, cedidos ou requisitados)

04

Servidores efetivos do Quadro Permanente de Pessoal do TJPE, sendo Técnicos ou
Analistas Judiciários, ou ainda servidores de outros órgãos públicos à disposição, cedidos

ou requisitados

02

TOTAL 13

UNIDADES JUDICIÁRIAS DA 1ª ENTRÂNCIA

CARGO QUANTITATIVO

Analista Judiciário - APJ 02

Técnico Judiciário - TPJ 04

Oficial de Justiça - OPJ 02

TOTAL 08

UNIDADES JUDICIÁRIAS DA 2ª ENTRÂNCIA

CARGO QUANTITATIVO

Analista Judiciário - APJ 02

Técnico Judiciário - TPJ 05

Oficial de Justiça - OPJ 02

TOTAL 09

UNIDADES JUDICIÁRIAS DA 3ª ENTRÂNCIA

CARGO QUANTITATIVO

Analista Judiciário - APJ 03

Técnico Judiciário - TPJ 06

Oficial de Justiça - OPJ 02

TOTAL 11

CENTRAIS DE CONCILIAÇÃO, MEDIAÇÃO E ARBITRAGEM (LIMITE POR TURNO)

CARGO QUANTITATIVO

Analista Judiciário - APJ 01

Técnico Judiciário - TPJ 03

TOTAL 04

 » Página Pr incipal » Nova Consulta » Ocorrência A nter ior » Página A nter ior

 » Lista de Ocorrências » Próxima Ocorrência » Próxima Página

Informações, dúvidas: biblioteca.tribunal@tjpe.jus.br ou pelo telefone (0 ** 81) 3412.5174

http://www.tjpe.jus.br/
http://digital.tjpe.jus.br/cgi/om_isapi.dll?clientID=150519097&PesqGlobal=instru%e7%e3o%20normativa%2007&TipoNormas=&advquery=instru%e7%e3o%20normativa%2007&infobase=normasinternas&record={106875}&softpage=ref_Query
http://digital.tjpe.jus.br/cgi/om_isapi.dll?clientID=150519097&PesqGlobal=instru%e7%e3o%20normativa%2007&TipoNormas=&advquery=instru%e7%e3o%20normativa%2007&infobase=normasinternas&record=dochitprevious&softpage=ref_doc
http://digital.tjpe.jus.br/cgi/om_isapi.dll?clientID=150519097&PesqGlobal=instru%e7%e3o%20normativa%2007&TipoNormas=&advquery=instru%e7%e3o%20normativa%2007&infobase=normasinternas&record=docprevious&softpage=ref_doc
http://digital.tjpe.jus.br/cgi/om_isapi.dll?clientID=150519097&PesqGlobal=instru%e7%e3o%20normativa%2007&TipoNormas=&advquery=instru%e7%e3o%20normativa%2007&infobase=normasinternas&record={106875}&softpage=ref_QueryResults
http://digital.tjpe.jus.br/cgi/om_isapi.dll?clientID=150519097&PesqGlobal=instru%e7%e3o%20normativa%2007&TipoNormas=&advquery=instru%e7%e3o%20normativa%2007&infobase=normasinternas&record=dochitnext&softpage=ref_doc
http://digital.tjpe.jus.br/cgi/om_isapi.dll?clientID=150519097&PesqGlobal=instru%e7%e3o%20normativa%2007&TipoNormas=&advquery=instru%e7%e3o%20normativa%2007&infobase=normasinternas&record=docnext&softpage=ref_doc
mailto:biblioteca.tribunal@tjpe.jus.br

03/10/12 VOTORELAT18-100013377839701.htm

1/12C:/Users/SCJ-055-PC/Documents/IZAEL/RECLAMAÇÃO/4761/VOTORELAT18-100013377839701.htm

PEDIDO DE PROVIDÊNCIAS - CONSELHEIRO 0004761-21.2011.2.00.0000

Requerente: Associação dos Magistrados do Estado de Pernambuco - Amepe
Requerido: Tribunal de Justiça do Estado de Pernambuco

Advogado(s): PE007397 - Izael Nobrega da Cunha (REQUERENTE)

PEDIDO DE PROVIDÊNCIAS. TRIBUNAL DE JUSTIÇA DO ESTADO DE PERNAMBUCO.
LOTAÇÃO DE SERVIDORES NAS SERVENTIAS DE PRIMEIRA INSTÂNCIA.
DESCUMPRIMENTO DA INSTRUÇÃO NORMATIVA n. 7/2010. NECESSIDADE DE
RETIFICAÇÃO DO ANEXO II DESTE NORMATIVO.
1. A lotação de servidores nas serventias de primeiro grau do TJPE deve obedecer o
disposto na Instrução Normativa n. 07/2010, que foi editada por recomendação do
CNJ ao decidir a INSP n. 0003386-53.2009.2.00.0000.
2. Diante do comando do normativo em exame, o TJPE está compelido a obedecer
os quantitativos estipulados no Anexo II da Instrução Normativa n. 7/2010 para a
lotação das serventias de primeiro grau, com servidores efetivos, devendo ser dada
preferência às serventias que se encontrem com o seu quadro reduzido em relação
à lotação prevista no normativo.
3. A lotação das serventias de primeiro grau deve garantir que as serventias com
previsão de lotação de até 9 (nove) servidores efetivos, não apresentem déficit de
servidores maior que 1 (um) servidor e que as serventias com previsão de lotação
de 10 (dez) ou mais servidores efetivos, não apresentem déficit de 2 (dois)
servidores efetivos enquanto houver serventias com superavit de servidores e,
posteriormente, no prazo de 24 (vinte e quatro) meses, por meio da realização de
concursos públicos e nomeações, observadas as restrições orçamentárias.
4. A Instrução Normativa n. 7/2010 deve ser retificada para que a lotação dos
servidores especializados seja prevista expressa e discriminadamente nas
serventias em que sejam necessários.
5. Pedido julgado parcialmente procedente.

RELATÓRIO

 Cuida-se de Pedido de Providências apresentado pela ASSOCIAÇÃO DOS MAGISTRADOS

03/10/12 VOTORELAT18-100013377839701.htm

C:/Users/SCJ-055-PC/Documents/IZAEL/RECLAMAÇÃO/4761/VOTORELAT18-100013377839701.htm

DO ESTADO DE PERNAMBUCO - AMEPE, por meio do qual pleiteia que o Tribunal de Justiça do

Estado de Pernambuco cumpra a Instrução Normativa n. 07/2010 daquela Corte, no que diz respeito

à lotação de servidores por unidade judiciária.

Narra a requerente que no auto circunstanciado de inspeção preventiva realizada por

este Conselho (INSP 0003386-53.2009.2.00.0000), no ano de 2009, foi determinado ao TJPE que

regulamentasse a distribuição de servidores entre gabinetes de Desembargador, Varas da capital e

do interior e os Juizados cíveis e criminais, sempre levando em conta a especialidade das unidades

jurisdicionais análogas e o respectivo acervo processual.

Assevera que em razão desta determinação, o TJPE editou a Instrução Normativa n. 7, de

11/03/2010 que, além não seguir com exatidão as determinações do CNJ, não vem sendo obedecida

pelo próprio Tribunal.

Apresenta dados e gráficos para demonstrar as distorções de lotação de servidores nas

serventias judiciais de primeiro grau, fato que aponta como razão principal da deficiência na

prestação jurisdicional da Justiça pernambucana.

Ao final, pede que seja julgado procedente o presente pedido para:

i) determinar a lotação dos servidores, unidade por unidade judiciária do primeiro grau,

nos exatos termos da instrução normativa nº 07/2010 do TJPE, assinalando prazo para tanto, bem

como estabelecendo acompanhamento do cumprimento da decisão por assessor designado pela

presidência desse Conselho.

ii) que se determine a órgão específico desse CNJ que analise a repercussão efetiva das

demais deficiências apontadas, ponderando-as, enquanto não supridas, quando da aferição do

cumprimento das metas de produtividade pré-estabelecidas.

O Tribunal, devidamente intimado, informou (INF 4) que:

i) cumpriu a determinação do CNJ resultante do noticiado auto circunstanciado de

inspeção, editando a Instrução Normativa n. 07/2010, que estabeleceu o quadro ideal de servidores

para cada unidade judiciária, elaborado com base em estudo da Secretaria de Gestão de Pessoas;

ii) nos últimos quatro anos, o número de servidores lotados na primeira instância

aumentou em 54%, como demonstrado pelo quadro comparativo (DOC 7) da lotação de servidores

nos gabinetes de Desembargador e nas serventias de primeiro grau entre os anos de 2007 a 2011,

com a indicação dos respectivos quantitativos estabelecidos pela Instrução Normativa TJPE n.

7/2010;

iii) será aberto novo concurso público para a contratação de serventuários, o que

melhorará o índice da relação servidores/processos;

03/10/12 VOTORELAT18-100013377839701.htm

3/12C:/Users/SCJ-055-PC/Documents/IZAEL/RECLAMAÇÃO/4761/VOTORELAT18-100013377839701.htm

iv) o novo concurso será regionalizado, o que implicará na obrigatoriedade da posse e

entrada em exercício do candidato aprovado numa das serventias do pólo regional de inscrição, sem

possibilidade de lotação na Capital.

v) está em fase de conclusão concurso público para ingresso na magistratura, que não se

realizava há quase 10 anos, medida que contribuirá para melhorar os índices da relação entre

juízes/habitantes e entre juízes/processos;

vi) foi criada a função gratificada de Assessor de Magistrado para todas as unidades

judiciárias do Estado de Pernambuco;

vii) tramita na Assembléia Legislativa o Projeto de Lei n. 439/2011, que incrementa

substancialmente o valor da Função Gratificada de Assessor de Magistrado, permitindo o

recrutamento de melhores quadros entre os servidores efetivos;

viii) estão sendo realizadas significativas melhorias na estrutura material do TJPE, com

destaque para a construção de novos Fóruns e a reforma de outros;

ix) a implementação do quadro ideal de pessoal exige a criação de 1.047 cargos, o que

somente será possível fazer ao longo dos anos, a partir de negociações pontuais com os demais

Poderes do Estado, em razão do potencial impacto no orçamento estadual;

A requerente se manifestou (PET 11) em relação às informações prestadas pelo TJPE,

manejando os mesmos argumentos deduzidos em seu requerimento inicial, com a reiteração do

pedido para que o requerido cumpra a Instrução Normativa n. 7/2010.

Solicitei ao TJPE (DESP 12) informação suplementar para esclarecer:

i) se os números do quadro comparativo constante do DOC7 referem-se exclusivamente

a servidores ocupantes de cargo efetivo do Judiciário Estadual e, em caso negativo, para que

discrimine as situações;

ii) as razões das distorções verificadas no citado quadro entre o número real de

servidores e o previsto na Instrução Normativa n. 07/2010, especialmente nas unidades judiciárias

em que o número real supera o estipulado no referido ato normativo;

iii) quantas vagas de técnico judiciário, analista judiciário e oficial de justiça estão sendo

oferecidas no concurso público noticiado nas informações prestadas (INF4).

O requerido prestou os esclarecimentos solicitados (INF 13), informando que:

i) no próximo concurso público para contratação de serventuários estão sendo oferecidas

168 novas vagas: 95 técnicos judiciários área fim judiciária e administrativa / 40 analistas judiciários

área fim judiciária e administrativa / 09 analistas judiciários área fim assistente social / 09 analistas

03/10/12 VOTORELAT18-100013377839701.htm

C:/Users/SCJ-055-PC/Documents/IZAEL/RECLAMAÇÃO/4761/VOTORELAT18-100013377839701.htm

judiciários área fim psicólogo / 09 analistas judiciários área fim pedagogo / 41 oficiais de justiça;

ii) as distorções de ordem geral entre a lotação real de servidores na primeira instância e

a prevista na Instrução Normativa n. 7/2010 se explicam pela natureza programática deste normativo

que simplesmente estipulou o quadro ideal de servidores, sem criar cargos, nem assegurar a

designação de servidores;

iii) reitera que a implementação do quadro ideal desenhado pela Instrução Normativa n.

7/2010 exige a criação de pelo menos 1.047 cargos;

iv) as distorções específicas em relação à lotação de algumas serventias, em que o

número de funcionários é maior que o estipulado pela Instrução Normativa n. 7/2010, decorrem ou

do fato de algumas delas funcionarem em dois turnos ou porque têm distribuição pesada ou ainda

porque nelas trabalham servidores cedidos por outros órgãos da Administração, Estado e Municípios,

além de contarem com oficiais de justiça, psicólogos, assistentes sociais e pedagogos, cargos que

não estão incluídos nos quantitativos estipulados na Instrução Normativa n. 7/2010;

v) os números do DOC 7 não se referem exclusivamente a servidores ocupantes de cargo

efetivo do Judiciário Estadual, como se vê dos esclarecimentos complementares prestados pelo TJPE

(DOC 14), abrangendo também servidores cedidos por outros órgãos da Administração Estadual e de

outros municípios, bem como os oficiais de justiça e analista judiciários com especialização em

psicologia, assistência social e pedagogia, serventuários que não foram considerados na Instrução

Normativa 7/2010;

A requerente se pronunciou (PET 16) sobre os esclarecimentos complementares do TJPE

insistindo na endêmica carência de funcionários lotados na primeira instância, o que vem causando

deficiência na prestação jurisdicional e impedindo que sejam alcançadas as metas judiciárias

estabelecidas por este Conselho.

É o relatório.

VOTO

O presente Pedido de Providências objetiva que o TJPE cumpra o disposto na Instrução

Normativa n. 7/2010 quanto à lotação de servidores nas serventias de primeiro grau, que deve

obedecer os quantitativos fixados por este normativo.

Esta Instrução Normativa resultou de duas determinações deste CNJ ao decidir a

03/10/12 VOTORELAT18-100013377839701.htm

5/12C:/Users/SCJ-055-PC/Documents/IZAEL/RECLAMAÇÃO/4761/VOTORELAT18-100013377839701.htm

INSPEÇÃO n. 0003386-53.2009.2.00.0000, verbis:

DETERMINAÇÃO: o Tribunal de Justiça de Pernambuco deve, no prazo de sessenta (60) dias,
regulamentar a composição dos cargos em gabinetes de desembargador, estabelecendo
parâmetros objetivos, nominação e descrição de funções para cada cargo. No qüinqüídio
seguinte deve informar à Corregedoria Nacional o implemento da determinação.
DETERMINAÇÃO: deve o Egrégio Tribunal, no prazo de noventa (90) dias, regulamentar a
distribuição dos servidores entre as atividades meio e atividades fins, entre Gabinetes de
Desembargador, Varas da Capital e interior, levando em conta a especialidade e o número médio
de processos em tramitação em unidades jurisdicionais análogas e divulgar o número de
servidores, civis e militares, por unidade na intranet. Da informação deverá constar o nome e
matrícula de todos os servidores (efetivos, comissionados, estagiários) em efetivo exercício na
unidade (departamento, cartório, gabinete, secretaria, central de mandados etc.), sejam eles de
primeiro ou de segundo grau, bem como informações daqueles que estão lotados na unidade,
mas prestam serviço em outro local, com as necessárias especificações. No qüinqüídio seguinte
o adimplemento deve ser informado à Corregedoria Nacional.

Confira-se os termos deste normativo, que a requerente requer seja integralmente

cumprido em relação ao primeiro grau pelo TJPE, verbis:

INSTRUÇÃO NORMATIVA Nº 7 DE 11/03/2010 (DOPJ 23/03/2010)
O Desembargador JOSÉ FERNANDES DE LEMOS,Presidente do Tribunal de Justiça do Estado de
Pernambuco, no uso de suas atribuições legais e regimentais, CONSIDERANDO que, na
conformidade da regra inserta no art. 37, caput , da Constituição da Republica, "a Administração
Pública direta e indireta de qualquer dos Poderes da União, dos Estados, do Distrito Federal e
dos Municípios obedecerá aos princípios de legalidade,impessoalidade, moralidade, publicidade
e eficiência";
CONSIDERANDO que, achando-se a Administração Pública, no seu atuar, adstrita ao Princípio da
Legalidade Estrita, somente lhe é dado fazer ou deixar de fazer aquilo que é expressamente
previsto em lei; importa dizer, por dedução lógico-dogmática: "na relação administrativa, a
vontade da Administração Pública é a que decorre da lei" (DI PIETRO, Maria Sylvia Zanella,
Direito Administrativo, 13ª edição, São Paulo: Atlas, 2001, p. 67);
CONSIDERANDO que o Conselho Nacional de Justiça, no Auto Circunstanciado de Inspeção
Preventiva no Poder Judiciário do Estado, com particular ênfase na constatação da ausência de
qualquer padronização, determinou à Administração do Tribunal de Justiça, no prazo de 60
(sessenta) dias, "regulamentar a composição dos cargos em Gabinetes de Desembargador,
estabelecendo parâmetros objetivos, nominação e descrição de funções para cada cargo";
CONSIDERANDO que, no mesmo Auto Circunstanciado de Inspeção, o Conselho Nacional de
Justiça assinalou ao Tribunal de Justiça do Estado, outrossim, o prazo de 90 (noventa) dias para
"regulamentar a distribuição dos servidores do seu Quadro Permanente de Pessoal entre as
atividades meio e fim, Gabinetes de Desembargador, Varas da Capital e do Interior, levando em
conta a especialidade e o número médio de processos em tramitação em unidades jurisdicionais
análogas e divulgar o número de servidores, civis e militares, por unidade, na intranet",
consignando, para além disso, que da respectiva informação "deverá constar o número e
matrícula de todos os servidores (efetivos,comissionados, estagiários) em efetivo exercício na
unidade (departamento, cartório, gabinete, secretaria, central de mandados etc.), sejam eles de
primeiro ou de segundo grau, bem como informações daqueles que estão lotados na unidade,
mas prestam serviço em outro local, com as necessárias especificações";
CONSIDERANDO que a Secretaria de Gestão de Pessoas deste Tribunal de Justiça, por
determinação desta Presidência, inserta no Ofício nº 37/2010-GP, colimando atender às diretivas
do Conselho Nacional de Justiça, empreendeu minucioso e fundamentado estudo acerca do
quantitativo necessário de servidores nas unidades judiciárias, de 1º e 2º graus, deste Poder,
com emprego de critérios próprios da área de planejamento estratégico e organizacional, em
ordem a oferecer diagnóstico técnico do quantitativo de pessoal e sua relação com os processos
internos, organograma e fluxos de trabalho;
CONSIDERANDO que o levantamento implementado pela Secretaria de Gestão de Pessoas deste
Tribunal de Justiça, a partir da particularização da legislação de regência, identificou, no tocante
à sua estrutura organizatório-funcional, que os gabinetes dos desembargadores são compostos
de quatro cargos de provimento em comissão de Assessor Técnico Judiciário, criados, por
transformação, pela Lei nº 13.303, de 21 de setembro de 2007; 1 (um) cargo de provimento em

03/10/12 VOTORELAT18-100013377839701.htm

6/12C:/Users/SCJ-055-PC/Documents/IZAEL/RECLAMAÇÃO/4761/VOTORELAT18-100013377839701.htm

comissão de Chefe de Gabinete, igualmente criado pela Lei nº 13.303, de 21 de setembro de 2007;
1 (um) cargo de provimento em comissão de Secretário de Desembargador; 1 (um) cargo de
provimento em comissão de Agente de Transporte e Segurança; aos quais se deve acrescer, ainda,
na conformidade das leis de disciplina (Lei nº 13.303, de 21 de setembro de 2007, e Lei nº
13.332, de 7 de novembro de 2007 - Plano de Cargos, Carreiras e Vencimentos dos Servidores do
Poder Judiciário do Estado), 4 (quatro) gratificações de Representação de Gabinete, exclusivas
para servidores efetivos, integrantes do Quadro
Permanente de Pessoal do Tribunal de Justiça ou à disposição, cedidos ou requisitados, neles
regularmente lotados;
CONSIDERANDO que, a partir das premissas desenvolvidas no parágrafo anterior, tem-se, em
conclusão lógico-dogmática, que o quadro de pessoal dos Gabinetes dos Desembargadores do
Tribunal de Justiça é composto de 7 (sete) cargos de provimento em comissão e de 4 (quatro)
gratificações de Representação de Gabinete, podendo ser acrescido de 2 servidores efetivos
(Técnicos ou Analistas Judiciários do Quadro Permanente de Pessoal do Tribunal de Justiça do
Estado ou servidores de outros órgãos públicos à disposição, cedidos ou requisitados), 2 (dois)
estagiários do curso de Direito e 2 (dois) empregados de empresa contratada pelo Tribunal de
Justiça para fornecimento de serviços, sendo um para o exercício da função de auxil iar de
serviços gerais e outro para o desempenho da função de contínuo;
CONSIDERANDO que todos os cargos e funções que compõem a estrutura organizatório-funcional
dos Gabinetes dos Desembargadores e das unidades judiciárias de 1º grau, no âmbito do Poder
Judiciário do Estado, têm denominação, simbologia, remuneração, requisitos de investidura e
atribuições expressamente elencados nas leis de regência (Lei nº 13.303, de 21 de setembro de
2007, e Lei nº 13.332, de 7 de novembro de 2007 - Plano de Cargos, Carreiras e Vencimentos dos
Servidores do Poder Judiciário do Estado);

RESOLVE:
Art. 1º- A estrutura organizatório-funcional dos Gabinetes dos 10 Desembargadores do Tribunal
de Justiça do Estado de Pernambuco é a constante do Anexo I desta Instrução Normativa.
Parágrafo único- A denominação, simbologia, remuneração, requisitos de investidura e
atribuições dos cargos e funções que compõem a estrutura organizatório-funcional dos
Gabinetes dos Desembargadores são aqueles expressamente discriminados na legislação de
regência (Lei nº 13.303, de 21 de setembro de 2007, e Lei nº 13.332, de 7 de novembro de 2007 -
Plano de Cargos, Carreiras e Vencimentos dos Servidores do Poder Judiciário do Estado).
Art. 2º- A estrutura organizatório-funcional das unidades judiciárias de 1º grau, no âmbito do
Poder Judiciário do Estado, é a constante do Anexo II desta Instrução Normativa.
Parágrafo único. A denominação, simbologia, remuneração, requisitos de investidura e
atribuições dos cargos e funções que compõem a estrutura organizatório-funcional das unidades
judiciárias de 1º grau, no âmbito do Poder Judiciário do Estado, são aqueles expressamente
discriminados na lei de regência (Lei nº 13.332, de 7 de novembro de 2007 - Plano de Cargos,
Carreiras e Vencimentos dos Servidores do Poder Judiciário do Estado).
Art. 3º- A Secretaria de Gestão de Pessoas do Tribunal de Justiça, acaso verificado qualquer
excesso de servidor em Gabinete de Desembargador ou em unidade judiciária de 1º grau, deverá,
no prazo de 30 (trinta) dias, proceder ao necessário remanejamento, observado o interesse da
Administração da Justiça.
Art. 4º- A Secretaria de Gestão de Pessoas do Tribunal de Justiça deverá, no prazo de 60
(sessenta) dias, apresentar relatório circunstanciado da atual distribuição de servidores
integrantes do Quadro Permanente de Pessoal do Poder Judiciário do Estado nas unidades
administrativas (atividade-meio), com especificação de nome, matrícula, cargo, função e local de
trabalho, apresentando, nesse mesmo prazo, proposta de regulamentação.
Art. 5º- A Secretaria de Gestão de Pessoas do Tribunal de Justiça do Estado deverá, no prazo de 60
(sessenta) dias, divulgar o número de servidores, civis e militares, por unidade, judiciária ou
administrativa, no portal do Poder Judiciário do Estado na web, especificando o número e
matrícula de todos os servidores (efetivos, comissionados, estagiários) em efetivo exercício na
unidade (departamento, cartório, gabinete, secretaria, central de mandados etc.), sejam eles de
primeiro ou de segundo grau, bem como daqueles que estão lotados na unidade, mas prestam
serviço em outro local, com as necessárias particularizações.
Art. 6º- Esta Instrução Normativa entra em vigor na data de sua publicação.
Art. 7º- Revogam-se as disposições em contrário.
Publique-se.
Cumpra-se.
Recife, 11 de março de 2010.
Desembargador JOSÉ FERNANDES DE LEMOS
Presidente

03/10/12 VOTORELAT18-100013377839701.htm

7/12C:/Users/SCJ-055-PC/Documents/IZAEL/RECLAMAÇÃO/4761/VOTORELAT18-100013377839701.htm

A lotação mínima de servidores por tipo de serventia do primeiro grau foi estipulada no

Anexo II, da Instrução Normativa n. 7/2010, verbis:

ANEXO II-UNIDADES JUDICIÁRIAS DE 1º GRAU
VARAS CÍVEIS - QUANTIDADE
Cargos Efetivos 06
Chefe de Secretaria (FGCSJ-1) 01
Assessor de Magistrado (FGAM) 01
SUBTOTAL 08
Estagiários 02
TOTAL 10

VARAS CRIMINAIS - QUANTIDADE
Cargos Efetivos 06
Chefe de Secretaria (FGCSJ-1) 01
Assessor de Magistrado (FGAM) 01
SUBTOTAL 08
Estagiários 02
TOTAL 10

CRIMES CONTRA A ADMINISTRAÇÃO PÚBLICA - QUANTIDADE
Cargos Efetivos 06
Chefe de Secretaria (FGCSJ-1) 01
Assessor de Magistrado (FGAM) 01
SUBTOTAL 08
Estagiários 02
TOTAL 10

VARA DE ENTORPECENTES
QUANTIDADE
Cargos Efetivos 12
Chefe de Secretaria (FGCSJ-1) 01
Assessor de Magistrado (FGAM) 01
SUBTOTAL 14
Estagiários 02
TOTAL 16

VARAS DO TRIBUNAL DO JURI - QUANTIDADE
Cargos Efetivos 14
Oficial de Justiça (OPJ) 04
Chefe de Secretaria (FGCSJ-1) 01
Assessor de Magistrado (FGAM) 01
SUBTOTAL 20
Estagiários 01
TOTAL 21

VARAS DOS EXECUTIVOS FISCAIS MUNICIPAIS - QUANTIDADE
Cargos Efetivos 12
Chefe de Secretaria (FGCSJ-1) 01
Assessor de Magistrado (FGAM) 01
SUBTOTAL 14
Estagiários 02
TOTAL 16

VARAS DOS EXECUTIVOS FISCAIS ESTADUAIS - QUANTIDADE
Cargos Efetivos 06
Chefe de Secretaria (FGCSJ-1) 01
Assessor de Magistrado (FGAM) 01
SUBTOTAL 08
Estagiários 02
TOTAL 10

03/10/12 VOTORELAT18-100013377839701.htm

8/12C:/Users/SCJ-055-PC/Documents/IZAEL/RECLAMAÇÃO/4761/VOTORELAT18-100013377839701.htm

VARAS DA FAZENDA PÚBLICA - QUANTIDADE
Cargos Efetivos 08
Chefe de Secretaria (FGCSJ-1) 01
Assessor de Magistrado (FGAM) 01
SUBTOTAL 10
Estagiários 02
TOTAL 12

VARA DA JUSTIÇA MILITAR - QUANTIDADE
Praças 10
Oficial PM de Administração 01
TOTAL 11

VARA DE FAMÍLIA - QUANTIDADE
Cargos Efetivos 12
Chefe de Secretaria (FGCSJ-1) 01
Assessor de Magistrado (FGAM) 01
SUBTOTAL 14
Estagiários 02
TOTAL 16

VARA DE ACIDENTES DO TRABALHO -QUANTIDADE
Cargos Efetivos 10
Chefe de Secretaria (FGCSJ-1) 01
Assessor de Magistrado (FGAM) 01
SUBTOTAL 12
Estagiários 02
TOTAL 14

VARA DE SUCESSÕES - QUANTIDADE
Cargos Efetivos 08
Chefe de Secretaria (FGCSJ-1) 01
Assessor de Magistrado (FGAM) 01
SUBTOTAL 10
Estagiários 02
TOTAL 12

VARA DE EXECUÇÃO PENAL - QUANTIDADE
Cargos Efetivos 12
Chefe de Secretaria (FGCSJ-1) 01
Assessor de Magistrado (FGGAM) 01
SUBTOTAL 14
Estagiários 02
TOTAL 16

VARA DE EXECUÇÃO DE PENAS ALTERNATIVAS - QUANTIDADE
Cargos Efetivos 10
hefe de Secretaria (FGCSJ-1) 01
Assessor de Magistrado (FGAM) 01
SUBTOTAL 12
Estagiários 02
TOTAL 14

JUIZADO DA VIOLÊNCIA DOMÉSTICA E FAMILIAR CONTRA A MULHER - QUANTIDADE
Cargos Efetivos 06
Chefe de Secretaria (FGCSJ-1) 01
Assessor de Magistrado (FGAM) 01
SUBTOTAL 08
Estagiários 02
TOTAL 10

03/10/12 VOTORELAT18-100013377839701.htm

9/12C:/Users/SCJ-055-PC/Documents/IZAEL/RECLAMAÇÃO/4761/VOTORELAT18-100013377839701.htm

VARAS DA INFÂNCIA E JUVENTUDE - QUANTIDADE
Cargos Efetivos 08
Chefe de Secretaria (FGCSJ-1) 01
Assessor de Magistrado (FGAM) 01
SUBTOTAL 10
Estagiários 02
Empregado de empresa contratada fornecedora de serviços 01
TOTAL 13

VARA REGIONAL DA INFÂNCIA E JUVENTUDE - QUANTIDADE
Cargos Efetivos 16
Chefe de Secretaria (FGCSJ-1) 01
Assessor de Magistrado (FGAM) 01
SUBTOTAL 14
Estagiários 02
Empregado de empresa contratada fornecedora de serviços 01
TOTAL 21

VARA ÚNICA (1ª Entrância) - QUANTIDADE
Cargos Efetivos 05
Chefe de Secretaria (FGCSJ-1) 01
Assessor de Magistrado (FGAM) 01
Distribuidor 01
SUBTOTAL 08
Estagiários 02
TOTAL 10

JUIZADOS ESPECIAIS CÍVEIS - QUANTIDADE
Cargos Efetivos 08
Chefe de Secretaria (FGCSJ-1) 01
Assessor de Magistrado (FGAM) 01
Concil iador (FGCJ-1) 02
SUBTOTAL 12
Estagiários 02
TOTAL 14

JUIZADOS ESPECIAIS CRIMINAIS - QUANTIDADE
Cargos Efetivos 05
Chefe de Secretaria (FGCSJ-1) 01
Assessor de Magistrado (FGAM) 01
Concil iador (FGCJ-1) 03
SUBTOTAL 10
Estagiário 01
TOTAL 11

Ao analisar os dados contidos no quadro comparativo (DOC 7) que o próprio Tribunal

emitiu e que foi trazido aos autos com as primeiras informações (INF 4), que foram prestadas em

setembro de 2011, fica evidente que o TJPE de fato não está cumprindo a Instrução Normativa n.

7/2010 em relação à lotação das serventias do primeiro grau.

Ao prestar os esclarecimentos solicitados (DESP 12) o TJPE juntou planilha da lotação

detalhada das serventias de primeiro grau atualizada até o dia 01/02/2012 (DOC 14), em que

também se verificam diferenças entre a lotação real e a ideal estabelecida pela Instrução Normativa

n. 7/2010.

Tanto no DOC 7, de 2011, como no DOC 14, de 2012, encontram-se basicamente duas

03/10/12 VOTORELAT18-100013377839701.htm

10/12

situações de descumprimento do normativo: ou há serventuários a mais ou a menos do que o

previsto como lotação ideal das serventias de primeiro grau.

Considerando-se os dados do DOC 7, verifica-se que entre as 577 serventias de primeiro

grau aí listadas, apenas 52, ou 9% do total, têm a lotação estipulada pela Instrução Normativa n.

7/2010. As demais têm lotação fora do previsto, sendo 54 a maior e 471 a menor. Esses dados, com

pequenas variações, se repetem no DOC 14.

Verifico, porém, que o déficit de servidores apresentado é, na maioria das serventias em

que ocorre, pequeno. Em um reduzido número de casos é que se apresentam distorções

significativas, principalmente em juizados cíveis, juizados da infância e juventude, juizados da

violência doméstica, centrais de mandados, varas de crimes contra a criança e o adolescente e vara

de execução de penas alternativas.

Por outro lado, não se pode olvidar que a lotação das serventias de primeiro grau

informada no DOC 7 abrange servidores estaduais e municipais cedidos ao TJPE, que não estão

previstos na lotação estipulada no Anexo II deste normativo. Isso quer dizer que as serventias que,

segundo o documento apresentado pelo TJPE (DOC7), já apresentam déficit de servidores em

relação à lotação prevista no ato normativo em exame podem, na realidade, estar em situação ainda

mais grave, pois podem contar com servidores cedidos que, uma vez devolvidos, reduziriam ainda

mais o contingente da unidade judicial.

Assim, em que pese os esforços do TJPE, que informa as muitas ações que desenvolve

para aprimorar os recursos humanos e materiais de modo a oferecer prestação jurisdicional mais

eficaz, fica evidente que de fato não está sendo cumprido o disposto na Instrução Normativa n.

7/2010 quanto à lotação de servidores nas serventias de primeiro grau.

Mesmo a realização de um novo concurso para a admissão de 168 serventuários está

longe de resolver o déficit de servidores, uma vez que tal número corresponde a pouco mais de 10%

das 1.047 vagas que o Tribunal considera necessárias para organizar a lotação das varas de primeiro

grau de modo ideal.

É preciso afastar o argumento do requerido no sentido de que o ato normativo em exame

tem natureza meramente programática, uma vez que resultou de determinação deste Conselho,

editada justamente com o objetivo de regulamentar a lotação das serventias de primeiro grau e dos

gabinetes de Desembargadores.

Assim, diante do comando do normativo em exame, o TJPE está compelido a obedecer os

quantitativos estipulados no Anexo II da Instrução Normativa n. 7/2010 para a lotação das serventias

de primeiro grau, com servidores efetivos.

Não considero razoável, contudo, em razão da própria dinâmica das instituições, exigir

que o tribunal, a cada instante, esteja com os quadros de suas serventias em idêntica paridade com

a previsão da Instrução Normativa 7/2010. Uma pequena margem de variação é admissível, levando

em conta o número previsto. Dessa forma, penso que seria conveniente aceitar que, para uma

serventia com previsão de lotação de até 9 (nove) servidores efetivos, haja margem de variação de 1

(um) servidor efetivo para mais ou para menos e, para uma serventia de 10 (dez) ou mais servidores

efetivos, margem de variação de 2 (dois) servidores efetivos para mais ou para menos.

De todo modo, deve ser dada preferência às serventias que se encontrem com o seu

quadro reduzido em relação à lotação prevista no normativo.

Em meu entendimento, é esse o critério que deve ser observado pelo TJPE ao adequar a

lotação real àquela prevista na Instrução Normativa n. 7/2010.

De outro viés, sem prejuízo da determinação de adequação ao previsto na referida

instrução normativa, vejo que esta apresenta lacuna que não pode prevalecer. Trata-se da exclusão,

da lotação estipulada neste normativo para as varas de primeiro grau, de todos os oficiais de justiça

e analistas judiciários das áreas-fim assistência social, psicologia e pedagogia.

Ora, prever a lotação correta de uma serventia especializada e ao mesmo tempo nela

não incluir servidores que, por sua especialização profissional, são essenciais à execução de suas

atividades, me parece uma contradição em si, que enseja, para além do prejuízo à legitimidade do

próprio ato normativo e incentivo a seu descumprimento, de um lado, a inviabilização do serviço

judicial dessa serventia, por outro.

Por tal razão, estou convencido de que a Instrução Normativa n. 7/2010 deve ser

retificada para que a lotação dos servidores especializados seja prevista expressa e

discriminadamente nas serventias em que sejam necessários.

Por derradeiro, não procede o pedido da requerente para que um órgão específico deste

Conselho analise a repercussão efetiva das demais deficiências apontadas, ponderando-as,

enquanto não supridas. Isso porque a Corregedoria Nacional de Justiça, em continuidade ao

julgamento da INSPEÇÃO n. 0003386-53.2009.2.00.0000, de que duas de suas recomendações deram

origem ao normativo ora questionado, continua acompanhando o cumprimento de todas as

recomendações e procedimentos que foram determinados ao TJPE.

Por todo o exposto, VOTO PELA PARCIAL PROCEDÊNCIA do pedido, para determinar ao

Tribunal requerido que:

i) cumpra o disposto na Instrução Normativa n. 7/2010 quanto à quantidade de

servidores efetivos das serventias de primeiro grau, de modo a garantir que as serventias com

previsão de lotação de até 9 (nove) servidores efetivos, não apresentem déficit de servidores maior

que 1 (um) servidor e que as serventias com previsão de lotação de 10 (dez) ou mais servidores

efetivos, não apresentem déficit de servidores maior que 2 (dois) servidores efetivos enquanto

houver serventias com superavit de servidores e, posteriormente, no prazo de 24 (vinte e quatro)

03/10/12 VOTORELAT18-100013377839701.htm

12/12C:/Users/SCJ-055-PC/Documents/IZAEL/RECLAMAÇÃO/4761/VOTORELAT18-100013377839701.htm

meses, por meio da realização de concursos públicos e nomeações, recomendando-se ao Tribunal

que empreenda esforços perante os Poderes Executivo e Legislativo estaduais, de forma a

implementar, no plano orçamentário, o que aqui se determina; e

ii) retifique, no prazo de 60 dias, o Anexo II da Instrução Normativa n. 7/2010, de modo

que passem a integrar o quantitativo da lotação de primeiro grau os oficiais de justiça e analistas

judiciários área fim assistente social, psicólogo e pedagogo nas serventias onde esses serventuários

atuam em razão de sua especialização.

Após as comunicações de praxe, arquive-se.

JOSÉ GUILHERME VASI WERNER
Conselheiro

Esse Documento foi Assinado Eletronicamente por JOSÉ GUILHERME VASI WERNER em 23 de Maio
de 2012 às 11:39:30

O Original deste Documento pode ser consultado no site do E-CNJ. Hash:

03ca3e83a856a4bf9a2daaa6bd9b60d9

