

PODER JUDICIÁRIO
JUSTIÇA DO TRABALHO
TRIBUNAL REGIONAL DO TRABALHO DA 4ª REGIÃO

RELATÓRIO ANUAL

2005

*RELATÓRIO ANUAL DO
TRIBUNAL REGIONAL DO TRABALHO DA 4ª REGIÃO – 2005*

EXPEDIENTE

COORDENAÇÃO GERAL Lucia Thomé de Oliveira – Secretária-Geral da Presidência

ORGANIZAÇÃO Maria Letícia Möllmann

FOTOS Diana Schmeling Alves de Messias
 Jaime Alberto Costa Ribeiro
 Loreci Agnes
 Patrícia Mello Alves
 Raul Fernando Szobot de Menezes

PROJETO GRÁFICO (CAPA) Raul Fernando Szobot de Menezes,
a partir da gravura de Zupo.

Relatório anual do Tribunal Regional do Trabalho da 4ª Região. Porto Alegre: Tribunal Regional do Trabalho da 4ª Região, 1963- .
Anual

I. Tribunal Regional do Trabalho da 4ª Região. 2. Relatórios. 3. Relatório do TRT 4ª R – 2005.

CDU 347.998.72R4(047)

ADMINISTRAÇÃO

Gestão 2003/2005

Fabiano de Castilhos Bertolucci
Presidente

Denis Marcelo de Lima Molarinho
Vice-Presidente

Pedro Luiz Serafini
Corregedor-Regional

Maria Guilhermina Miranda
Vice-Corregedora Regional

Gestão 2005/2007

Denis Marcelo de Lima Molarinho
Presidente

João Ghisleni Filho
Vice-Presidente

Maria Guilhermina Miranda
Corregedora-Regional

Beatriz Zoratto Sanvicente
Vice-Corregedora Regional

APRESENTAÇÃO

É com grata satisfação que cumpro o dever de apresentar à sociedade o Relatório Anual de Atividades do Tribunal Regional do Trabalho da 4ª Região.

Trata-se, antes de tudo, de cumprimento de prerrogativa outorgada ao Presidente do Tribunal pelo inc. XXVII do art. 39 do Regimento Interno desta Corte.

O relatório consubstancia descrição circunstanciada de toda a atividade, jurisdicional e administrativa, executada por magistrados e servidores da Justiça do Trabalho na 4ª Região, cuja cópia será enviada ao E. Tribunal Superior do Trabalho.

No segundo grau de jurisdição, os dados consolidados do movimento judiciário apontam para um crescimento no número de processos julgados: de 42.695 em 2004, pulou para 49.486 em 2005. Para tanto, o Tribunal contou, em regime de convocação, no período de agosto a dezembro, com a laboriosa atuação de oito magistrados do primeiro grau.

Já na instância de origem, também houve incremento no número de processos solucionados: 113.172, em 2004; 120.944, em 2005. Não obstante, foi verificado aumento no número de processos pendentes de solução e em tramitação na execução.

Ainda, em decorrência das novas competências outorgadas à Justiça do Trabalho pela Emenda Constitucional nº 45, de 8 de dezembro de 2004, foram recebidos 623 novos processos no segundo grau de jurisdição e 8.925 na primeira instância.

Igualmente, destaco a implantação de dezesseis novas Varas do Trabalho, com o que o Tribunal, devidamente autorizado pela Lei de Diretrizes para o Orçamento de 2005, efetivou integralmente a previsão contida na Lei nº 10.770, de 21 de novembro de 2003. Também foram empreendidas ações destinadas à implementação do projeto de modernização das instalações físicas da Justiça do Trabalho, com a execução de reformas e adaptações em trinta Foros Trabalhistas.

Na área de informática, foi desenvolvido um novo módulo do sistema e-Jus – Assinatura Digital de Acórdãos - que permite, através do uso de certificados digitais, a assinatura dos acórdãos durante a própria sessão de julgamento. Também se faz merecedor de destaque o desenvolvimento do Sistema de Intimação Eletrônica e a manutenção corretiva e evolutiva nos módulos da NovaJus4 - sistema de acompanhamento de processos no TRT. Ocorreu, ainda, o aprimoramento e expansão do Sistema inFOR no 1º grau, com o desenvolvimento de novos programas. O Sistema e-DOC (Sistema Integrado de Protocolização e Fluxo de Documentos Eletrônicos), implantado em julho de 2005, permite às partes, advogados e peritos utilizar a Internet para prática de atos processuais dependentes de petição escrita.

Ainda em desenvolvimento, merece menção o "Projeto Amplo de Digitalização de Documentos", norteador pela Comissão Permanente de Gestão Documental, cujos principais objetivos são tratar os processos arquivados em todo o Estado e os acórdãos do Tribunal.

Na área de recursos humanos, implantou-se o novo Sistema de Gestão do Desempenho Funcional, objetivando uma avaliação diferenciada, que possibilita, além de aferir o desempenho, a identificação das necessidades de treinamento, disponibilizando ao servidor as condições apropriadas ao pleno desenvolvimento de seu potencial, em consonância com os objetivos institucionais.

Tenho a referir, também, a Revista Eletrônica, criada em março de 2005 e que, elaborada quinzenalmente sob a coordenação da Comissão da Revista do Tribunal, tem se prestado a promover a ágil divulgação de acórdãos, ementas, sentenças, artigos doutrinários e informações (notícias, "dicas" de Português, etc.). Já a Revista impressa, lançada em dezembro de 2005, contemplou decisões de todas as Turmas, da Seção de Dissídios Coletivos e das duas Seções de Dissídios Individuais.

Ainda, merecem menção o Memorial da Justiça do Trabalho no Rio Grande do Sul e o Espaço Cultural, ambos com atuação marcadamente criativa, que, por intermédio de vários eventos ao longo do ano, culminaram por afirmar uma posição institucional diversificada, levando a Justiça do Trabalho na 4ª Região a aproximar-se ainda mais da comunidade.

Por fim, importante espaço foi conquistado na mídia impressa, em que dois jornais de circulação estadual, desde o início de 2005, veiculam respostas a dúvidas envolvendo direitos trabalhistas, bem assim artigos assinados por magistrados desta 4ª Região.

Feitas essas breves referências, ofereço, para ciência de todos, os números da Justiça do Trabalho na 4ª Região em 2005.

Porto Alegre, 26 de maio de 2006.

Denis Marcelo de Lima Molarinho
Juiz-Presidente do TRT da 4ª Região

PRESIDENTES DO TRT DA 4ª REGIÃO

1941 - 1946	DJALMA DE CASTILHO MAYA
1947 - 1949	JORGE ANTÔNIO DA SILVA SURREAUX
1949 - 1951	DILERMANDO XAVIER PORTO
1951 - 1955	JORGE ANTÔNIO DA SILVA SURREAUX
1955 - 1961	DILERMANDO XAVIER PORTO
1961 - 1965	JORGE ANTÔNIO DA SILVA SURREAUX
1965 - 1971	CARLOS ALBERTO BARATA SILVA
1971 - 1977	PAJEHÚ MACEDO SILVA
1977 - 1979	IVÉSCIO PACHECO
1979 - 1981	ANTONIO TOMAZ GOMES SALGADO MARTINS
1981 - 1983	ERMES PEDRO PEDRASSANI
1983 - 1985	JOÃO ANTÔNIO GUILHEMBERNARD PEREIRA LEITE
1985 - 1987	ALCINA TUBINO ARDAIZ SURREAUX
1987 - 1989	FERNANDO ANTÔNIO PIZARRO BARATA SILVA
1989 - 1991	JOSÉ FERNANDO EHLERS DE MOURA
1991 - 1993	JOSÉ LUIZ FERREIRA PRUNES
1993 (julho a dezembro)	CARLOS EDMUNDO BLAUTH
1993 - 1995	RONALDO JOSÉ LOPES LEAL
1995 - 1997	VILSON ANTONIO RODRIGUES BILHALVA
1997 - 1999	FLAVIO PORTINHO SIRANGELO
1999 - 2001	DARCY CARLOS MAHLE
2001 - 2003	ROSA MARIA WEBER CANDIOTA DA ROSA
2003 - 2005	FABIANO DE CASTILHOS BERTOLUCCI
2005 - 2007	DENIS MARCELO DE LIMA MOLARINHO

ÓRGÃOS DA JUSTIÇA DO TRABALHO NA 4ª REGIÃO

2º GRAU

TRIBUNAL PLENO

Composição em 14 de dezembro de 2005:

FABIANO DE CASTILHOS BERTOLUCCI - Presidente
DENIS MARCELO DE LIMA MOLARINHO - Vice-Presidente
PEDRO LUIZ SERAFINI – Corregedor-Regional
MARIA GUILHERMINA MIRANDA - Vice-Corregedora Regional
FLAVIO PORTINHO SIRANGELO
PAULO JOSÉ DA ROCHA
ROSA MARIA WEBER CANDIOTA DA ROSA *
MARIO CHAVES
JOÃO GHISLENI FILHO
CARLOS ALBERTO ROBINSON
JANE ALICE DE AZEVEDO MACHADO
BEATRIZ ZORATTO SANVICENTE
JURACI GALVÃO JÚNIOR **
ROSANE SERAFINI CASA NOVA
JOÃO ALFREDO BORGES ANTUNES DE MIRANDA
DIONÉIA AMARAL SILVEIRA
MARIA HELENA MALLMANN
ANA LUÍZA HEINECK KRUSE
BERENICE MESSIAS CORRÊA
MILTON CARLOS VARELA DUTRA
MARIA INÊS CUNHA DORNELLES
TÂNIA MACIEL DE SOUZA
LEONARDO MEURER BRASIL
CLEUSA REGINA HALFEN
RICARDO LUIZ TAVARES GEHLING
MARIA BEATRIZ CONDESSA FERREIRA
VANDA KRINDGES MARQUES
ANA ROSA PEREIRA ZAGO SAGRILLO
DENISE MARIA DE BARROS
EURÍDICE JOSEFINA BAZO TÔRRES
IONE SALIN GONÇALVES
RICARDO CARVALHO FRAGA
HUGO CARLOS SCHEUERMANN
JOSÉ FELIPE LEDUR
FLÁVIA LORENA PACHECO
JOÃO PEDRO SILVESTREIN

* Convocada para atuar no TST no período de 1º.02.2005 a 30.06.2005 e de 01.08.2005 a 19.12.2005.

** Afastado, em licença, nos termos do artigo 73 da Lei Complementar 35/79 e da R.A. 2/98, no período de 15.09.2003 a 15.09.2005.

Composição em 31 de dezembro de 2005:

DENIS MARCELO DE LIMA MOLARINHO - Presidente
JOÃO GHISLENI FILHO - Vice-Presidente
MARIA GUILHERMINA MIRANDA - Corregedora Regional
BEATRIZ ZORATTO SANVICENTE - Vice-Corregedora Regional
FLAVIO PORTINHO SIRANGELO
PAULO JOSÉ DA ROCHA
ROSA MARIA WEBER CANDIOTA DA ROSA^{*}
FABIANO DE CASTILHOS BERTOLUCCI
MARIO CHAVES
PEDRO LUIZ SERAFINI
CARLOS ALBERTO ROBINSON
JANE ALICE DE AZEVEDO MACHADO
JURACI GALVÃO JÚNIOR^{**}
ROSANE SERAFINI CASA NOVA
JOÃO ALFREDO BORGES ANTUNES DE MIRANDA
DIONÉIA AMARAL SILVEIRA
MARIA HELENA MALLMANN
ANA LUÍZA HEINECK KRUSE
BERENICE MESSIAS CORRÊA
MILTON CARLOS VARELA DUTRA
MARIA INÊS CUNHA DORNELLES
TÂNIA MACIEL DE SOUZA
LEONARDO MEURER BRASIL
CLEUSA REGINA HALFEN
RICARDO LUIZ TAVARES GEHLING
MARIA BEATRIZ CONDESSA FERREIRA
VANDA KRINDGES MARQUES
ANA ROSA PEREIRA ZAGO SAGRILO
DENISE MARIA DE BARROS
EURÍDICE JOSEFINA BAZO TÔRRES
IONE SALIN GONÇALVES
RICARDO CARVALHO FRAGA
HUGO CARLOS SCHEUERMANN
JOSÉ FELIPE LEDUR
FLÁVIA LORENA PACHECO
JOÃO PEDRO SILVESTIRIN

Representando o Ministério Público do Trabalho nas sessões do Tribunal Pleno e do Órgão Especial, compareceram os Excelentíssimos Procuradores Paulo Borges da Fonseca Seger, Alexandre Corrêa da Cruz, Aline Maria Homrich Schneider Conzatti, André Luis Spies, Paulo Joarês Vieira, Beatriz de Holleben Junqueira Fialho, Elizabeth Leite Vaccaro e Silvana Ribeiro Martins.

^{*} Convocada para atuar no TST no período de 1º.02.2005 a 30.06.2005 e de 01.08.2005 a 19.12.2005.

^{**} Afastado, em licença, nos termos do artigo 73 da Lei Complementar 35/79 e da R.A. 2/98, no período de 15.09.2003 a 15.09.2005.

ÓRGÃO ESPECIAL

Composição em 14 de dezembro de 2005:

FABIANO DE CASTILHOS BERTOLUCCI - Presidente
DENIS MARCELO DE LIMA MOLARINHO - Vice-Presidente
PEDRO LUIZ SERAFINI – Corregedor-Regional
MARIA GUILHERMINA MIRANDA - Vice-Corregedora Regional
FLAVIO PORTINHO SIRANGELO
PAULO JOSÉ DA ROCHA
ROSA MARIA WEBER CANDIOTA DA ROSA
MARIO CHAVES
JOÃO GHISLENI FILHO
CARLOS ALBERTO ROBINSON
JANE ALICE DE AZEVEDO MACHADO
BEATRIZ ZORATTO SANVICENTE
ROSANE SERAFINI CASA NOVA
MILTON CARLOS VARELA DUTRA
RICARDO LUIZ TAVARES GEHLING
HUGO CARLOS SCHEUERMANN

Composição em 31 de dezembro de 2005:

DENIS MARCELO DE LIMA MOLARINHO - Presidente
JOÃO GHISLENI FILHO - Vice-Presidente
MARIA GUILHERMINA MIRANDA - Corregedora Regional
BEATRIZ ZORATTO SANVICENTE - Vice-Corregedora Regional
FLAVIO PORTINHO SIRANGELO
PAULO JOSÉ DA ROCHA
ROSA MARIA WEBER CANDIOTA DA ROSA
FABIANO DE CASTILHOS BERTOLUCCI
MARIO CHAVES
PEDRO LUIZ SERAFINI
CARLOS ALBERTO ROBINSON
JANE ALICE DE AZEVEDO MACHADO
MARIA INÊS CUNHA DORNELLES
CLEUSA REGINA HALFEN
IONE SALIN GONÇALVES
RICARDO CARVALHO FRAGA

SEÇÃO DE DISSÍDIOS COLETIVOS

Composição em 14 de dezembro de 2005:

FABIANO DE CASTILHOS BERTOLUCCI – Presidente
DENIS MARCELO DE LIMA MOLARINHO – Vice-Presidente
PAULO JOSÉ DA ROCHA
ROSA MARIA WEBER CANDIOTA DA ROSA (Conv. Juiz Ricardo Hofmeister de Almeida Martins Costa)
MARIO CHAVES
JOÃO GHISLENI FILHO
JURACI GALVÃO JÚNIOR
DIONÉIA AMARAL SILVEIRA
MARIA HELENA MALLMANN
BERENICE MESSIAS CORRÊA
FLÁVIA LORENA PACHECO
JOÃO PEDRO SILVESTRIN

Composição em 31 de dezembro de 2005:

DENIS MARCELO DE LIMA MOLARINHO – Presidente
JOÃO GHISLENI FILHO – Vice-Presidente
PAULO JOSÉ DA ROCHA
ROSA MARIA WEBER CANDIOTA DA ROSA (Conv. Juiz Ricardo Hofmeister de Almeida Martins Costa)
FABIANO DE CASTILHOS BERTOLUCCI
MARIO CHAVES
PEDRO LUIZ SERAFINI
JURACI GALVÃO JÚNIOR
DIONÉIA AMARAL SILVEIRA
MARIA HELENA MALLMANN
BERENICE MESSIAS CORRÊA
FLÁVIA LORENA PACHECO

Integraram, também, a Seção de Dissídios Coletivos, no ano de 2005:

Juízes Convocados – Titulares de Vara do Trabalho:

Rejane Souza Pedra
Denise Pacheco
Iris Lima de Moraes
Ricardo Hofmeister de Almeida Martins Costa

Representando o Ministério Público do Trabalho nas sessões da Seção de Dissídios Coletivos, compareceu a Excelentíssima Procuradora Beatriz de Holleben Junqueira Fialho.

1ª SEÇÃO DE DISSÍDIOS INDIVIDUAIS

Composição em 14 de dezembro de 2005:

PEDRO LUIZ SERAFINI - Presidente
CARLOS ALBERTO ROBINSON
JANE ALICE DE AZEVEDO MACHADO
ANA LUÍZA HEINECK KRUSE
MILTON CARLOS VARELA DUTRA
MARIA INÊS CUNHA DORNELLES
TÂNIA MACIEL DE SOUZA
CLEUSA REGINA HALFEN
RICARDO LUIZ TAVARES GEHLING
MARIA BEATRIZ CONDESSA FERREIRA
EURÍDICE JOSEFINA BAZO TÔRRES
JOSÉ FELIPE LEDUR

Composição em 31 de dezembro de 2005:

MARIA GUILHERMINA MIRANDA - Presidente
CARLOS ALBERTO ROBINSON
JANE ALICE DE AZEVEDO MACHADO
ANA LUÍZA HEINECK KRUSE
MILTON CARLOS VARELA DUTRA
MARIA INÊS CUNHA DORNELLES
TÂNIA MACIEL DE SOUZA
CLEUSA REGINA HALFEN
RICARDO LUIZ TAVARES GEHLING
MARIA BEATRIZ CONDESSA FERREIRA
EURÍDICE JOSEFINA BAZO TÔRRES
JOSÉ FELIPE LEDUR

Integrou, também, a 1ª Seção de Dissídios Individuais, no ano de 2005:

Juiz do Tribunal:

João Pedro Silvestrin

Representando o Ministério Público do Trabalho nas sessões da 1ª Seção de Dissídios Individuais, compareceram os Excelentíssimos Procuradores Denise Maria Schellenberger, Leandro Araújo, Jaime Antônio Cimenti, Veloir Dirceu Fürst, Cristiano Bocorny Corrêa, Paulo Eduardo Pinto de Queiroz, André Luís Spies, Marília Hofmeister Caldas e Ivo Eugênio Marques.

2ª SEÇÃO DE DISSÍDIOS INDIVIDUAIS

Composição em 14 de dezembro de 2005:

MARIA GUILHERMINA MIRANDA – Presidente
FLAVIO PORTINHO SIRANGELO
BEATRIZ ZORATTO SANVICENTE
ROSANE SERAFINI CASA NOVA
JOÃO ALFREDO BORGES ANTUNES DE MIRANDA
LEONARDO MEURER BRASIL
VANDA KRINDGES MARQUES
ANA ROSA PEREIRA ZAGO SAGRILO
DENISE MARIA DE BARROS
IONE SALIN GONÇALVES
RICARDO CARVALHO FRAGA
HUGO CARLOS SCHEUERMANN

Composição em 31 de dezembro de 2005:

BEATRIZ ZORATTO SANVICENTE – Presidente
FLAVIO PORTINHO SIRANGELO
ROSANE SERAFINI CASA NOVA
JOÃO ALFREDO BORGES ANTUNES DE MIRANDA
LEONARDO MEURER BRASIL
VANDA KRINDGES MARQUES
ANA ROSA PEREIRA ZAGO SAGRILO
DENISE MARIA DE BARROS
IONE SALIN GONÇALVES
RICARDO CARVALHO FRAGA
HUGO CARLOS SCHEUERMANN
JOÃO PEDRO SILVESTRIN

Representando o Ministério Público do Trabalho nas sessões da 2ª Seção de Dissídios Individuais, compareceram os Excelentíssimos Procuradores Paulo Eduardo Pinto de Queiroz, Luiz Fernando Mathias Vilar, Leandro Araújo, Jaime Antônio Cimenti, Veloir Dirceu Fürst, Victor Hugo Laitano, Marília Hofmeister Caldas e Adriane Arnt Herbst.

1ª TURMA

Composição em 14 de dezembro de 2005:

ROSA MARIA WEBER CANDIOTA DA ROSA - Presidente
MARIA HELENA MALLMANN - no exercício da Presidência no período de 01.02 a 15.12.2005
IONE SALIN GONÇALVES
JOSÉ FELIPE LEDUR

Composição em 31 de dezembro de 2005:

PEDRO LUIZ SERAFINI - Presidente
MARIA HELENA MALLMANN
IONE SALIN GONÇALVES
JOSÉ FELIPE LEDUR

Integraram, também, a 1ª Turma, no ano de 2005:

Juízes Convocados – Titulares de Vara do Trabalho:

Ricardo Hofmeister de Almeida Martins Costa (de 07.01 a 08.02.2005 e de 11.03 a 15.12.2005 –
cadeira da Exma. Juíza Rosa Maria Weber Candiota da Rosa)
Marçal Henri dos Santos Figueiredo (de 1º.08 a 19.12.2005 - Regime de Exceção)

Juízas Vinculadas:

Maria Guilhermina Miranda – Juíza do Tribunal
Carmen Izabel Centena Gonzales – Titular de Vara do Trabalho

2ª TURMA

Composição em 14 de dezembro de 2005:

JOÃO GHISLENI FILHO – Presidente
BEATRIZ ZORATTO SANVICENTE
JURACI GALVÃO JÚNIOR
VANDA KRINDGES MARQUES

Composição em 31 de dezembro de 2005:

ROSA MARIA WEBER CANDIOTA DA ROSA – Presidente
JURACI GALVÃO JÚNIOR
MARIA BEATRIZ CONDESSA FERREIRA
JOÃO PEDRO SILVESTRIN

Integraram, também, a 2ª Turma, no ano de 2005:

Juízes Convocados – Titulares de Vara do Trabalho:

Denise Pacheco (cadeira do Exmo. Juiz Juraci Galvão Junior)
Ricardo Hofmeister de Almeida Martins Costa (cadeira da Exma. Juíza Rosa Maria)
Manuel Cid Jardon (de 1º.08 a 19.12.2005 - Regime de Exceção)

Juíza Vinculada:

Ana Rosa Pereira Zago Sagrilo – Juíza do Tribunal

3ª TURMA

Composição em 14 de dezembro de 2005:

JANE ALICE DE AZEVEDO MACHADO - Presidente
EURÍDICE JOSEFINA BAZO TÔRRES
RICARDO CARVALHO FRAGA
HUGO CARLOS SCHEUERMANN

Composição em 31 de dezembro de 2005:

JANE ALICE DE AZEVEDO MACHADO - Presidente
EURÍDICE JOSEFINA BAZO TÔRRES
RICARDO CARVALHO FRAGA
HUGO CARLOS SCHEUERMANN

Integrou, também, a 3ª Turma, no ano de 2005:

Juiz Convocado – Titular de Vara do Trabalho:

Lenir Heinen (de 1º.08 a 19.12.2005 - Regime de Exceção)

4ª TURMA

Composição em 14 de dezembro de 2005:

MILTON CARLOS VARELA DUTRA - Presidente
RICARDO LUIZ TAVARES GEHLING
MARIA BEATRIZ CONDESSA FERREIRA
JOÃO PEDRO SILVESTRIN

Composição em 31 de dezembro de 2005:

FABIANO DE CASTILHOS BERTOLUCCI - Presidente
MILTON CARLOS VARELA DUTRA
RICARDO LUIZ TAVARES GEHLING
DENISE MARIA DE BARROS

Integraram, também, a 4ª Turma, no ano de 2005:

Juizas Convocados – Titulares de Vara do Trabalho:

Iris Lima de Moraes

Beatriz Renck (de 1º.08 a 19.12.2005 - Regime de Exceção)

5ª TURMA

Composição em 14 de dezembro de 2005:

PAULO JOSÉ DA ROCHA – Presidente
BERENICE MESSIAS CORRÊA
TÂNIA MACIEL DE SOUZA
LEONARDO MEURER BRASIL

Composição em 31 de dezembro de 2005:

PAULO JOSÉ DA ROCHA – Presidente
BERENICE MESSIAS CORRÊA
TÂNIA MACIEL DE SOUZA
LEONARDO MEURER BRASIL

Integraram, também, a 5ª Turma, no ano de 2005:

Juízes Convocados – Titulares de Vara do Trabalho:

Rejane Souza Pedra (de 30.03 a 17.05.2005, na cadeira do Exmo. Juiz Paulo José da Rocha)
Clóvis Fernando Schuch Santos (de 1º.08 a 19.12.2005 - Regime de Exceção)

6ª TURMA

Composição em 14 de dezembro de 2005:

MARIO CHAVES - Presidente
ROSANE SERAFINI CASA NOVA
JOÃO ALFREDO BORGES ANTUNES DE MIRANDA
ANA ROSA PEREIRA ZAGO SAGRILLO

Composição em 31 de dezembro de 2005:

MARIO CHAVES - Presidente
ROSANE SERAFINI CASA NOVA
JOÃO ALFREDO BORGES ANTUNES DE MIRANDA
ANA ROSA PEREIRA ZAGO SAGRILLO

Integrou, também, a 6ª Turma, no ano de 2005:

Juiz Convocado – Titular de Vara do Trabalho:

Luiz Alberto de Vargas (de 1º.08 a 19.12.2005- Regime de Exceção)

7ª TURMA

Composição em 14 de dezembro de 2005:

FLAVIO PORTINHO SIRANGELO - Presidente
DIONÉIA AMARAL SILVEIRA
MARIA INÊS CUNHA DORNELLES
DENISE MARIA DE BARROS

Composição em 31 de dezembro de 2005:

FLAVIO PORTINHO SIRANGELO - Presidente
DIONÉIA AMARAL SILVEIRA
MARIA INÊS CUNHA DORNELLES
VANDA KRINDGES MARQUES

Integrou, também, a 7ª Turma, no ano de 2005:

Juíza Convocada – Titular de Vara do Trabalho:

Inajá Oliveira de Borba (de 1º.08 a 19.12.2005 - Regime de Exceção)

8ª TURMA

Composição em 14 de dezembro de 2005:

CARLOS ALBERTO ROBINSON – Presidente
ANA LUÍZA HEINECK KRUSE
CLEUSA REGINA HALFEN
FLÁVIA LORENA PACHECO

Composição em 31 de dezembro de 2005:

CARLOS ALBERTO ROBINSON – Presidente
ANA LUÍZA HEINECK KRUSE
CLEUSA REGINA HALFEN
FLÁVIA LORENA PACHECO

Integraram, também, a 8ª Turma, no ano de 2005:

Juízes Convocados – Titulares de Vara do Trabalho:

Maria Madalena Telesca (de 1º.08 a 19.12.2005- Regime de Exceção)

Iris Lima de Moraes (de 02.05.2005 a 13.06.2005, cadeira da Juíza Flávia Lorena Pacheco)

Juízes Vinculados:

Maria Helena Mallmann, Juíza do Tribunal

Ana Rosa Pereira Zago Sagrilo, Juíza do Tribunal

ÓRGÃOS DA JUSTIÇA DO TRABALHO NA 4ª REGIÃO

1º GRAU

JUIZES TITULARES

Em 31 de dezembro de 2005

(por ordem de antigüidade)

1. LUIZ ALBERTO DE VARGAS
2. MARIA CRISTINA SCHAAN FERREIRA
3. VANIA MARIA CUNHA MATTOS
4. CLÓVIS FERNANDO SCHUCH SANTOS
5. BEATRIZ RENCK
6. ROSAURA CELINA SILVEIRA DO PRADO
7. MARÇAL HENRI DOS SANTOS FIGUEIREDO
8. MARIA DA GRAÇA RIBEIRO CENTENO
9. REJANE SOUZA PEDRA
10. CARMEN IZABEL CENTENA GONZALEZ
11. DENISE PACHECO
12. WILSON CARVALHO DIAS
13. FRANCISCO ROSSAL DE ARAÚJO
14. MARIA HELENA LISOT
15. IRIS LIMA DE MORAES
16. MARCELO GONÇALVES DE OLIVEIRA
17. LUCIA EHRENBRINK
18. MARIA MADALENA TELESCA
19. RICARDO HOFMEISTER DE A. MARTINS COSTA
20. HERBERT PAULO BECK
21. LAÍS HELENA JAEGER NICOTTI
22. RAUL ZORATTO SANVICENTE
23. ANDRÉ REVERBEL FERNANDES
24. GEORGE ACHUTTI
25. BRÍGIDA JOAQUINA CHARÃO BARCELOS
26. KARINA SARAIVA CUNHA
27. JOÃO BATISTA DE MATOS DANDA
28. JOÃO BATISTA SIECZKOWSKI MARTINS VIANNA
29. ANGELA ROSI ALMEIDA CHAPPER
30. JANNEY CAMARGO BINA
31. GERSON ANTONIO PAVINATO
32. MARY HIWATASHI
33. MARCOS FAGUNDES SALOMÃO
34. JOSÉ CESÁRIO FIGUEIREDO TEIXEIRA
35. NEURI GABE
36. MANUEL CID JARDÓN
37. JOÃO CARLOS FRANCKINI
38. FERNANDO LUIZ DE MOURA CASSAL
39. LENIR HEINEN
40. SIMONE MARIA NUNES KUNRATH
41. BEN-HUR SILVEIRA CLAUS
42. MARIA SILVANA ROTTA TEDESCO
43. CARLOS ALBERTO MAY
44. LUIS CARLOS PINTO GASTAL
45. ROSANE CAVALHEIRO GUSMÃO
46. ROBERTO ANTONIO CARVALHO ZONTA
47. INAJÁ OLIVEIRA DE BORBA
48. ROBERTO TEIXEIRA SIEGMANN
49. VANDA IARA MAIA MÜLLER
50. LUIZ FERNANDO BONN HENZEL
51. NOÊMIA SALTZ GENSAS
52. ROSIUL DE FREITAS AZAMBUJA
53. JOE ERNANDO DESZUTA
54. WALTHER FREDOLINO LINCK
55. MAURICIO SCHMIDT BASTOS
56. FREDERICO RUSSOMANO
57. ANDRÉ LUIZ DA SILVA SCHECH
58. VALÉRIA HEINICKE DO NASCIMENTO
59. ENY ONDINA COSTA DA SILVA
60. ROSEMARIE TEIXEIRA SIEGMANN
61. SÔNIA MARIA FRAGA DA SILVA
62. CLAUDIO SCANDOLARA
63. ANTÔNIA MARA VIEIRA LOGUÉRCIO
64. ANITA JOB LÜBBE
65. EDSON PECIS LERRER
66. CLÁUDIO ROBERTO OST
67. JOSÉ LUIZ DIBE VESCOVI
68. CARLOS HENRIQUE SELBACH
69. LUCIANE CARDOSO BARZOTTO
70. CERES BATISTA DA ROSA PAIVA
71. ANA ILCA HÄRTER SAALFELD
72. HORISMAR CARVALHO DIAS
73. EDUARDO DE CAMARGO
74. LUIZ ANTONIO COLUSSI
75. ANDREA SAINT PASTOUS NOCCHI
76. JOSÉ RENATO STANGLER
77. MIRIAM ZANCAN
78. PAULO LUIZ SCHMIDT
79. EDSON MOREIRA RODRIGUES
80. THEMIS PEREIRA DE ABREU
81. CACILDA RIBEIRO ISAACSSON
82. ARY FARIA MARIMON FILHO
83. MARCELO PAPALÉO DE SOUZA
84. RICARDO FIOREZE
85. RUI FERREIRA DOS SANTOS
86. RENATO WALMOR MEDINA GUEDES
87. MARCELO SILVA PORTO
88. CELSO FERNANDO KARSBURG
89. ALEXANDRE SCHUH LUNARDI
90. LUIS FETTERMANN BOSAK
91. SILVANA MARTINEZ DE MEDEIROS GUGLIERI
92. JORGE ALBERTO ARAUJO
93. MÁRCIA CARVALHO BARRILI
94. PAULO ANDRÉ DE FRANÇA CORDOVIL
95. ARTUR PEIXOTO SAN MARTIN
96. NEUSA LÍBERA LODI
97. GUSTAVO FONTOURA VIEIRA
98. LILA PAULA FLORES FRANÇA
99. LAURA ANTUNES DE SOUZA
100. LUIS ANTÔNIO MECCA
101. DANIEL DE SOUSA VOLTAN
102. RITA DE CÁSSIA DA ROCHA ADÃO
103. MARILENE SOBROSA FRIEDL
104. CLOCEMAR LEMES SILVA
105. BERNARDA NUBIA TOLDO
106. ELISABETE SANTOS MARQUES
107. DANIEL SOUZA DE NONOHAY

JUÍZES SUBSTITUTOS

Em 31 de dezembro de 2005

(por ordem de antigüidade)

1. MARTA KUMER
2. MAGÁLI MASCARENHAS AZEVEDO
3. MARIA TERESA VIEIRA DA SILVA
4. ADRIANO SANTOS WILHELMS
5. SONIA MARIA POZZER
6. ANDRÉ IBAÑOS PEREIRA
7. SIMONE SILVA RUAS
8. CLEINER LUIZ CARDOSO PALEZI
9. LEANDRO KREBS GONÇALVES
10. ALCIDES OTTO FLINKERBUSCH
11. MARCELO CAON PEREIRA
12. RUBENS FERNANDO CLAMER DO SANTOS JÚNIOR
13. ROSANE MARLENE DE LEMOS
14. ROSÂNE MARLY SILVEIRA ASSMANN
15. MAURÍCIO MACHADO MARCA
16. ROGERIO DONIZETE FERNANDES
17. FERNANDO FORMOLO
18. MARCO AURÉLIO BARCELLOS CARNEIRO
19. LUÍS ERNESTO DOS SANTOS VEÇOZZI
20. VOLNEI DE OLIVEIRA MAYER
21. PATRICIA HERINGER
22. JARBAS MARCELO REINICKE
23. IVANILDO VIAN
24. SILVIONEI DO CARMO
25. FLÁVIA CRISTINA PADILHA VILANDE
26. MÁRCIO LIMA DO AMARAL
27. TATYANNA BARBOSA SANTOS KIRCHHEIM
28. CARLA SANVICENTE VIEIRA
29. JANAÍNA SARAIVA DA SILVA
30. INGRID LOUREIRO IRION
31. FABIANE RODRIGUES DA SILVEIRA
32. ANA CAROLINA SCHILD CRESPO
33. PATRICIA DORNELLES PERESSUTTI
34. ADRIANA FREIRES
35. SIMONE OLIVEIRA PAESE
36. VALDETE SOUTO SEVERO
37. MARISTELA BERTEI ZANETTI
38. ANA JULIA FAZENDA NUNES
39. RAFAEL DA SILVA MARQUES
40. CINARA ROSA FIGUEIRÓ
41. ELSON RODRIGUES DA SILVA JUNIOR
42. GLÓRIA VALÉRIO BANGEL
43. PAULO ERNESTO DORN
44. EDUARDO DUARTE ELYSEU
45. RODRIGO GARCIA SCHWARZ
46. RENATO BARROS FAGUNDES
47. LUCIANO RICARDO CEMBRANEL
48. LUCIANA BÖHM STAHNKE
49. CANDICE VON REISSWITZ
50. ODETE CARLIN
51. CINTIA EDLER BITENCOURT
52. CRISTIANE BUENO MARINHO
53. CRISTINA BASTIANI TRUCCOLO
54. JOSÉ CARLOS DAL RI
55. RITA DE CÁSSIA AZEVEDO DE ABREU
56. RAQUEL NENÉ DE AZEVEDO
57. CARLOS ALBERTO ZOGBI LONTRA
58. JULIETA PINHEIRO NETA ALVES
59. LUIS ULYSSES DO AMARAL DE PAULI
60. DÉBORAH MADRUGA COSTA LUNARDI
61. LINA GORCZEWSKI
62. PATRICIA IANNINI
63. VANESSA MARIA ASSIS DE REZENDE NAHAS
64. ANDRÉ VASCONCELLOS VIEIRA
65. FABIANA GALLON
66. GILBERTO DESTRO
67. FERNANDA PROBST
68. MARA CLEUSA FERREIRA JERONYMO
69. RACHEL DE SOUZA CARNEIRO
70. ADRIANA MOURA FONTOURA
71. PATRÍCIA HELENA ALVES DE SOUZA
72. SÉRGIO GIACOMINI
73. CAROLINA SANTOS COSTA DE MORAES
74. DEISE ANNE HEROLD
75. LUÍS HENRIQUE BISSO TATSCH
76. DIOGO SOUZA
77. ADAIR JOÃO MAGNAGUAGNO
78. BÁRBARA SCHÖNHOFEN GARCIA
79. RAQUEL HOCHMANN DE FREITAS
80. MARCELO BERGMANN HENTSCHE
81. ROZI ENGELKE
82. ELIANE COVOLO MELGAREJO
83. GIOVANI MARTINS DE OLIVEIRA
84. PAULA SILVA ROVANI
85. MARIANA ROEHE FLORES ARANCIBIA
86. LENARA AITA
87. JOSÉ FREDERICO SANCHES SCHULTE
88. MARCELE CRUZ LANOT
89. SÍLVIO ROGÉRIO SCHNEIDER
90. LIGIA MARIA BELMONTE KLEIN
91. RITA VOLPATO BISCHOFF
92. FABIÓLA SCHIVITZ DORNELLES MACHADO
93. EDUARDO VIANNA XAVIER
94. CAROLINA HOSTYN GRALHA
95. DANIEL CORRÊA POLAK
96. ADRIANA SEELIG GONÇALVES
97. MICHELE LERMEN SCOTTÁ
98. ALINE DORAL STEFANI FAGUNDES
99. FÁBIO TOSETTO
100. ALMIRO EDUARDO DE ALMEIDA
101. CARLOS APARECIDO ZARDO
102. PAULO CEZAR HERBST
103. ELIZABETH BACIN HERMES
104. MAURÍCIO DE MOURA PEÇANHA
105. LUCIANA KRUSE
106. RAFAELA DUARTE COSTA
107. DANIELA ELISA PASTORIO

POSSES, PROMOÇÕES, REMOÇÕES E APOSENTADORIAS em 2005

POSSES

No cargo de Juiz do Trabalho Substituto:

BÁRBARA SCHÖNHOFEN GARCIA, em 1º de junho;
RAQUEL HOCHMANN DE FREITAS, em 1º de junho;
MARCELO BERGMANN HENTSCHKE, em 1º de junho;
ROZI ENGELKE, em 1º de junho;
ELIANE COVOLO MELGAREJO, em 1º de junho;
GIOVANI MARTINS DE OLIVEIRA, em 1º de junho;
PAULA SILVA ROVANI, em 1º de junho;
MARIANA ROEHE FLORES ARANCIBIA, em 1º de junho;
LENARA AITA, em 1º de junho;
JOSÉ FREDERICO SANCHES SCHULTE, em 1º de junho;
MARCELE CRUZ LANOT, em 1º de junho;
SÍLVIO ROGÉRIO SCHNEIDER, em 1º de junho;
LIGIA MARIA BELMONTE KLEIN, em 1º de junho;
RITA VOLPATO BISCHOFF, em 1º de junho;
FABÍOLA SCHIVITZ DORNELLES MACHADO, em 1º de junho;
EDUARDO VIANNA XAVIER, em 11 de julho;
CAROLINA HOSTYN GRALHA, em 17 de agosto;
DANIEL CORRÊA POLAK, em 25 de agosto;
ADRIANA SEELIG GONÇALVES, em 12 de setembro;
MICHELE LERMEN SCOTTÁ, em 16 de setembro;
ALINE DORAL STEFANI FAGUNDES, em 23 de setembro;
FÁBIO TOSETTO, em 14 de outubro;
ALMIRO EDUARDO DE ALMEIDA, em 26 de outubro;
CARLOS APARECIDO ZARDO, em 24 de novembro;
PAULO CEZAR HERBST, em 29 de novembro;
ELIZABETH BACIN HERMES, em 29 de novembro;
MAURÍCIO DE MOURA PEÇANHA, em 29 de novembro;
LUCIANA KRUSE, em 29 de novembro;
RAFAELA DUARTE COSTA, em 29 de novembro;
DANIELA ELISA PASTÓRIO, em 09 de dezembro;

PROMOÇÕES PARA O CARGO DE JUIZ DO TRABALHO TITULAR

GUSTAVO FONTOURA VIEIRA, em 07 de março, para a 1ª Vara do Trabalho de Rio Grande;
LILA PAULA FLORES FRANÇA, em 13 de abril, para a Vara do Trabalho de Santana do Livramento;
LAURA ANTUNES DE SOUZA, em 06 de maio, para a 1ª Vara do Trabalho de Rio Grande;
LUÍS ANTÔNIO MECCA, em 08 de agosto, para a Vara do Trabalho de Cruz Alta;
DANIEL DE SOUSA VOLTAN, em 05 de setembro, para a 2ª Vara do Trabalho de Rio Grande;
CLOCEMAR LEMES SILVA, em 21 de outubro, para a 1ª Vara do Trabalho de Rio Grande;
MARILENE SOBROSA FRIEDL, em 21 de outubro, para a Vara do Trabalho de Uruguaiana;
RITA DE CÁSSIA DA ROCHA ADÃO, em 21 de outubro, para a Vara do Trabalho de Alegrete;
BERNARDA NÚBIA TOLDO, em 12 de dezembro, para a Vara do Trabalho de Santana do Livramento;
DANIEL SOUZA DE NONOHAY, em 12 de dezembro, para a 2ª Vara do Trabalho de Uruguaiana;
ELISABETE SANTOS MARQUES, em 12 de dezembro, para a 1ª Vara do Trabalho de Uruguaiana.

REMOÇÕES

MIRIAM ZANCAN, em 13 de janeiro, para a 2ª Vara do Trabalho de Santa Cruz do Sul;
RUI FERREIRA DOS SANTOS, em 1º de fevereiro, para a 3ª Vara do Trabalho de Caxias do Sul;
GUSTAVO FONTOURA VIEIRA, em 09 de março, para a Vara do Trabalho de Ijuí;
ROSEMARIE TEIXEIRA SIEGMANN, em 20 de abril, para a 2ª Vara do Trabalho de Gravataí;
RUI FERREIRA DOS SANTOS, em 13 de maio, para a 4ª Vara do Trabalho de Caxias do Sul;
ANITA JOB LÜBBE, em 18 de maio, para a Vara do Trabalho de Guaíba;
LUÍS CARLOS PINTO GASTAL, em 03 de junho, para a Vara do Trabalho de Santa Vitória do Palmar;
NEUSA LIBERA LODI, em 15 de junho, para a 3ª Vara do Trabalho de Caxias do Sul;
MIRIAM ZANCAN, em 20 de junho, para a 1ª Vara do Trabalho de Bento Gonçalves;
ANA ILCA HÄRTER SAALFELD, em 29 de junho, para a 1ª Vara do Trabalho de Pelotas;
RENATO WALMOR MEDINA GUEDES, em 15 de julho, para a Vara do Trabalho de Soledade;
LAURA ANTUNES DE SOUZA, em 18 de julho, para a 2ª Vara do Trabalho de Santa Cruz do Sul;
ALEXANDRE SCHUH LUNARDI, em 22 de julho, para a Vara do Trabalho de Estrela;
RICARDO FIOREZE, em 05 de agosto, para a Vara do Trabalho de Encantado;
MÁRCIA CARVALHO BARRILI, em 15 de agosto, para a 2ª Vara do Trabalho de Santa Maria;
JORGE ALBERTO ARAÚJO, em 19 de agosto, para a Vara do Trabalho de Lagoa Vermelha;
THEMIS PEREIRA DE ABREU, em 05 de setembro, para a Vara do Trabalho de Montenegro;
MARIA HELENA LISOT, em 23 de setembro, para a 2ª Vara do Trabalho de Gramado;
GUSTAVO FONTOURA VIEIRA, em 26 de setembro, para a 1ª Vara do Trabalho de Santa Maria;
SILVANA MARTINEZ DE MEDEIROS GUGLIERI, em 03 de outubro, para a Vara do Trabalho de Osório;
ANA ILCA HÄRTER SAALFELD, em 14 de outubro, para a 4ª Vara do Trabalho de Pelotas;
MARILENE SOBROSA FRIEDL, em 24 de outubro, para a 2ª Vara do Trabalho de Bagé;
LILA PAULA FLORES FRANÇA, em 24 de outubro, para a Vara do Trabalho de Ijuí;
SIMONE MARIA NUNES KUNRATH, em 26 de outubro, para a 2ª Vara do Trabalho de Cachoeirinha;
ROSANE CAVALHEIRO GUSMÃO, em 27 de outubro, para a 24ª Vara do Trabalho de Porto Alegre;
ENY ONDINA COSTA DA SILVA, em 03 de novembro, para a 2ª Vara do Trabalho de Sapucaia do Sul;
CLOCEMAR LEMES SILVA, em 07 de novembro, para a Vara do Trabalho de São Borja;
LUÍS CARLOS PINTO GASTAL, em 16 de novembro, para a 1ª Vara do Trabalho de Pelotas;
ARY FARIA MARIMON FILHO, em 18 de novembro, para a 3ª Vara do Trabalho de Taquara;
EDSON PECIS LERRER, em 30 de novembro, para a 3ª Vara do Trabalho de Sapiranga;
HORISMAR CARVALHO DIAS, em 02 de dezembro, para a 1ª Vara do Trabalho de Sapiranga;
LILA PAULA FLORES FRANÇA, em 06 de dezembro, para a 3ª Vara do Trabalho de Santa Cruz do Sul;
SÔNIA MARIA FRAGA DA SILVA, em 06 de dezembro, para a Vara do Trabalho de Viamão;
LUIS ANTÔNIO MECCA, em 07 de dezembro, para a 2ª Vara do Trabalho de Erechim;
DANIEL SOUZA DE NONOHAY, em 23 de dezembro, para a Vara do Trabalho de Santa Vitória do Palmar;
BERNARDA NÚBIA TOLDO, em 23 de dezembro, para a Vara do Trabalho de Santiago.

COMISSÃO DE REGIMENTO INTERNO

Composição em 14.12.2005:

Juiz DENIS MARCELO DE LIMA MOLARINHO – Presidente

Juiz MARIA INÊS CUNHA DORNELLES

Juiz JOÃO ALFREDO BORGES ANTUNES DE MIRANDA

Composição em 31.12.2005:

Juiz JOÃO GHISLENI FILHO – Presidente

Juiz JOÃO ALFREDO BORGES ANTUNES DE MIRANDA

Juíza MARIA INÊS CUNHA DORNELLES

COMISSÃO DE JURISPRUDÊNCIA

Composição em 14.12.2005:

Juiz JOÃO GHISLENI FILHO – Presidente

Juíza IONE SALIN GONÇALVES

Juiz HUGO CARLOS SCHEUERMANN

Composição em 31.12.2005:

Juíza DIONÉIA AMARAL SILVEIRA – Presidente

Juíza DENISE MARIA DE BARROS

Juíza IONE SALIN GONÇALVES

COMISSÃO DA REVISTA DO TRIBUNAL

Composição em 14.12.2005:

Juiz MARIO CHAVES – Presidente

Juíza BEATRIZ ZORATTO SANVICENTE

Juíza ROSANE SERAFINI CASA NOVA

Composição em 31.12.2005:

Juiz MARIO CHAVES – Presidente

Juíza MARIA HELENA MALLMANN

Juiz RICARDO CARVALHO FRAGA

REPRESENTANTES DO TRIBUNAL JUNTO À FUNDAÇÃO ESCOLA DA MAGISTRATURA DO TRABALHO DO RIO GRANDE DO SUL – FEMARGS

Em 31.12.2005:

Conselho Deliberativo Titular: Juíza MARIA HELENA MALLMANN

Suplente: Juíza VANDA KRINDGES MARQUES

Conselho Fiscal Titular: Juíza MARIA INÊS CUNHA DORNELLES

Suplente: Juíza DENISE MARIA DE BARROS

COMISSÃO DE CONCURSO PARA PROVIMENTO DE CARGOS DE JUIZ DO TRABALHO SUBSTITUTO:

Composição em 25.02.2005:

Titular: Juiz FABIANO DE CASTILHOS BERTOLUCCI - Presidente

Suplente: Juiz DENIS MARCELO DE LIMA MOLARINHO

Titular: Juiz PEDRO LUIZ SERAFINI

Suplente: Juíza MARIA GUILHERMINA MIRANDA

Titular OAB: Dr. RENATO KLIEMANN PAESE

Suplente: Dr. BENONI CANELLAS ROSSI

COMISSÃO DO MEMORIAL

Composição em 31.12.2005:

Juíza MAGDA BARROS BIAVASCHI

Juiz PAULO ORVAL PARTICHELI RODRIGUES

Juíza CARMEN CAMINO

Integrou, também, a Comissão, em 2005, o Exmo. Juiz ARMANDO JORGE RIBEIRO DE MOURA FILHO.

COMISSÃO PERMANENTE DE INFORMÁTICA

Composição em 14.12.2005:

Juíza ROSA MARIA WEBER CANDIOTA DA ROSA – Presidente

Juiz MILTON CARLOS VARELA DUTRA

Juiz RAUL ZORATTO SANVICENTE

Composição em 31.12.2005:

Juiz MILTON CARLOS VARELA DUTRA – Presidente

Juiz RICARDO LUIZ TAVARES GEHLING

Juiz JOÃO PEDRO SILVESTRIN

Juiz RAUL ZORATTO SANVICENTE

Juiz CLÁUDIO ROBERTO OST

COMISSÃO DE COMUNICAÇÃO SOCIAL

Composição em 31.12.2005:

Juiz FLAVIO PORTINHO SIRANGELO – Coordenador

Juiz CARLOS ALBERTO ROBINSON

Integrou, também, a Comissão, em 2005, o Exmo. Juiz RICARDO LUIZ TAVARES GEHLING

COMISSÃO PERMANENTE DE AVALIAÇÃO DE DOCUMENTOS

Composição em 31.12.2005:

Juíza BEATRIZ ZORATTO SANVICENTE – Coordenadora

JUÍZA MARIA HELENA MALLMANN

LUIZ FERNANDO TABORDA CELESTINO

MÁRIO GARRASTAZU MÉDICI NETO

GABRIELA COELHO FRIEDRICH

FÁBIO SOUZA DA ROSA

ANDRÉIA OLIVEIRA GONÇALVES

ROSEMARI DE VASCONCELLOS MEISSNER WETTERNICK

LUIZ GUSTAVO DE ASSIS VARGAS

CINTYA ROLIM DREGER

Integrou, também, a Comissão, em 2005, a Exma. Juíza MARIA GUILHERMINA MIRANDA, como Coordenadora, e os servidores JESUS SAMUEL ROCHA DA SILVA e SÉRGIO AVENA DI SANTO.

COMISSÃO PARA MELHORIA DAS CONDIÇÕES DE TRABALHO E DE SAÚDE DOS SERVIDORES DO TRT DA 4ª REGIÃO

Composição em 14.12.2005:

Juiz PEDRO LUIZ SERAFINI – Coordenador (Juíza MARIA GUILHERMINA MIRANDA – Substituta)

LUIZ FERNANDO TABORDA CELESTINO

JOÃO LUIZ CAVALIERI MACHADO

RENATO GOMES DE CASTRO

Representantes do SINTRAJUFE: ROGÉRIO DORNELLES - Médico do Trabalho

MARA REJANE WEBER

DENISE ROSANE ELIAS

Composição em 31.12.2005:

Juíza MARIA GUILHERMINA MIRANDA – Coordenadora (Juíza Beatriz Zoratto Sanvicente – Substituta)

LUIZ FERNANDO TABORDA CELESTINO

JOÃO LUIZ CAVALIERI MACHADO

RENATO GOMES DE CASTRO

Representantes do SINTRAJUFE: ROGÉRIO DORNELLES - Médico do Trabalho

MARA REJANE WEBER

DENISE ROSANE ELIAS

COMISSÃO PERMANENTE DE LICITAÇÕES

Composição em 31.12.2005:

Titulares:

PAULO ZIGLIOLI BARCELLOS - Presidente

CLÁUDIO AUGUSTO MULLER

DÉBORA ANSON LIMA

Suplentes:

JOSÉ VALIM BEMFICA FILHO

SANDRO SCHIAVON

CIRO LUIZ STEPHANINI

COMISSÃO ESPECIAL DE CADASTRAMENTO DE FORNECEDORES:

Composição em 31.12.2005:

Titulares:

PAULO ZIGLIOLI BARCELLOS - Presidente

CLÁUDIO AUGUSTO MULLER

LUIZ FERNANDO ZADRA

Substitutos:

SIDNEI GOMES DA SILVA

VERA TERESINHA MICHELETTO

JOSÉ VALIM BEMFICA FILHO

COMISSÃO PARA RECEBIMENTO DE MATERIAL DE VALOR SUPERIOR AO LIMITE ESTABELECIDO NO ARTIGO 23 DA LEI Nº 8.666, DE 21.6.1993

Composição em 31.12.2005:

LUIZ ANTONIO SILVA

LEONARDO MARQUES DA SILVA

MARCO JACINTO DE CAMILLIS BUENO

ENEDI MARIA SUSIN

MADISON GONÇALVES TRAUTMANN

MARLENE TERESINHA CORREA SOARES

FLAVIO VIVAN

THALES OLIVEIRA DE ALMEIDA

MARCOS MARONEZ

KATSUO TAKEUCHI

MANOEL JOSE SILVA DA COSTA

ALEXANDRE DE ALMEIDA BARCELOS

CLAUDIO ANTONIO MOMBACK

PAULO ROBERTO DA SILVA

LERIO VOLMIR KUSSLER

CLAUDIO OLENDZKI DE MACEDO

ALBERTO DANIEL MULLER

LUIZ FERNANDO PONTELLO

VOLNEI CESAR SUSIN

DENILSON RIBEIRO DE QUADROS

DIREÇÃO, ASSESSORIA E SECRETARIAS

Em 14 de dezembro de 2005

Secretária-Geral da Presidência
Carla Josete Avila Caumo

Diretor-Geral de Coordenação Judiciária
Mário Garrastazu Médici Neto

Diretor-Geral de Coordenação Administrativa
Luiz Fernando Taborda Celestino

Assessores da Presidência

Assessores

Larissa Bomfim Tavares
Onélio Luís Soares dos Santos

Assessoria Jurídica
Paulo de Assis Bergman

Assessoria Judiciária
Berenice T. da Silva Bucksdriker
Vera Lucia Strada

Assessor de Juízes
João Carlos Giroto

Assessora de Comunicação Social
Ana Cristina Machado da Rosa

Secretário da Corregedoria
Sérgio Avena Di Santo

Assessora do Gabinete da Direção-Geral de Coordenação Judiciária
Adriana Machado Pooli

Assessor do Gabinete da Direção-Geral de Coordenação Administrativa
Antônio Carlos Lantmann

Assessor de Informática da Secretaria da Corregedoria
Aldo da Silva Jardim

Assessor da Secretaria da Corregedoria
Carine Moehlecke Kohmann

Secretária do Tribunal Pleno e do Órgão Especial
Cláudia Regina Schröder

Diretor da Secretaria Judiciária
Fábio Souza da Rosa

Secretária da Seção de Dissídios Coletivos
Mauren Reinoldi da Silva

Secretária da Seção de Dissídios Individuais
Sônia Helena Hein

Secretária da 1ª Turma
Elizete de Fátima de Freitas Machado

Secretária da 2ª Turma
Ceci Dal Mass Coser

Secretária da 3ª Turma
Ivone Costa Weege

Secretária da 4ª Turma
Luciane Ramos Barros

Secretária da 5ª Turma
Ana Maria Franceschini

Secretário da 6ª Turma
Rubmar Fanni Adami

Secretária da 7ª Turma
Marguit Elisa Landmeier

Secretária da 8ª Turma
Rejane Fátima Scandolara Rubio

Diretora do Serviço de Documentação
Regina Otília Figueira Maciel de Marco Ferreira

Diretora do Serviço de Cadastramento Processual
Silvia Regina de Oliveira Sieczkowski

Diretora do Serviço Processual
Lilian Wiltgen Caldas

Diretora do Serviço de Acórdãos, Traslados e Certidões
Ana Cândida Costa Carvalho

Diretor do Serviço de Precatórios
Rejane Terezinha Kohlrausch Santos

Diretora da Secretaria Administrativa
Susana Teresinha Mileski

Diretor da Secretaria de Recursos Humanos
Rene Chabar Kapitansky

Diretor da Secretaria de Informática
Eduardo Kenzi Antonini

Diretora da Secretaria de Auditoria
Tânia Mara de Araújo Borges

Diretor do Serviço de Licitações e Contratos
Carlos Alexandre Vigil D' Oliveira

Diretor do Serviço de Orçamento e Finanças
Carlos Aita

Diretor do Serviço de Material e Patrimônio
Sandro Schiavon

Diretor dos Serviços Gerais
Beny Stewson Siqueira da Fontoura

Diretor do Serviço Médico e Odontológico
Pedro Ivo Siqueira de Belli

DIREÇÃO, ASSESSORIA E SECRETARIAS

Em 31 de dezembro de 2005

Secretária-Geral da Presidência
Lucia Thomé de Oliveira

Diretor-Geral de Coordenação Judiciária
Mário Garrastazu Médici Neto

Diretor-Geral de Coordenação Administrativa
Luiz Fernando Taborda Celestino

Assessores da Presidência

Assessores
Roberta Zoratto Gastaldo
Onélio Luís Soares dos Santos

Assessoria Jurídica
Paulo de Assis Bergman

Assessoria Judiciária
Tatiana Kraemer Leal
Marco Aurélio P. de Mello

Assessor de Juízes
João Carlos Giroto

Assessora de Comunicação Social
Ana Cristina Machado da Rosa

Secretário da Corregedoria
Andréia Oliveira Gonçalves

Assessora do Gabinete da Direção-Geral de Coordenação Judiciária
Adriana Machado Pooli

Assessor do Gabinete da Direção-Geral de Coordenação Administrativa
Antônio Carlos Lantmann

Assessor de Informática da Secretaria da Corregedoria
Ana Cristina Duval Cruzeiro

Assessor da Secretaria da Corregedoria
Maria Isabel Wirti

Secretária do Tribunal Pleno e do Órgão Especial
Cláudia Regina Schröder

Diretor da Secretaria Judiciária
Fábio Souza da Rosa

Secretária da Seção de Dissídios Coletivos
Mauren Reinoldi da Silva

Secretária da Seção de Dissídios Individuais
Sônia Helena Hein

Secretária da 1ª Turma
Elizete de Fátima de Freitas Machado

Secretária da 2ª Turma
Ceci Dal Mass Coser

Secretária da 3ª Turma
Ivone Costa Weege

Secretária da 4ª Turma
Luciane Ramos Barros

Secretária da 5ª Turma
Ana Maria Franceschini

Secretário da 6ª Turma
Rubmar Fanni Adami

Secretária da 7ª Turma
Marguit Elisa Landmeier

Secretária da 8ª Turma
Rejane Fátima Scandolara Rubio

Diretora do Serviço de Documentação
Regina Otilia Figueira Maciel de Marco Ferreira

Diretora do Serviço de Cadastramento Processual
Silvia Regina de Oliveira Sieczkowski

Diretora do Serviço Processual
Lilian Wiltgen Caldas

Diretora do Serviço de Acórdãos, Traslados e Certidões
Ana Cândida Costa Carvalho

Diretor do Serviço de Precatórios
Rejane Teresinha Kohlrausch dos Santos

Diretora da Secretaria Administrativa
Susana Teresinha Mileski

Diretor da Secretaria de Recursos Humanos
Rene Chabar Kapitansky

Diretor da Secretaria de Informática
Eduardo Kenzi Antonini

Diretora da Secretaria de Auditoria
Tânia Mara de Araújo Borges

Diretor do Serviço de Licitações e Contratos
Carlos Alexandre Vigil D' Oliveira

Diretor do Serviço de Orçamento e Finanças
Carlos Aita

Diretor do Serviço de Material e Patrimônio
Sandro Schiavon

Diretor dos Serviços Gerais
Beny Stewson Siqueira da Fontoura

Diretor do Serviço Médico e Odontológico
Pedro Ivo Siqueira de Belli

PRESIDÊNCIA

O Excelentíssimo Juiz-Presidente Fabiano de Castilhos Bertolucci, na forma regimental, representou o Tribunal, no exercício de 2005, perante os demais Poderes Públicos e suas autoridades, bem como dirigiu o serviço judiciário da Região e os trabalhos do Tribunal, em regime de exceção no período de 1º de agosto a 19 de dezembro de 2005 (R. A. nº 07/2005).

A atuação do Presidente, na área judiciária, como relator e em despachos, está sintetizada no demonstrativo que segue:

Agravos regimentais de competência do Órgão Especial		40
Recursos de revista	Recebidos	4.185
	Denegados	11.981
Agravos de instrumento – TST		7.691
Cartas de sentença		336
Precatórios		336
Recursos ordinários		41
Outros (e. g. recursos extraordinários e especiais, cobrança de custas, remessa de processo ao primeiro grau e ao arquivo)		1.170

Da extensa agenda cumprida pelo Excelentíssimo Juiz-Presidente em 2005, destacam-se:

Janeiro

Dia 10	Dr. André Avelino Ribeiro Neto, Juiz do Tribunal aposentado.
Dia 12	Gus Cochram, professor americano, especialista em relações do trabalho, acompanhado do Juiz do Tribunal Flavio Portinho Sirangelo.
Dia 13	Adv. Carlos Gomes.
Dia 26	Ato de lançamento do Volume nº 8 da série "Perfis Parlamentares Gaúchos - Leonel Brizola", no Gabinete da Presidência da Assembléia Legislativa do Estado do Rio Grande do Sul, em Porto Alegre.
	Juiz Beinusz Szmukler, participante do Fórum Social Mundial, membro da Associação Americana de Juristas e integrante do Conselho da Magistratura Argentina, acompanhado pelo Juiz do Tribunal José Felipe Ledur.
Dia 27	Gerentes do Banco Brasil.
Dia 28	Clarice Ribeiro Camargo e Gerson Moraes da Silva, coordenadores do Núcleo de Oficiais de Justiça do Sindicato dos Trabalhadores do Judiciário Federal no Rio Grande do Sul (Sintrajufe-RS). Assunto: jurisdição das Varas do Trabalho localizadas no Rio Grande do Sul. Presença do Exmo. Corregedor-Regional do TRT.
	Juiz Celso Fernando Karsburg, Titular da 1ª Vara do Trabalho de Santa Cruz.
Dia 31	Entrevista para Rádio Gaúcha, repórter André Machado. Local: TRT.

Fevereiro

Dia 01	Entrega do Livro de Mário Quintana. Dra. Sandra Ritzel.
	Entrevista por telefone para Rádio Gaúcha, jornalista Lasier Martins.
Dia 03	Procurador-Chefe do INSS, Dr. Mauro Luciano Hauschild, acompanhado da Dra. Patrícia Vargas. Presença do Diretor-Geral de Coordenação Judiciária do TRT.
Dia 13	Sorteio dos pontos da Prova Oral – Concurso para Provimento de Cargos de Juiz do Trabalho Substituto.
Dia 14 e 15	Prova Oral - Concurso Juiz do Trabalho Substituto.
Dia 15	Juízes Beatriz Zoratto Sanvicente, Rosane Serafini Casa Nova e Ricardo Luiz Tavares Gehling, e Juíza aposentada Janete Aparecida Deste, Diretora da FEMARGS. Local: Salão Nobre.
Dia 16	Prova Oral - Concurso para Provimento de Cargos de Juiz do Trabalho Substituto
Dia 18	Divulgação das notas – Concurso para Provimento de cargos de Juiz do Trabalho Substituto - Reunião da Comissão.
Dias 22, 23 e 24	1ª Reunião Ordinária do Colégio de Presidentes e Corregedores, em Brasília – DF.

Fevereiro (continuação)

Dia 24	Solenidade de posse do Excelentíssimo Senhor Aloysio Corrêa da Veiga no cargo de Ministro do Tribunal Superior do Trabalho.
Dia 25	Juíza Marta Kumer, do Juízo Auxiliar de Conciliação – Precatórios. Juiz Luis Fettermann Bosak, Titular da 1ª Vara do Trabalho de Caxias do Sul.

Março

Dia 01	Entrevista na TV Guaíba - jornalista José Silvas para o Programa Atividades. Tema: Alterações na Justiça do Trabalho decorrentes da Emenda Constitucional nº 45/2004.
Dia 02	Juiz Clóvis Schuch Santos, Titular da 2ª Vara do Trabalho de Novo Hamburgo. Cláudio Renato de Azevedo, da FENAJUFE Jornalista Ubirajara Valdez, Diretor da Rede Bandeirantes no Rio Grande do Sul.
Dia 03	Juiz Cláudio Luis Martinewski, Corregedor do Tribunal de Justiça – RS e Secretário Executivo do Plano de Gestão pela Qualidade do Judiciário. Assunto: Qualidade no Poder Judiciário.
Dia 04	Juíza Antonia Mara Vieira Loguércio, Titular da Vara do Trabalho de São Jerônimo, Dr. Mauro Souza, Procurador do Município de São Jerônimo; advogada Sandra Goulart, representante da Ordem dos Advogados do Brasil (OAB) de São Jerônimo, e Paulo Roberto Machado Cambraia, Diretor de Secretaria da Vara de São Jerônimo. Assunto: comemoração dos 60 anos de atividades da Vara do Trabalho do Município. Juíza Simone Maria Nunes, Titular da 1ª Vara do Trabalho de Sapiranga. Assunto: Locação de prédio para as Varas do Trabalho de Sapiranga.
Dia 07	Juízes Paulo Luiz Schmidt e Juiz Ary Faria Marimon Filho – Amatra IV. Srs. Antonio Carlos Jaques e Edson Zart, Presidente e Diretor Financeiro/Jurídico da CEEE. Juíza Silvana Martinez de Medeiros Guglieri, Titular da Vara do Trabalho de São Borja.
Dia 08	Juíza Ana Luiza Heineck Kruse - Ouvidoria. Juízes aposentados Magda Barros Biavaschi e Paulo Orval Particheli Rodrigues. Assunto: Memorial da Justiça do Trabalho no Rio Grande do Sul. Abertura da exposição “Mulher Brasileira: Primeiras Conquistas”, no Memorial da Justiça do Trabalho no Rio Grande do Sul.
Dia 09	Sr. Antonio Azevedo, área técnica e consultoria da FIERGS. Comissão da Revista: Juízes do Tribunal Beatriz Zoratto Sanvicente, Rosane Serafini Casa Nova, Ricardo Luiz Tavares Gehling e Juíza aposentada Janete Aparecida Deste, Diretora da FEMARGS. Assunto: Curso de Especialização para Juizes.
Dia 10	Juíza Jane Alice de Azevedo Machado, servidor Fernando Estanislau Bressani Algayer e Assessora de Comunicação Social do TRT. Assunto: Espaço Cultural. Comissão Comunicação Social: Juízes Flavio Portinho Sirangelo, Carlos Alberto Robinson, Ricardo Luiz Tavares Gehling e Assessora de Comunicação Social do TRT.
Dias 10 e 11	Seminário “NOVA COMPETÊNCIA DA JUSTIÇA DO TRABALHO”. Local: Teatro da Amrigrs.
Dia 14	Dr. Maurício de Andrade Carvalho, do Departamento Jurídico do Banco Bradesco. Servidora Sheila Patrícia Zuniga de Souza, Executante de Mandados, da VT de Arroio Grande.
Dia 15	Diretores da área administrativa do Tribunal. Assunto: balanço das atividades desenvolvidas ao longo dos últimos 14 meses e apresentação das ações projetadas para 2005.
Dia 16	Dr. Jarbas Lima, Diretor, e Dra. Ana Ortiz Machado, Vice-Diretora, da Faculdade de Direito da PUC. <i>Sr. Carlos Brum, Prefeito de Alvorada, e Secretários Municipais de Administração, Luiz Carlos Telles Lopes, e do Planejamento e Habitação, Rogério Santiago. Assunto: doação de terreno para a instalação da Vara do Trabalho daquele Município. Participação do Diretor Geral de Coordenação Administrativa do TRT.</i> Juíza Karina Saraiva Cunha, Titular da Vara do Trabalho de Esteio.
Dia 17	Sr. Delsi Girão Dutra, Juiz Classista Aposentado. Dr. Marco Arildo Prates da Cunha, Presidente da TRENURB; Dr. Werner Streibel, Gerente Jurídico; Sr. Paulo Roberto Cardoso Timoteo, Diretor Administrativo; Sr. Luiz Carlos de César, Diretor de Operações; Sr. Umberto Kasper, Gerente de Projeto. Assunto: passivo trabalhista. Desembargador Genaro José Baroni Borges, Tribunal de Justiça do Estado do Rio Grande do Sul.
Dia 18	Juíza Marta Kumer, Juízo Auxiliar de Conciliação – Precatórios. Juiz Gerson Antonio Pavinato, Titular da Vara do Trabalho de Estância Velha.

Março	(continuação)
Dia 18	Juiz Roberto Teixeira Siegmann, Titular da 2ª Vara do Trabalho de São Leopoldo, acompanhado do Presidente da AMB, Dr. Rodrigo Tolentino de Carvalho Collaço (AMC – SC). Presença do Exmo. Corregedor-Regional do TRT.
Dia 22	Juízas Beatriz Zoratto Sanvicente, Rosane Serafini Casa Nova e Juíza aposentada Janete Aparecida Deste, Diretora da FEMARGS. Assunto: Curso de Especialização para Juízes. Jantar – FARSUL – comemoração do lançamento da obra J. F. de Assis Brasil, do Ministro Paulo Brossard de Souza Pinto, e homenagem ao autor.
Dia 28	Assinatura da Portaria que institui o Espaço Cultural do TRT da 4ª Região. Juíza Jane Alice de Azevedo Machado e servidores Rogério Ramos e Fernando Allgayer. Local: Salão Nobre.
Dia 29	Aula Magna, inaugural da programação alusiva aos dez anos do Curso de Direito da Ulbra, em São Jerônimo. Tema “A Justiça do Trabalho Hoje”.
Dia 30	Juíza aposentada Janete Aparecida Deste, Diretora da FEMARGS. Assunto: evento da FEMARGS em Bento Gonçalves. Diretoria da AGETRA. Presença do Exmo. Corregedor Regional do TRT.
Dia 31	Abertura do Seminário e-Jus para Juízes e Diretores de Secretarias de Informática dos demais TRTs. Presidentes dos Clubes de Futebol Sport Club Internacional, Fernando Carvalho, e do Grêmio Foot-Ball Porto Alegrense, Paulo Odone. Assunto: processos trabalhistas. Presenças do Exmo. Juiz Vice-Presidente do TRT e do Juiz Aposentado Carlos César Cairolí Papaléo. Jantar de Confraternização do Encontro sobre o Sistema e-Jus. Local: Churrascaria Galpão Crioulo.

Abril

Dia 1º	Palestra na Jornada Informativa “Emenda Constitucional nº 45 – Novas Competências da Justiça do Trabalho”, organizada pelo Conselho de Relações do Trabalho e Previdência Social da FIERGS/CIERGS. Tema: “Negociação Coletiva, Greve, Arbitragem e Poder Normativo com a Emenda Constitucional 45” Juiz Roberto Antonio Carvalho Zonta, Diretor do Foro Trabalhista de Porto Alegre.
Dia 04	Juiz Carlos Affonso Carvalho de Fraga, Juiz aposentado do TRT. Juízes Paulo Luiz Schmidt e Ary Faria Faria Marimon - AMATRA IV. Juízas Vanda Iara Maia Muller e Rosemarie Teixeira Siegmann. Banquete Comemorativo do 96º aniversário do Sport Club Internacional.
Dia 05	Reunião na Assessoria Judiciária da Presidência. Dr. José Carlos Ferreira do Monte, Corregedor-Geral do Ministério Público do Trabalho, Dr. Paulo Borges da Fonseca Seger, Procurador-Chefe do Ministério Público do Trabalho, e Dra. Aline Maria Homrich Schneider Conzatti, Procuradora-Chefe Substituta da 4ª Região. Posse do Procurador-Geral de Justiça, Roberto Bandeira Pereira, no Auditório Dante Barone da Assembléia Legislativa.
Dia 07	Juíza Vanda Iara Maia Müller, da Vara do Trabalho de Gravataí.
Dia 08	Janete Aparecida Deste, Diretora da FEMARGS. Assunto: Escola e Curso de Especialização para Juízes. Dr. Jorge Luiz Souto Maior, candidato à Presidência da ANAMATRA. Dr. José Nilton Pandelot, candidato à Presidência da ANAMATRA.
Dia 11	Dr. João Rubens Albuquerque. III Encontro Regional sobre Liberdade de Imprensa, no Palácio do Ministério Público do Rio Grande do Sul. Tema: Acesso à Informação Pública. Também compareceu ao evento o Juiz Flavio Portinho Sirangelo, Coordenador da Comissão de Comunicação Social do TRT.
Dias 12 e 13	2ª Reunião Ordinária do Colégio de Presidentes e Corregedores. Brasília - DF.
Dia 14	Comissão de Comunicação Social. Juízes Flavio Portinho Sirangelo, Carlos Alberto Robinson e Ricardo Luiz Tavares Gehling. Presença da Assessora de Comunicação Social do TRT e do servidor Luis Antonio Matte Pasin, Secretário da Ouvidoria.
Dia 15	Reunião dos Juízes do Tribunal. Local: ante-sala da Sala de Sessões do Tribunal Pleno.
Dia 18	Janete Aparecida Deste, Diretora da FEMARGS. Adv. Edyr Sérgio Variani. Juíza Vania Maria Cunha Mattos. Presença do Exmo. Corregedor-Regional do TRT.
Dia 19	Desembargador Rogério Gesta Leal - Coordenador do Programa de Pós-Graduação em Direito – Mestrado da Universidade de Santa Cruz do Sul – UNISC, Juízes Mário Chaves, Beatriz Zoratto Sanvicente, Rosane Serafini Casa Nova e Juíza aposentada Janete Aparecida Deste, Diretora da FEMARGS. Assunto: proposta de Curso de Especialização para Juízes.

Abril	(continuação)
Dia 20	Reunião com candidatos aprovados no concurso de Juiz do Trabalho Substituto. Local: Sala de Reuniões. Solenidade de instalação da 2ª Vara de Gravataí.
Dias 25 a 29	Correição Periódica Ordinária no TRT.
Dia 26	Darcy Carlos Mahle, Juiz do Tribunal aposentado.
Dia 27	Reunião do Ministro Rider Nogueira de Brito, Corregedor-Geral da Justiça do Trabalho, com os Juízes do Tribunal. Local: Salão Nobre. Jantar com o Corregedor-Geral da Justiça do Trabalho e Juízes do Tribunal.
Dia 28	Visita ao prédio do Foro Trabalhista de Porto Alegre, acompanhando o Ministro Rider Nogueira de Brito, Corregedor-Geral da Justiça do Trabalho. Reunião do Ministro Rider Nogueira de Brito, Corregedor-Geral da Justiça do Trabalho, com os Juízes da Administração do TRT. Local: Salão Nobre
Dia 29	Sessão Extraordinária do Tribunal Pleno para leitura da Ata da Correição.

Maio

Dia 02	Dr. Mauro Luciano Hauschild, Procurador-Chefe da Procuradoria dos Tribunais de Porto Alegre, Procuradora Federal Patrícia Vargas Lopes, Chefe do Serviço de Matéria Tributária de Porto Alegre, procuradores e técnicos, para assinatura do Termo de Adesão do INSS ao Sistema de Intimação Eletrônica (Provimento nº 02/2005). Presença do Juiz Vice-Presidente, da Juíza Vice-Corregedora Regional e do Diretor-Geral de Coordenação Judiciária do TRT. Juiz Paulo Luiz Schmidt e SICREDI.
Dia 03	Palestra de abertura no “Seminário Terceirização e Descentralização no Serviço Público”, a convite da Secretaria de Justiça e Segurança do Estado. Tema: Terceirização e Estado. Inauguração, no Espaço Cultural, da exposição “Os 50 Anos do Clube da Gravura”.
Dia 04	Dra. Bernadete Kurtz, Procuradora do Município de Barra do Guarita. Assunto: acordo - Juízo Auxiliar de Conciliação – Precatórios. PUC-RS – Palestra: “Ações Coletivas”.
Dia 06	Palestra no Seminário “Ampliação da Competência da Justiça do Trabalho” e “Perspectivas do Sindicalismo Brasileiro”, promovido pelo Sincopemas-RS. Tema: Ampliação da Competência da Justiça do Trabalho. Visita ao Memorial da Justiça do Trabalho no Rio Grande do Sul.
Dia 09	Reunião sobre o Concurso para Provimento de Cargos de Juiz do Trabalho Substituto.
Dia 10	Juíza Maria Madalena Telesca, Titular da 22ª Vara do Trabalho de Porto Alegre Adv. Tônia Russomano, do Escritório Andrade Maia Advogados. Juíza Marta Kumer, do Juízo Auxiliar de Conciliação – Precatórios.
Dia 11	Reunião dos juízes do Órgão Especial. Local: Salão Nobre.
Dia 12	Juiz Marçal Henri dos Santos Figueiredo, Titular da 29ª Vara do Trabalho de Porto Alegre. Juízes aposentados Magda Barros Biavaschi e Paulo Orval Particheli Rodrigues, da Comissão do Memorial da Justiça do Trabalho no Rio Grande do Sul.
Dia 13	Instalação 4ª Vara do Trabalho de Caxias do Sul.
Dia 16	Regina Otília Figueira Maciel de Marco Ferreira, Diretora do Serviço de Documentação. Assunto: Regulamento da Biblioteca.
Dia 17	Visita ao Espaço Multiuso, acompanhado do Juiz Milton Varela Dutra e do Diretor-Geral de Coordenação Administrativa do TRT. Juíza Inajá Oliveira de Borba, Titular da 25ª Vara do Trabalho de Porto Alegre. Cerimônia de entrega dos computadores e impressoras cedidos em comodato pelo Banco do Brasil ao Tribunal Regional do Trabalho da 4ª Região por meio de Acordo de Cooperação Técnica firmado entre o BB e o Tribunal Superior do Trabalho e de Contrato de Comodato de Equipamentos de Informática assinado pelo Banco com os Tribunais Regionais do Trabalho. Presença, pelo Banco do Brasil, do Sr. Nilvo Reinoldo Fries, Superintendente Regional de Porto Alegre, Sr. Rubem Mumbach, Gerente de Mercado Governo, Superintendência Estadual do Rio Grande do Sul, Sr. Hilson Marazita de Souza, Gerente da Agência Poder Judiciário, e Sr. Disney Carlos Pegorini, gerente da Agência Tribunais - Porto Alegre. Presença da Exma. Juíza Vice-Corregedora Regional e o Diretor Geral de Coordenação Administrativa do TRT.
Dia 18	Prof. Mônia Clarissa Henning Leal, da UNISC, Juízes Mario Chaves, Beatriz Zoratto Sanvicente, Rosane Serafini Casa Nova e Ricardo Luiz Tavares Gehling, e Janete Aparecida Deste, Diretora da FEMARGS. Local: Salão Nobre
Dia 20	Solenidade de Entrega de Toga ao Exmo. Juiz aposentado Darcy Carlos Mahle.

Maio	(continuação)
Dia 23	Reunião com os Juízes do Trabalho Substitutos nomeados nesta data. Local: Salão Nobre
Dia 24	Comissão de Advogados Trabalhistas. Assunto: Protocolo firmado entre o TRT e o Correio. Janete Aparecida Deste, Diretora da FEMARGS.
Dia 25	Sr. Disney Carlos Pegorin, Gerente da Agência Tribunais do Banco do Brasil. Reunião com os juízes do Trabalho Substitutos nomeados.
Dia 27	Juiz Luis Carlos Pinto Gastal, Titular da 1ª Vara do Trabalho de Pelotas.
Dia 30	Reunião do Conselho Deliberativo da FEMARGS.
Dia 31	Solenidade de inauguração das novas instalações da Vara do Trabalho de Alvorada.

Junho	
Dia 1º	Assinatura de contrato com a Fundação Getúlio Vargas Direito Rio para a implantação de curso de Mestrado Profissional em Poder Judiciário. Participaram, também, do Tribunal de Justiça (TJ), Desembargador Osvaldo Stefanello, do Tribunal Regional Federal (TRF), Desembargador Vladimir Passos de Freitas, e do Tribunal da Justiça Militar (TJM), Juiz Geraldo Anastácio Brandeburski, Juiz Carlos Rafael dos Santos Júnior, Juíza aposentada Janete Aparecida Deste, diretora da Fundação Escola da Magistratura do Trabalho. Representantes da FGV: Sidnei Gonzáles, Vice-Diretor da Escola de Direito da Fundação, e Luiz Roberto Ayoub. Local: Tribunal de Justiça do Estado, em Porto Alegre. Posse de Barbara Schonhofen Garcia, Raquel Hochmann de Freitas, Marcelo Bergmann Hentschke, Rozi Engelke, Eliane Covolo Melgarejo, Giovani Martins de Oliveira, Paula Silva Rovani, Mariana Roehe Flores Arancibia, Lenara Aita, José Frederico Sanches Schulte, Marcele Cruz Lanot, Silvio Rogério Schneider, Ligia Maria Belmonte Klein, Rita Volpato Bischoff e Fabiola Schivitz Dornelles Machado, no cargo de Juiz do Trabalho Substituto.
Dia 02	Assinatura de Protocolo de Intenções pelo MPT e pelo grupo Nuances, com a finalidade de combater a discriminação por orientação sexual no trabalho. Local: Sede da Procuradoria Regional do Trabalho.
Dia 03	Encontro de Juízes do Tribunal com o historiador Sidney Challhoub. Participação dos Juízes integrantes do Órgão Especial Mario Chaves, Maria Guilhermina Miranda, Jane Alice de Azevedo Machado, Rosane Serafini Casa Nova e Milton Varela Dutra, dos Juízes aposentados Paulo Orval Particheli Rodrigues e Magda Barros Biavaschi, da Comissão do Memorial, e de integrantes das áreas administrativa e judiciária do TRT. Juiz Celso Fernando Karsburg, titular da 1ª Vara do Trabalho de Santa Cruz do Sul. Assunto: nova Vara de Santa Cruz do Sul. Juíza Anita Job Lübbe, Titular da Vara do Trabalho de Guaíba.
Dia 07	Adv. Carlos Franklin Paixão Araújo. Dr. Paulo Odone, presidente do Grêmio Foot Ball Porto Alegrense, Dr. Jorge Santana Bopp, Dr. Luiz Carlos Levenzon e Dr. Gustavo Koch Pinheiro. Participação do Exmo. Juiz Corregedor-Regional do TRT.
Dia 10	Visita ao terreno da Rua João Telles, futuras instalações do Arquivo-Geral e do Memorial. Juíza Substituta Patrícia Heringer, zoneada em Santa Cruz do Sul. Assuntos: reforma do prédio e remoção da juíza Titular para Bento Gonçalves. Reunião com os Juízes Roberto Antonio Carvalho Zonta e João Batista S. Martins Vianna. Local: Direção do Foro. Lançamento do Projeto de Avaliação Ergonômica da Justiça do Trabalho da 4ª Região. Local: Auditório Ruy Cirne Lima, no Foro Trabalhista de Porto Alegre. Festa dos 40 anos da Associação dos Magistrados da Justiça do Trabalho da 4ª Região – AMATRA IV.
Dia 13	Fenajufe. Ramiro Lopes, Coordenador Geral da Federação, e Cláudio Azevedo. Assunto: Projeto de Lei nº 2.548/03. Juiz do Trabalho aposentado Alcides Matté. Juiz Roberto Antonio Carvalho Zonta, Diretor do Foro Trabalhista de Porto Alegre
Dia 14	Instalação do Conselho Superior da Justiça do Trabalho.
Dia 14 e 15	3ª Reunião Ordinária do Colégio de Presidentes e Corregedores. Brasília - DF
Dia 16	Juízes Paulo Luiz Schmidt e Ary Faria Marimon Filho – AMATRA IV. Reunião dos juízes integrantes do Órgão Especial.
Dia 17	Palestra no “Congresso Fernando Antônio Pizarro Barata Silva – A Reforma Sindical”, no Auditório do Prédio 11 da Pontifícia Universidade Católica do Rio Grande do Sul. Reunião dos Juízes de 1º e 2º graus - Auditório do Foro Trabalhista de Porto Alegre. Apreciação dos dados resultantes do “I Seminário A Justiça em Números”, coordenado pelo Presidente do Supremo Tribunal Federal, Ministro Nelson Jobim.

Junho <i>(continuação)</i>	
Dia 17	Espaço Cultural - Entrega de fotografia que integrou a mostra “Resgate da Cidadania - Ilha Grande dos Marinheiros”, do Grupo de Fotografia 35mm do Sintrajufe.
Dia 20	Juíza aposentada Magda Barros Biavaschi – Comissão do Memorial.
	Sessão solene de posse dos novos dirigentes do Tribunal Regional Federal da 4ª Região, biênio 2005/2007, Desembargadores Federais Nylson Paim de Abreu, Presidente, Maria Lúcia Luz Leiria, Vice-Presidente, e João Surreaux Chagas, Corregedor-Geral.
Dia 21	Grande Expediente em homenagem à memória do Governador Leonel de Moura Brizola, no Plenário do Palácio Farroupilha, Assembléia Legislativa do Estado do Rio Grande do Sul.
	Dra. Aline Doral Stefani Fagundes, representando os colegas do Concurso para Provimento de Cargos de Juiz do Trabalho Substituto.
	Juiz Arthur Peixoto San Martin, Titular da Vara do Trabalho de Bagé.
Dia 22	Abertura da exposição no Espaço Cultural do TRT-RS, intitulada “Cores e Portais”, com pinturas do servidor Luiz Felipe Martins de Oliveira.
	Núcleo dos Oficiais de Justiça, Clarice R. Camargo - SINTRAJUFE.
Dia 23	Juiz Janney Camargo Bina, Titular da 30ª Vara do Trabalho, na condição de Presidente da Comissão de Seleção de Estagiários.
Dia 23	Juíza Antônia Mara Vieira Loguercio, Titular da Vara do Trabalho de São Jerônimo.
Dia 27	Associação Gaúcha dos Advogados Trabalhistas. Tema: criação de um foro permanente de comunicação entre os advogados que atuam na área trabalhista e os Magistrados do Trabalho. Participação dos Juizes Mario Chaves, da Comissão da Revista, João Ghisleni Filho, da Comissão de Jurisprudência, Carlos Alberto Robinson, da Comissão de Comunicação Social, e Ana Luiza Heineck Kruse, da Ouvidoria.
Dia 28	Juízes Roberto Antônio Carvalho Zonta e Janney Camargo Bina – Direção do Foro Trabalhista de Porto Alegre.
Dia 30	Inauguração das novas instalações da Vara do Trabalho de Estância Velha.
	Jantar de entrega dos troféus do Mérito SATERGS 2003/2005. Agraciados: Dra. Ilda Amaral de Oliveira, Advogada Emérita; Dra. Maria Guilhermina Miranda, Jurista Eminente; Dra. Rosa Maria Weber Candiota da Rosa, Professora Insigne.

Julho	
Dia 1º	Juiz Celso Fernando Karsburg, Titular da 1ª Vara de Santa Cruz do Sul, Diretor do Foro de Santa Cruz. Assunto: Mudança das instalações.
	Carla Núbia Pereira Elmir, servidora da VT de Gramado.
Dia 04	Dr. Alessandro Spiler, Presidente da Subseção da OAB de Bento Gonçalves.
Dia 05	Servidores Alexandre Oliveira Sperb, Diretor Substituto do Serviço de Distribuição dos Feitos de Novo Hamburgo, Marlene Lucia Dill Rizzatto, de Passo Fundo, Orion Machado Pereira, de Taquara, Roberta de Azambuja Gomes, de Canoas; Jordão José Nunes Aranha, de Pelotas. Participação do Diretor-Geral de Coordenação Administrativa do TRT.
	Entrevista por telefone – Correio do Povo. Assunto: ampliação da competência da Justiça do Trabalho.
Dia 06	Juízes Roberto Antônio Carvalho Zonta e Janney Camargo Bina – Direção do Foro Trabalhista de Porto Alegre. Compareceu, também, a Dra. Inajá Oliveira de Borba – Titular 25ª Vara do Trabalho de Porto Alegre.
	Reunião dos Juizes na Sala Multiuso.
Dia 07	Servidora Alessandra Dorte dos Santos, TRT da 15ª Região.
Dia 08	Cerimônia de Posse Nova Diretoria da AGETRA.
	Juiz Alexandre Schuh Lunardi, Titular da 2ª Vara do Trabalho de Santa Maria.
Dia 11	SINTRAJUFE – Secretaria de Organização Sindical e Política Sindical.
	Associação Amigos do Theatro São Pedro. D. Eva Sopher e Dr. José Roberto Moraes, Tesoureiro.
Dia 12	Posse de Eduardo Vianna Xavier no cargo de Juiz do Trabalho Substituto.
	Doação da obra “Demolição”, do artista plástico porto-alegrense Edgar Koetz, ao acervo do Espaço Cultural do Tribunal Regional do Trabalho da 4ª Região - doação feita por Celso Silveira Koetz, filho do artista.
	Juízes aposentados acompanhados da AMATRA IV.
	<i>Assinatura do convênio com CIEE/RS: estágios a estudantes de Ensino Superior. Presente pelo CIE-E o seu superintendente executivo, Luiz Carlos Emayel.</i>
	Abertura da Exposição de Gravuras “Eletrocolagem”, de Carlos Pessoa, no Espaço Cultural do TRT da 4ª Região.
Posse das novas diretorias da FIERGS e do CIERGS. Local: Teatro do Sesi	

Julho	(continuação)
Dia 13	Entrevista para o Jornal Correio do Povo. Reunião sobre o Curso de Mestrado Profissional em Poder Judiciário.
Dia 14	Paulo Mazzardo, Secretário-Geral da OAB/RS, acompanhado das advogadas Sílvia Lopes Burmeister e Maria Cristina Carrion Vidal de Oliveira. Assunto: alteração da competência das ações de reparação de dano acidentário. Sessão Extraordinária do Órgão Especial. Aprovação do Regime de Exceção.
Dia 15	Instalação Vara do Trabalho de Soledade.
Dia 18	Graciela Maffei, servidora da 3ª Vara de Canoas e aprovada no concurso para provimento de cargos de Juiz do Trabalho Substituto.
Dia 20	Entrevista por telefone para a Rádio Independente de Lajeado.
Dia 21	Juiz Ary Faria Marimon Filho – Presidente da AMATRA IV. Assinatura de convênio para a instalação e manutenção da Vara do Trabalho de Encantado. Presente o prefeito do Município de Encantado, Agostinho José Orsolin. Presença do Corregedor Regional do Tribunal, Juiz Pedro Luiz Serafini.
Dia 22	Instalação Vara do Trabalho de Estrela.
Dia 29	Comemoração dos 60 Anos da Vara do Trabalho de São Jerônimo.

Agosto	
Dia 1º	Reunião com os Juízes convocados para o Regime de Exceção: Luís Alberto de Vargas, Clóvis Fernando Schuch Santos, Beatriz Renck, Marçal Henri dos Santos Figueiredo, Maria Madalena Telesca, Manuel Cid Jardón, Lenir Heinen e Inajá Oliveira de Borba.
Dia 02	Abertura da mostra de Esculturas de Hamilton Bichinho, servidor do TRT, no Espaço Cultural.
Dia 03	Dr. Newton Barros (Presidente da AMRIGS), Dr. Dirceu Rodrigues (Diretor de Finanças) e Dr. João Alberto Maeso Montes. Assunto: Perícias.
Dia 04	Juíza Marta Kumer, do Juízo Auxiliar de Conciliação – Precatórios. Dr. Antônio Carlos Dorneles (engenheiro), Dra. Dalila Anhaia Silveira Marques (engenheira), Dr. Evandro Krebs (engenheiro) e Dr. Silvio Donineli (médico), todos da APEJUST. Assunto: Processos de Acidentes de Trabalho que possivelmente virão da Justiça Estadual para a Justiça do Trabalho, já com verbas deferidas na Justiça Estadual, e outros assuntos referentes à assistência judiciária.
Dia 05	Assinatura do convênio entre o TRT, a Fundação Escola da Magistratura do Trabalho do Rio Grande do Sul (Femargs) e a Universidade de Santa Cruz (UNISC) para a realização do "Curso de Pós-Graduação Lato-Sensu em Direito do Trabalho, Direito Processual do Trabalho e Direito Previdenciário". Palestra: "A função de assessor de juiz", a convite da Comissão dos Assessores dos Juízes do Tribunal. Instalação Vara do Trabalho de Encantado.
Dia 09	Reunião sobre o e-Doc com a Assessora de Informática da Presidência e Diretor da Secretaria de Informática do Tribunal. Assinatura de Portaria constituindo Grupo de Trabalho para estudar os principais reflexos da ampliação da Competência da Justiça do Trabalho - introduzida pela Emenda Constitucional 45/2004 - no âmbito da 4ª Região.
Dia 10	Procuradores do INSS: Dra. Patrícia Vargas Lopes – Procuradora-Chefe da Dívida Ativa junto aos Tribunais; Dra. Maria Beatriz Scaravaglione – Procuradora-Chefe dos Grandes Devedores; Dr. Silmar Denis Moresco – Procurador-Chefe da Dívida Ativa de Porto Alegre. Assunto: MP 258 Reunião dos Juízes do Tribunal. Local: Salão Nobre.
Dia 15	Sr. Delsi Girão Dutra, Juiz Classista Inativo. Sr. Valdemir Colla, Superintendente, Sr. Marcos Kafruni, Gerente Regional do Jurídico, e Sr. Almirante Glashorester, da Caixa Econômica Federal. Entrega de pequena homenagem alusiva ao Dia do Magistrado. Dr. Wagner Alves Lopes Pereira, Procurador-Chefe da Procuradoria da Fazenda Nacional no RS. Assunto: "novas atribuições a partir da M.P. 258". Associação Gaúcha dos Advogados Trabalhistas (AGETRA) e Sociedade dos Advogados Trabalhistas de Empresas do Rio Grande do Sul (SATERGS). Participação dos Juizes do Tribunal Mario Chaves, da Comissão da Revista, João Ghisleni Filho, da Comissão de Jurisprudência, e Ana Luiza Heineck Kruse, da Ouvidoria.

Agosto (continuação)

Dia 17	Adv. Gildo Tavares, da OAB/RS Subseção Canoas, e Comitiva do Município de Canoas integrada pelo Prefeito, Marcos Ronchetti, pelo Presidente da Câmara Municipal, Vereador Nedy de Vargas Marques, pela Presidente da OAB local, Rosaly Brandalise Rizzon, e os Juízes do Trabalho Luiz Fernando Bonn Henzel, Noêmia Saltz Gensas, Luciane Cardoso Barzotto e servidores da Justiça do Trabalho em Canoas. Assunto: Varas do Trabalho de Canoas. Posse da Juíza do Trabalho Substituta Carolina Hostyn Gralha.
Dia 18	Apresentação do Novo Sistema de Avaliação de Desempenho – SRH.
Dia 19	Instalação Vara do Trabalho de Lagoa Vermelha.
Dia 31	Janete Aparecida Deste, Diretora da FEMARGS. Abertura da Exposição “Elementos”, de Helio Grinke, e entrega escultura de Hamilton Bichinho, servidor que expôs no Espaço Cultural de 2 a 19 de agosto.

Setembro	
Dia 1º	Juízes Ricardo Carvalho Fraga, do TRT, Luiz Alberto de Vargas, Titular da 28ª Vara do Trabalho de Porto Alegre, e Francisco Rossal de Araújo, Titular da 27ª Vara do Trabalho de Porto Alegre. Juiz Roberto Antônio Carvalho Zonta, Diretor do Foro Trabalhista de Porto Alegre.
Dia 02	Lançamento Oficial do Sistema Integrado de Protocolização e Fluxo de Documentos Eletrônicos (e-DOC). Presença do Vice-Presidente do TST, Ministro Ronaldo Lopes Leal, Coordenador da Comissão responsável pela implantação do Projeto de Gestão Integrada de Informatização da Justiça do Trabalho. Local: Auditório do Foro Trabalhista de Porto Alegre. Aposição do retrato da Exma. Juíza Rosa Maria Weber Candiota da Rosa na Galeria dos Presidentes do TRT da 4ª Região.
Dia 06	Entrevista na Rádio Guaíba, ao vivo, Programa Flavio Alcaraz Gomes. Juíza Magda Barros Biavaschi – Comissão do Memorial
Dia 08	Entrevista à TV Pampa. Assunto: Especialização da Vara do Trabalho que tratará das ações contra o empregador decorrentes de acidente do trabalho. Juíza Maria Helena Lisot, Titular da 24ª Vara do Trabalho de Porto Alegre.
Dia 12	Entrevista para a RBS TV. Juiz Janney Camargo Bina, Titular da 30ª Vara do Trabalho. Posse de Adriana Seelig Gonçalves no cargo de Juiz do Trabalho Substituto. Inauguração da Exposição “Satolep”- homenagem aos 60 anos de instalação da Justiça do Trabalho em Pelotas. Local: Espaço Cultural.
Dia 13	Juíza Themis Pereira de Abreu, Titular da Vara do Trabalho de Montenegro. Inauguração da Sala Multiuso.
Dia 15	Maria Júlia Carvalho Richter, Diretora da 3ª VT de Sapiranga.
Dia 16	Posse de Michele Lermen Scottá no cargo de Juiz do Trabalho Substituto.
Dia 19	Paulo Borges da Fonseca Seger, Procurador-Chefe da Procuradoria Regional do Trabalho da 4ª Região, procuradores Aline Maria Homrich Schneider Conzatti, Márcia Medeiros de Farias e Viktor Byruchko Junior. Presença do Exmo. Vice-Presidente, do Corregedor-Regional e da Vice-Corregedora Regional do TRT.
Dias 21 e 22	1ª Reunião Extraordinária do Colégio de Presidentes e Corregedores, em Brasília – DF. Adesão ao Convênio de cooperação técnico-institucional entre o TST e o Banco Central do Brasil.
Dia 23	Posse de Aline Doral Stefani Fagundes no cargo de Juiz do Trabalho Substituto. Instalação 2ª Vara do Trabalho de Gramado.
Dia 26	Reunião dos Juízes do Tribunal.
Dia 27	Juiz João Batista S. Martins Vianna, Titular da 18ª Vara do Trabalho de Porto Alegre. Reunião Extraordinária do Conselho Deliberativo da Femargs.
Dia 28	Pedro Ivo Siqueira de Belli, Diretor do Serviço Médico e Odontológico do TRT. Presença dos demais juízes da administração. Comitiva da OAB e representantes do Município de Tramandaí. Assunto: Posto da JT em Tramandaí.
Dia 29	Dr. Wagner Lopes Alves Pereira, Procurador-Chefe da Procuradoria da Fazenda Nacional - RS. Assunto: prazo das intimações do INSS.

Outubro	
Dia 03	Advogadas Maria Cristina Carrion Vidal de Oliveira e Silvia Lopes Burmeister. Presença da Exma. Vice-Corregedora do TRT.
Dia 04	Palestra – Conselho de Representantes da FIERGS. Tema: “penhora on line”.
Dia 05	Abertura da exposição “Apropriações”, do artista João Augusto Santos, no Espaço Cultural do TRT da 4ª Região.
Dia 06	Visita do Dr. Aldo Leão Ferreira, Presidente do Instituto dos Advogados do RS.
Dia 07	Palestra na Reunião Almoço - SATERGS. Tema: A nova realidade da Justiça do Trabalho.
Dia 11	Juízas aposentadas Magda Barros Biavaschi e Carmen Camino. Assunto: Projeto de estruturação para o Memorial.
Dia 13	Lançamento do Novo Sistema de Gestão do Desempenho Funcional do TRT.
	Juízes Janney Camargo Bina e João Batista S. Martins Vianna, Titulares da 30ª e da 18ª Varas do Trabalho de Porto Alegre.
Dia 14	Tânia Dioneis Simões Goulart, servidora do Serviço de Precatórios.
	Posse de Fábio Tosetto no cargo de Juiz do Trabalho Substituto.
	Instalação 4ª Vara do Trabalho de Pelotas.
Dia 17	Juíza Simone Maria Nunes Kunrath, Titular da 1ª Vara do Trabalho de Sapiranga.
Dia 18	Juíza Marilene Sobrosa Friedl, Juíza do Trabalho Substituta.
Dia 20	XVIII Encontro dos Juízes do Trabalho Gaúchos, em Passo Fundo – RS.
Dia 24	Instalação 2ª Vara do Trabalho de Bagé.
Dia 26	Assinatura do Contrato de Plano de Assistência Médica, Hospitalar e Ambulatorial com a Unimed, representada pelo Presidente do Conselho de Administração da Unimed Porto Alegre, Paulo Afonso Oppermann.
	Reunião com representantes do Banco do Brasil, da CEF e da Secretaria de Informática do TRT. Tema: Sistema de interligação entre Varas e Bancos para emissão de guia eletrônica de depósitos judiciais.
	Posse de Almiro Eduardo de Almeida no cargo de Juiz do Trabalho Substituto.
	Juíza Anita Job Lübbe, Titular da Vara do Trabalho de Guaíba.
	Instalação 2ª Vara do Trabalho de Cachoeirinha.
Dia 27	Entrega dos distintivos por tempo de serviço – Dia do Servidor.
Dia 31	Audiência Pública sobre Precatórios, na Subcomissão de Precatórios Judiciais da Assembléia Legislativa do Estado do Rio Grande do Sul.

Novembro	
Dia 03	Instalação 2ª Vara do Trabalho de Sapucaia do Sul.
Dia 04	Reunião dos Juízes do Tribunal.
Dia 07	Janete Aparecida Deste, diretora da FEMARGS - Assunto: Juízes vitaliciandos e entrega do relatório final.
	Juíza Marta Kumer e servidor Onélio Luis Soares dos Santos, do Juízo Auxiliar de Conciliação – Precatórios.
	Juíza Mara Cleusa Ferreira Jeronymo, Juíza do Trabalho Substituta.
Dia 08	Dr. Wilson Guerra Estivalet e Corte da 21ª Festa do Pêssego de Porto Alegre e 14ª Festa Estadual do Pêssego.
	Juízes Ary Faria Marimon Filho e Marcos Fagundes Salomão - AMATRA IV.
Dia 09	Reunião dos Juízes do Tribunal.
Dia 10	Servidora Rossana Sofia de Freitas.
Dia 16	Inauguração da Exposição do artista Zupo no Espaço Cultural do TRT da 4ª Região.
Dia 17	Pedro Jacob, Delegado Regional do Trabalho em exercício. Assunto: convite para o Seminário dos Auditores Fiscais do Trabalho, em Farroupilha, 24 e 25 de novembro.
	Advogados Celso Soares (Gerente do Jurídico do Bradesco em Brasília) e Cláudia Lima.
Dia 18	Abertura do 8º Encontro Anual de Chefias do TRT.
	Instalação 3ª Vara do Trabalho de Taquara.
Dia 21	Instalação 2ª Vara do Trabalho de Uruguaiana.
Dia 24	Visita dos Desembargadores Federais do Trabalho Cláudio Brandão, Alcino Felizolla e Ezequias de Oliveira, do Tribunal Regional do Trabalho da 5ª Região.
	Posse de Carlos Aparecido Zardo no cargo de Juiz do Trabalho Substituto.
Dia 25	Recepção da equipe de servidores que participaram das Olimpíadas em Belém do Pará.
	III Festa Prata da Casa. Local: AABB

Novembro	(continuação)
Dia 28	Procuradores do INSS - Dra. Patricia Vargas Lopes (Procuradora-Chefe do Serviço de Matéria Tributária nos Tribunais) e Dr. Silmar Moresco (Procurador-Chefe do Serviço de 1º Grau). Presença do Exmo. Vice-Presidente, do Exmo. Corregedor-Regional e da Exma. Vice-Corregedora Regional do TRT.
Dia 29	Janete Aparecida Deste, Diretora da FEMARGS, e Prof. Mônia Clarissa Hennig Leal. Presença dos Exmos. Juízes Mario Chaves, Beatriz Zoratto Sanvicente e Rosane Serafini Casa Nova. Posse de Paulo Cesar Herbst, Elizabeth Bacin Hermes, Maurício de Moura Peçanha, Luciana Kruse e Rafaela Duarte Costa no cargo de Juiz do Trabalho Substituto.
Dia 30	Assembléia Geral Ordinária e 6ª Reunião Ordinária do COLEPRECOR, em Brasília – DF.

Dezembro	
Dia 1º	Posse da nova coordenação do COLEPRECOR.
Dia 02	Curso Responsabilidade Civil, evento promovido pelo TRT com apoio da FEMARGS e da AMATRA IV. Palestrante: Des. Paulo de Tarso Sanseverino. Exposição: inovações do sistema Bacen Jud - Diretor do Foro de Porto Alegre, Juiz Roberto Antonio Carvalho Zonta e servidor da Corregedoria José Fernando Gonzalez Valls. Reunião Ordinária do Conselho Deliberativo da FEMARGS.
Dia 05	Entrevista para a Rádio Gazeta, de Santa Cruz do Sul, ao vivo. Assunto: Instalação da 3ª Vara do Trabalho. Subseção OAB de São Leopoldo. Advogados Eliane Lopes, Rosângela dos Santos e Claudio Garcez. Assunto: prédio da Justiça do Trabalho em São Leopoldo. SINTRAJUFE. Assunto: greve. Assinatura de contrato de cessão de uso com a Universidade Federal de Pelotas – autos findos de processos trabalhistas para fins de pesquisa. Jantar confraternização administração da Amatra e da atual e futura administração do TRT. Local: Sala Multiuso do TRT
Dia 06	Instalação 3ª Vara do Trabalho de Santa Cruz do Sul.
Dia 07	Instalação 2ª Vara do Trabalho de Erechim.
Dia 09	Lançamento da Pedra Fundamental da obra das futuras instalações do Arquivo Geral e do Memorial da Justiça do Trabalho no Rio Grande do Sul - Rua Gen. João Telles, 369. Posse de Daniela Elisa Pastório no cargo de Juiz do Trabalho Substituto. Entrega dos certificados às três turmas do Curso de Formação de Diretores de Secretaria de Varas do Trabalho.
Dia 12	Lançamento da Pedra Fundamental da obra das futuras instalações de Serviços Auxiliares Administrativos do TRT - Rua Marcílio Dias, 446. Assinatura Convênio com a Caixa Econômica Federal para melhoria da qualidade dos serviços oferecidos pelo Tribunal e pelo Banco à sociedade, e estipulação de formas de ampliação e incremento da prestação de serviços da CEF para o TRT. Presenças, pela Caixa Econômica Federal, de Valdemir Colla, Superintendente, Almirante Gomes Glashorester, Gerente de Mercado, Marcos de Borba Kafruni, Gerente de Filial Jurídico e Marcius Vinício Nolasco Rodrigues, Gerente do PAB - TRT. Presença do Exmo. Vice-Presidente e da Exma. Vice-Corregedora Regional do TRT, e dos juízes do Tribunal João Ghisleni Filho e João Pedro Silvestrin.
Dia 13	Lançamento da Revista de Jurisprudência do TRT. Culto de Congraçamento Religioso no saguão do prédio-sede do TRT. Auto de Natal, apresentado pelo Coral e o Grupo Teatral Caixa de Pandora, ambos da Associação do Pessoal da Caixa Econômica Federal do Rio Grande do Sul (APCEF), no saguão do prédio-sede do TRT
Dia 14	Lançamento do Projeto: “Acompanhamento Eletrônico de Pautas”. Confraternização de encerramento do Regime de Exceção. Local: Sala Multiuso.
Dia 15	Posse da Administração do TRT da 4ª Região.

Em 15 de dezembro, assumiu a Presidência o Exmo. Juiz Denis Marcelo de Lima Molarinho.

Dezembro

Dia 16	Sr. Március Vinícius Nolasco Rodrigues e Sr. Almirante Glashorester, da Caixa Econômica Federal. Assunto: entrega de agendas 2006 ao Juiz Fabiano e ao Juiz Denis.
Dia 19	Visita aos setores do TRT, acompanhado do Exmo. Juiz João Ghisleni Filho, Vice-Presidente, para cumprimentos ao corpo funcional.
	Almoço de confraternização do Gabinete. Local: Dado Garden.
	Diretoria da AMATRA (Juiz Ary Faria Marimon Filho, Presidente; Marcos Fagundes Salomão, Vice-Presidente, e Eduardo Duarte Elyseu, da Coordenadoria dos Substitutos da entidade). Assunto: propostas e reivindicações da entidade para a Administração do Tribunal. Participação dos Exmos. Juízes João Ghisleni Filho, Vice-Presidente, Maria Guilhermina Miranda, Corregedora-Regional, Beatriz Zoratto Sanvicente, Vice-Corregedora Regional.
Dia 20	Reunião dos juízes da Administração com o Diretor-Geral de Coordenação Administrativa.
	Reunião com a Exma. Juíza Maria Helena Mallmann.
	Reunião com a Exma. Juíza Jane Alice de Azevedo Machado.
Dia 21	Sessão Solene de Posse dos Conselheiros Sandro Dorival Marques Pires, João Luiz Vargas e Porfírio Peixoto nos cargos de Presidente, Vice-Presidente e 2º Vice-Presidente do Tribunal de Contas do Estado do Rio Grande do Sul.
Dia 22	Reunião dos juízes da administração com a Assessora de Informática da Presidência, Diretor da Secretaria de Informática e Assessora de Informática da Corregedoria.
Dia 27	Visita de cortesia do Desembargador Glênio José Wasserstein Hekman, do Tribunal de Justiça do Estado do RS.
Dia 29	Reunião com o Diretor-Geral de Coordenação Administrativa.

NORMATIVIDADES EDITADAS PELA PRESIDÊNCIA

PROVIMENTOS

Provimento nº 01, de 28.01.2005 – em conjunto com o Exmo. Juiz-Corregedor Regional - Recomenda aos Excelentíssimos Juízes de primeira instância que, frente às alterações introduzidas pela Emenda Constitucional nº 45/2004, observem o rito processual previsto na Consolidação das Leis do Trabalho, empregando, nos casos específicos, o disposto nos artigos 769 e 889 do referido Diploma Legal, no âmbito da Justiça do Trabalho da 4ª Região.

Provimento nº 02, de 27.04.2005 - Dispõe sobre a criação de sistema de intimação eletrônica dos Procuradores da União, da Fazenda Nacional, das autarquias e fundações públicas no âmbito do Tribunal Regional do Trabalho da 4ª Região.

Provimento nº 03, de 27.06.2005 – em conjunto com o Exmo. Juiz-Corregedor Regional - Altera a redação do artigo 67, §1º, com a redação dada pelo Provimento nº 02/2004 da Presidência e da Corregedoria Regional desta Corte.

Provimento nº 04, de 30.06.2005 – em conjunto com o Exmo. Juiz-Corregedor Regional - Revoga o Provimento nº 04, de 15 de junho de 2004.

Provimento nº 05, de 25.06.2005 – em conjunto com o Exmo. Juiz-Corregedor Regional - Dispõe sobre o atendimento preferencial a pessoas portadoras de deficiência física, gestantes, lactantes, acompanhadas por criança de colo e idosas, nas Unidades Judiciárias e Administrativas, no âmbito do Tribunal Regional do Trabalho da Quarta Região.

PRINCIPAIS PORTARIAS

Portaria nº 76, de 17.01.2005 – em conjunto com a Exma. Juíza Vice-Corregedora - Designa a Juíza Marta Kumer para atuar, no período de 17 de janeiro de 2005 a 30 de junho de 2005, no Projeto Juízo Auxiliar de Conciliação na Execução contra a Fazenda Pública, instituído pela Resolução Administrativa nº 8/2003.

Portaria nº 108, de 24.01.2005 – Dispõe sobre as consignações em folha de pagamento de que trata o artigo 45 da Lei nº 8.112, de 11 de dezembro de 1990.

Portaria nº 380, de 21 de março de 2005 – Designa a Juíza Marta Kumer para atuar, no período de 21 de fevereiro a 14 de dezembro de 2005, atuar em audiências de conciliação, na forma do artigo 3º da Portaria 386, de 04 de fevereiro de 2003, com a prática de todos os atos necessários à execução do Projeto Conciliação.

Portaria nº 723, de 21.03.2005 – Institui o Espaço Cultural do Tribunal Regional do Trabalho da 4ª Região, destinado a abrigar exposições artísticas.

Portaria nº 992, de 22.04.2005 – em conjunto com o Exmo. Juiz Corregedor-Regional - Autoriza as intimações via Diário Oficial do Estado na 2ª Vara do Trabalho de Gravataí, a contar de 25 de abril de 2005.

Portaria nº 2192, de 30.06.2005 – em conjunto com o Exmo. Juiz Corregedor-Regional - Designa a Juíza Marta Kumer para atuar, no período de 1º de julho de 2005 a 14 de dezembro de 2005, no Projeto Juízo Auxiliar de Conciliação na Execução contra a Fazenda Pública, instituído pela Resolução Administrativa nº 8/2003.

Portaria nº 5645, 19.12.2005 – em conjunto com a Exma. Juíza Corregedora-Regional -Designa a Juíza Marta Kumer para atuar, no período de 19 de dezembro de 2005 a 30 de junho de 2006, no Projeto Juízo Auxiliar de Conciliação na Execução contra a Fazenda Pública, instituído pela Resolução Administrativa nº 8/2003.

Portaria nº 5646, de 19.12.2005 – Designa a Juíza Marta Kumer para atuar, no período de 19 de dezembro de 2005 a 14 de dezembro de 2006, em audiências de conciliação, na forma do artigo 3º da Portaria nº 386, de 04 de fevereiro de 2003, com a prática de todos os atos necessários à execução do Projeto Conciliação.

PROJETO CONCILIAÇÃO

O Projeto Piloto de Conciliação, instituído pela Portaria nº 4.944, de 22.11.2002, inicialmente limitado aos processos recebidos neste E. Regional até 2001, teve sua abrangência ampliada pela Portaria nº 386, de 04-02-2003, alcançando todos aquelas reclamatórias trabalhistas no 2º grau de jurisdição, mantida a exceção feita às demandas em que figure como parte pessoa jurídica de direito público.

No exercício de 2005, sob a presidência da Juíza Marta Kumer, foram incluídos 37 processos que demandaram 50 distintas pautas conciliatórias, sendo homologados 28 acordos, num percentual de tratativas exitosas de 75,68%.

Nesse sentido, o Projeto Conciliação continua constituindo-se em mais uma ferramenta eficiente na redução do número de processos pendentes de apreciação pelo TRT da 4ª Região, agilizando a entrega da prestação jurisdicional.

JUÍZO AUXILIAR DE CONCILIAÇÃO

O Tribunal Regional da 4ª Região, pela Resolução nº 08/2003, implantou o Juízo Auxiliar de Conciliação, estruturado pela Portaria nº 5427/2003, a fim de enfrentar o passivo de precatórios pendentes de pagamentos. O Juízo iniciou suas atividades realizando levantamento dos devedores e das respectivas dívidas, elegendo como estratégia inicial a verificação dos dados atinentes às entidades municipais, utilizando como critério básico a reunião de informações em micro-regiões coincidentes com a área de jurisdição de cada uma das Varas do Trabalho.

As informações foram organizadas indicando o número de entidades devedoras por jurisdição, o número de precatórios pendentes de pagamento, número de processos com acordo em andamento, ocorrência de preterição, número de obrigações de pequeno valor consignadas em precatório, valores totais devidos. Para cada uma das entidades devedoras foi aberta um pasta de controle, equivalente aos autos de um processo, na qual são armazenadas todas as informações relevantes atinentes ao processo negocial.

A partir da organização destas informações, outra ação possível foi a demarcação no mapa do Estado, permitindo uma melhor visualização da situação. Após, optou-se por definir regiões para iniciar o

processo negocial com as entidades devedoras. Para essa escolha, adotou-se como critério as regiões definidas no Estado para a atuação dos Conselhos Regionais de Desenvolvimento (COREDs), respeitada a jurisdição das Varas do Trabalho (VTs).

Realizados os estudos preliminares necessários para o início das atividades de negociação, passou-se a trabalhar de forma a convencer os representantes das entidades municipais devedoras a participarem do Juízo Auxiliar de Conciliação, bem como facilitar a quitação de suas dívidas, extrapolando-se o que consigna OPVs, e incluindo todos precatórios vencidos. Nesse sentido, realizou-se a apuração de uma média dos valores repassados pela Fundo de Participação dos Municípios (FPM), e, a partir de levantamento dos custos gerados pela situação de pendência de cada uma das entidades devedoras (atualização mensal), fez-se um comparativo percentual sobre o quanto custa ao Município a mera manutenção das dívidas, tendo como parâmetro os valores recebidos do FPM. De outra parte, efetuou-se um prognóstico envolvendo eventuais propostas a serem realizadas pelas entidades devedoras, considerando o quanto tais valores representariam percentualmente no montante dos valores repassados pelo FPM, o número de parcelas a serem pagas e o tempo necessários para a quitação integral da dívida. A proposta é de que a entidade devedora repasse verbas mensais, destinadas a uma conta bancária judicial específica (no Banco do Brasil ou Caixa Econômica Federal), para com os recursos financeiros ali depositados enfrentar a dívida, ficando o Juízo responsável pela administração de tal conta, responsabilizando-se pela realização dos pagamentos que envolvem distintas e específicas atividades, pois além da correção e atualização das contas, com verificação das parcelas componentes da dívida, também se procedem nas retenções fiscais e recolhimentos previdenciários. Os pagamentos são realizados em audiência, na respectiva jurisdição.

Para o início das negociações, utilizou-se do contato via ligação telefônica para a apresentação do Juízo e sua finalidade, bem como relato da situação das pendências ou expedição de ofícios, convidando os representantes das entidades devedoras para comparecimento em audiência realizadas nas respectivas jurisdições, dando um caráter itinerante ao Juízo.

O Juízo iniciou suas atividades externas no início de 2004 e, como já referido, empreendeu esforços exclusivamente às dívidas das entidades Municipais. No ano de 2005 foram incluídos os precatórios vencidos até 31.12.2004 e, em alguns casos, também os que iriam vencer em exercícios futuros. Também nesse ano, foi firmado acordo com o Estado viabilizando repasses mensais a partir de maio de 2005, totalizando R\$ 1.800.000,00, para pagamento de dívidas consignando pequeno valor vencidas a partir de 1998, que envolvem 16 precatórios e aproximadamente 330 credores.

Os demonstrativos que seguem não incluem os precatórios sob responsabilidade do Estado.

No ano de 2005, os dados compilados são os seguintes:

- a) 265 entidades devedoras (número acumulado);
- b) 6.711 precatórios pendentes (número acumulado = 5.221 + 1.490);
- c) 49 jurisdições envolvidas (não estão contempladas as jurisdições criadas no ano/2005);
- d) Audiências realizadas:

PERÍODO	PÚBLICAS (VÁRIAS ENTIDADES)	INDIVIDUAIS (EXCLUSIVA C/ ENTIDADE)	PAGAMENTO
Janeiro	-	05	-
Fevereiro	-	07	109
Março	-	11	150
Abril	-	05	167
Maio	-	10	167
Junho	-	09	122
Julho	-	04	518
Agosto	-	07	119
Setembro	-	13	139
Outubro	-	10	89
Novembro	-	04	176
Dezembro	-	01	107
Totais	00	86	1396
Número de audiências realizadas: 1482			

- e) Precatórios incluídos na conciliação em 2005: 1.490;
- f) Precatórios resolvidos a partir da ação do Juízo: 3.717 (número acumulado: 2036 em 2004 e 1681 em 2005);
- g) Total de precatórios pendentes: 2994;
- h) Entidades solucionadas com quitação integral dos seus débitos: 125;
- i) Total de Entidades com dívidas administradas pelo Juízo: 66;
- j) Entidades que solicitaram prazo para manifestação/regularização: 74;
- l) Total de pagamentos realizados: R\$ 10.573.780,57;
- m) Saldo em conta corrente: R\$ 9.417.373,54
 - Banco do Brasil: R\$ 2.301.815,86
 - Caixa Econômica Federal : R\$ 5.315.557,68 + R\$ 1.800.000,00 (total = R\$ 7.115.557,68)
- n) Demonstrativos percentuais:
 - do total de precatórios trabalhados pelo Juízo, 55,4% foram resolvidos;
 - das entidades devedoras, 72,07% resolveram seus débitos por pagamento integral ou por adesão ao Juízo;
 - dos precatórios pendentes de pagamento, já temos conciliados 77,02% (2.306);

ASSESSORIA JURÍDICA

A Assessoria Jurídica, unidade administrativa subordinada ao Gabinete da Presidência, na forma do art. 237, inc. II, do Regimento Interno, desenvolveu as seguintes atividades no exercício de 2005:

- assessoramento e elaboração de estudos sobre matérias de natureza jurídico-administrativa;
- prestação de informações e fornecimento de subsídios sobre assuntos de interesse deste Tribunal e da Justiça do Trabalho, em geral;
- pareceres jurídicos em processos licitatórios e nos respectivos contratos administrativos, assim como em processos judiciais e administrativos de competência da Presidência;
- prestação de informações e fornecimento de subsídios aos órgãos da Advocacia Geral da União, bem como a outros órgãos do Poder Público;
- fornecimento de subsídios para informações em geral, bem como acompanhamento de defesas apresentadas nos processos que tramitam perante o Tribunal de Contas da União, em que interessado este Tribunal;
- elaboração de minutas de informação em ações mandamentais em geral e naquelas propostas perante a jurisdição constitucional, em especial em Ações Diretas de Inconstitucionalidade (ADI) e Conflitos de Competência;
- assessoramento em matérias de natureza jurídico-administrativa aos Diretores-Gerais de Coordenação Judiciária e Administrativa;
- assessoramento à Comissão de Concurso Público para o Provimento de Cargos do Quadro de Pessoal deste Tribunal;
- elaboração de minutas de Portarias e de Resoluções Administrativas;
- elaboração de minutas de discursos e entrevistas da Presidência do Tribunal.

Dentre os pareceres exarados no período, cumpre destacar, em vista da relevância da matéria: a) Proc. nº 01332-2005-000-04-00-2 MA, em que opinou pela aplicação da regra geral do prazo de validade prevista no caput do art. 37 da Resolução Administrativa/TST nº 907, de 2002, ao Concurso Público para Provimento de Cargos de Juiz do Trabalho Substituto deste Tribunal, ensejando, desse modo, a que a Administração lograsse nomear o maior número possível de candidatos aprovados que houvessem comprovado o requisito da atividade jurídica; b) Proc. nº 01774-2005-000-04-00-9 MA, em que se

manifestou pela constituição de parcerias com entidades públicas voltadas à pesquisa e à preservação da Memória, porquanto afigurava-se meio idôneo para superação dos óbices impostos à administração pública no dever de preservar e proteger os documentos de valor histórico, com vistas ao atendimento dos objetivos estabelecidos na legislação pertinente; c) Proc. n° 02066-2003-000-04-00-3 MA, em que apontou para o acolhimento da proposição do Sr. Diretor-Geral de Coordenação Administrativa quanto à possibilidade de serem nomeados candidatos aprovados no concurso para provimento de cargos do Quadro de Pessoal nos cento e oitenta dias anteriores ao final do mandato do Presidente do Tribunal; d) Proc. n° 09106-1990-000-04-00-2 MA, em que se pronunciou pelo provimento de recurso em matéria administrativa, tendente ao restabelecimento de ato concessório de adicional de tempo de serviço, decorrente de averbação do tempo de serviço prestado pelo recorrente na condição de aluno-aprendiz, em virtude da aplicação do princípio da segurança jurídica.

ASSESSORIA JUDICIÁRIA

A Assessoria Judiciária desenvolveu as seguintes atividades no ano de 2005:

- serviços de assessoramento ao Excelentíssimo Juiz-Presidente no exame de pressupostos de admissibilidade de recursos de revista, no processamento dos agravos de instrumento interpostos contra decisões denegatórias dos recursos de revista, bem como no exame de petições e demais incidentes dos processos ocorridos no período em que a ele estavam conclusos;

- inserção no sistema informatizado de todos os andamentos dos processos conclusos e despachados pelo Excelentíssimo Juiz Presidente, no tocante aos recursos de revista, aos agravos de instrumento e demais ocorrências próprias do andamento processual;

- coleta e aferição dos dados necessários para o cômputo estatístico do movimento mensal/anual dos processos de competência do Excelentíssimo Juiz Presidente.

Seguem abaixo os quadros demonstrativos do total de despachos proferidos pelo Excelentíssimo Juiz-Presidente em 2005:

RECURSOS DE REVISTA

RESUMO			
Saldo do ano anterior			3
Interpostos em 2005			16.170
Despachados e encaminhados para publicação em 2005	Recebidos	4.185	16.167
	Denegados	11.982	
Pendentes para o ano seguinte			6

AGRAVOS DE INSTRUMENTO EM RECURSO DE REVISTA

RESUMO	
Saldo do ano anterior	1.279
Interpostos em 2005	9.177
Encaminhados ao TST	7.691
Pendentes para o ano seguinte	2.701

ASSESSORIA DE COMUNICAÇÃO SOCIAL

A Assessoria de Comunicação Social do Tribunal Regional do Trabalho da 4ª Região (TRT-RS) desenvolve uma série de atividades com o objetivo de promover e resguardar a imagem do Tribunal junto ao público interno e à sociedade. Nesse sentido, atua como promotora do relacionamento da imprensa com os magistrados, mantendo diálogos freqüentes com profissionais de comunicação de diversos veículos. A seguir, um resumo das atividades desenvolvidas pela Assessoria de Comunicação ao longo de 2005.

Política de Comunicação Externa: Manutenção da política de Comunicação voltada à valorização do contato com os veículos de comunicação e à troca de informações sobre pautas com os profissionais da imprensa. Com isso, os jornalistas são sistematicamente municiados de informações a respeito do cotidiano da Justiça do Trabalho Gaúcha. Essa troca de informações resultou, no ano passado, na divulgação de notícias referentes ao TRT-RS em Jornais, emissoras de TV e Rádio, e Sites especializados.

Coluna em O Sul: O TRT-RS conquistou no mês de março de 2005 um novo espaço fixo na imprensa gaúcha, desta vez no Jornal O Sul, de propriedade da Rede Pampa de Comunicação. Veiculada aos domingos, a coluna é mais um canal aberto junto à sociedade para a divulgação de assuntos relacionados à Justiça do Trabalho. Intitulada Tribunal Regional do Trabalho, a coluna é composta por artigos de juízes. Os textos já publicados também podem ser lidos no site do Tribunal (www.trt4.gov.br), no link Comunicação Social/Notícias.

Coluna na Zero Hora: Manutenção de coluna semanal em Zero Hora conquistada pelo Tribunal Regional do Trabalho da 4ª Região em 2004. Trata-se de um espaço para responder dúvidas dos leitores sobre questões relacionadas ao universo das relações de trabalho. A coluna, batizada com o título “Por dentro da lei”, é publicada todos os domingos no Caderno Empregos & Oportunidades sem qualquer ônus financeiro para o Tribunal. Representa um importante instrumento de interação do TRT com a sociedade, além de uma útil ferramenta de utilidade pública. As informações contidas no espaço são prestadas pela Comissão de Comunicação Social do TRT-RS, com base na jurisprudência trabalhista predominante.

Atendimento à imprensa: Auxílio aos jornalistas que procuram a Justiça do Trabalho para obter informações que serão objeto de matérias jornalísticas.

Cerimonial e organização de Eventos: Organização do protocolo (desde a produção e expedição dos convites até a realização da atividade de mestre-de-cerimônias) referente a todos os eventos ocorridos ao longo de 2005 no âmbito da Justiça do Trabalho da 4ª Região.

Foram realizadas 16 solenidades de instalação de novas Varas do Trabalho; três solenidades de inauguração de novas instalações; duas solenidades referentes a comemorações de aniversários de Varas; 14 solenidades de posse de Juízes do Trabalho Substitutos; Seminário nova competência; solenidade de entrega de toga do juiz Darcy Carlos Mahle; solenidade de aposição do retrato da Juíza Rosa Maria Weber Candiota da Rosa; Culto de Congraçamento Religioso; Lançamento da Revista do Tribunal; organização da solenidade de posse da nova Administração do Tribunal no dia 15 de dezembro.

Prêmios: A Assessoria de Comunicação Social do TRT-RS ficou entre os três finalistas em duas categorias do 3º Prêmio Nacional de Comunicação & Justiça com o jornal “Em Pauta” e a publicação especial “Desenhando & Pintando com Quintana”. O prêmio é uma realização anual do Fórum Nacional de Comunicação e Justiça, uma organização não-governamental sem fins lucrativos fundada pelos Assessores de Comunicação do Judiciário e Ministério Público.

Interação com o público interno: Organização de eventos e promoções voltados ao público interno com o objetivo de estimular a integração de servidores e Juízes. Nesse sentido, ao longo do ano de 2005, merecem destaque as seguintes realizações:

- Festa Prata da Casa: Show de talentos com apresentação de servidores e juízes do TRT em performances musicais, teatrais e de dança. A festa, realizada em 25 de novembro na AABB, foi prestigiada por 400 pessoas. Ao final das apresentações, a banda Alma Beat animou o público com um show repleto de covers de bandas como Beatles e Rolling Stones.

- Culto de Congraçamento Religioso com Auto de Natal: Organização e promoção de uma celebração religiosa para marcar o encerramento do ano de 2005. Participaram do culto, realizado no saguão do prédio-sede do Tribunal, representantes das religiões católica, israelita e luterana. O encerramento da atividade foi marcado pela encenação ao Auto de Natal pelo Coral e o Grupo Teatral Caixa de Pandora, ambos da Associação do Pessoal da Caixa Econômica Federal do Rio Grande do Sul (APCEF). O espetáculo musical integra uma história que acontece na época do Natal, em Porto Alegre, passagens da

trajetória dos Reis Magos e músicas especialmente selecionadas.

Jornal Em Pauta – Edição de seis edições (janeiro/fevereiro, março/abril, maio/junho, julho/agosto, setembro/outubro, novembro/dezembro) do Jornal Em Pauta, nas quais o conteúdo informativo é o principal atrativo. A publicação é bimestral e nela são divulgados os mais significativos acontecimentos relativos ao Tribunal e às Varas do Trabalho do Rio Grande do Sul. O Jornal é distribuído para o Judiciário Trabalhista da 4ª Região e para os demais Tribunais Regionais do Trabalho, Tribunais Superiores, Associações de magistrados, Ministério Público, Órgãos dos Poderes Executivo e Legislativo, entidades de classe e inativos.

Clipping: Publicação diária de resenha eletrônica denominada Clipping. Foram 230 edições ao longo do ano de 2005, com interrupção apenas no período do recesso. Trata-se de uma compilação de matérias jornalísticas, selecionadas dos mais variados jornais e revistas nacionais, além de sites de Tribunais e de entidades vinculadas ao meio jurídico. Atenção especial é dada aos acórdãos do TST e às realizações do TRT da 4ª Região. As notícias selecionadas são organizadas de forma padronizada, com informação sobre o veículo ou site de onde foram retiradas, data e seção de publicação. O Clipping é encaminhado para uma relação de magistrados, servidores, advogados e entidades cadastradas que recebem, gratuitamente, as informações por e-mail. Além disso, o produto está disponível para leitura tanto na Intranet (para o público interno) quanto na Internet.

Cobertura de eventos: Cobertura jornalística e fotográfica de eventos ocorridos no âmbito da Justiça do Trabalho gaúcha.

Produção de Releases: Release é um material de divulgação destinado aos veículos de comunicação com o objetivo de pautar ou esclarecer determinado assunto. Os textos são encaminhados eletronicamente, pela internet, para a mídia em geral e veículos segmentados, como sites especializados em assuntos jurídicos.

Produção de Notícias: Realização de matérias feitas a partir de acórdãos, entrevistas e também da cobertura diária dos fatos ocorridos no âmbito do Tribunal. As notícias produzidas abastecem e atualizam a página do TRT na internet com informações de interesse público. Além disso, são divulgadas no Clipping e, por vezes, nos veículos de comunicação interna disponíveis.

Divulgação de boletins na Rádio Justiça: Produção de matérias para divulgação na programação da Rádio Justiça, emissora vinculada ao Supremo Tribunal Federal (STF). As matérias são feitas após a cobertura de evento ou a partir de notícias produzidas a partir de acórdãos, têm duração média de um minuto e meio e a finalidade de divulgar as ações e julgamentos ocorridos no âmbito da 4ª Região.

Criação de material de divulgação: Apoio a diversas áreas do TRT-RS com a criação de material gráfico – cartazes, folder e material de apoio - e subsequente divulgação de eventos.

Calendário 2006: Concepção, desenvolvimento e produção de um calendário exclusivo do TRT-RS. O material é ilustrado com fotografias do poeta Mario Quintana cedidas pelo Centro de Memória Literária da Pontifícia Universidade Católica do Rio Grande do Sul (PUC-RS) sem ônus para o Tribunal. O calendário foi distribuído a todos os magistrados e servidores em atividade na Justiça do Trabalho gaúcha, aos magistrados do Tribunal Superior do Trabalho (TST), aos Tribunais Regionais do Trabalho, ao Ministério Público e escolas e entidades ligadas ao Judiciário Trabalhista.

Via E-mail: Edição e divulgação do informativo eletrônico de divulgação interna, contendo informações e eventos de interesse dos servidores e Juízes do Tribunal. Os dados são originários da Administração e dos órgãos do TRT.

TRT Equipe: Edição e divulgação do informativo interno, distribuído por e-mail, com a finalidade de apresentar as atividades desenvolvidas nas diversas unidades do Tribunal e as pessoas que as executam.

Fotografia: Registro de fatos ocorridos no âmbito da Justiça do Trabalho gaúcha. A partir daí, é possível a manutenção de reportagens fotográficas na internet e na intranet acerca de atividades realizadas por Juízes e servidores.

Banco de imagens: Manutenção de um acervo digital de imagens com fotos de eventos, reuniões e solenidades ocorridas nas dependências do Tribunal e seus órgãos.

ASSESSORIA DE JUÍZES

A Assessoria de Juízes tratou de assuntos referentes aos juízes titulares de Vara do Trabalho e substitutos da 4ª Região, em especial do cumprimento das determinações do Exmo. Sr. Juiz-Corregedor Regional quanto às designações dos Juízes Substitutos para atuarem nos afastamentos e impedimentos dos Juízes de primeiro grau.

Atuou, ainda, na elaboração de pareceres em matérias que foram submetidas à sua consideração, especialmente com relação às férias, remoções, promoções e aposentadorias de Juízes Titulares e Substitutos, bem como regimes de exceção e de Juiz-Auxiliar nas diversas unidades judiciárias da Região, realizando, também, outras tarefas, que podem ser resumidas nos seguintes dados:

Confecção de carteiras de identidade de magistrados	86
Informações em processos	486
Portarias expedidas	2.745
Processos encaminhados ao Interior e à Capital	14.135

OUVIDORIA

Juíza-Ouvidora: Ana Luiza Heineck Kruse

Juiz Vice-Ouvidor: José Felipe Ledur

A Ouvidoria do Tribunal Regional do Trabalho da 4ª Região, que iniciou suas atividades em 28.01.2004, atendeu ao público externo, no ano de 2005, no horário das 10h30min às 13h30min e das 14h30min às 17h30min, no prédio-sede, utilizando estrutura administrativa disponibilizada pela Presidência.

A Resolução Administrativa nº 21/2003, que a instituiu, continuou regendo seu funcionamento, tendo como objetivo "incrementar a interação entre os usuários em geral e as unidades integrantes das estruturas administrativa e judiciária da Justiça do Trabalho na 4ª Região, mediante a disponibilização de instrumento específico de comunicação, objetivando essencialmente a satisfação dos cidadãos através da eficiência da Administração Pública". A ela permaneceu competindo: "I – receber dos usuários reclamação, denúncia, críticas e elogios, sugestão ou pedido de informação que tenha por objeto serviços judiciários e administrativos prestados por quaisquer das unidades da Justiça do Trabalho na 4ª Região; II – encaminhar as manifestações às unidades competentes, diligenciando na obtenção de resposta com a maior brevidade possível, a ser apresentada ao interessado, por intermédio da Ouvidoria, com indicação das providências adotadas, se for o caso".

Permaneceram disponibilizados aos usuários os seguintes meios de acesso: "I – diretamente na página eletrônica www.trt4.gov.br, em campo especificamente destinado para tanto; II – por meio de mensagem eletrônica encaminhada para ouvidoria@trt4.gov.br; III – por meio de formulário disponível nas portarias do edifício-sede do Tribunal e das unidades judiciárias de primeiro grau, a ser encaminhado à Ouvidoria da Justiça do Trabalho na 4ª Região – Av. Praia de Belas, 1100 – CEP 90110-903 – Porto Alegre/RS; IV – por outros meios que a Ouvidoria disponibilize" (ofício, carta, fac-símile, "petição" entregue em mãos ou no protocolo do Tribunal, por exemplo, além de atendimentos pessoais, na Secretaria da Ouvidoria, ou pela Juíza-Ouvidora e Juiz Vice-Ouvidor). Continuou-se não realizando atendimentos por telefone.

Persistiu a exigência de que as manifestações contenham, "para viabilizar a resposta, a identificação do interessado e seu endereço completo, e, facultativamente, endereço eletrônico, telefone e fax". A critério da Juíza-Ouvidora ou do Juiz Vice-Ouvidor, no exercício da Ouvidoria, algumas manifestações foram desconsideradas: "I – anônimas; II – para as quais haja previsão legal ou regimental de recurso específico; III – que envolvam ato ou decisão de natureza jurisdicional; IV - que encerrem consultas de qualquer natureza".

Foram recebidas, no ano de 2005, 334 manifestações de usuários: 132 Pedidos de Informação, 80 Reclamações, 10 Críticas ou elogios, 17 Sugestões, 4 Denúncias, 16 Convites e 75 expedientes caracterizados como Outros (como, por exemplo, consultas sobre direitos trabalhistas ou pedidos de "agilização" de processos).

Em 2005, a Secretaria da Ouvidoria recebeu 271 Mensagens eletrônicas (*e-mails*), 153 Formulários eletrônicos, 21 Formulários impressos, 9 Ofícios, 17 Cartas, 2 Termos, 1 expediente oriundo do Protocolo do Tribunal e 3 expedientes com outras origens.

Esses números representam, em relação a 2004, um acréscimo de quase 60%, estimulado, em parte, pela permanente manutenção de cartazes de divulgação nas unidades e elevadores do Tribunal, pela publicação de artigo de autoria da Juíza-Ouvidora em jornal de circulação estadual e pela distribuição de "folders" esclarecedores do funcionamento da Ouvidoria pelas Secretarias das Varas e também pela disponibilização em outros locais de grande visibilidade ao público.

Foi aberto um livro-protocolo informatizado para registro das mensagens recebidas das unidades judiciárias e administrativas do Tribunal, como respostas às solicitações feitas pela Juíza-Ouvidora ou pelo Juiz-Ouvidor, no exercício da Ouvidoria. O total de registros resultou em 111.

Poucas pessoas compareceram, em 2005, na Secretaria da Ouvidoria (aproximadamente uma por semana, geralmente para esclarecimento de dúvidas bastante simples, sem necessidade de abertura de protocolo). A quase totalidade dos interessados deu-se por satisfeita com os atendimentos e explicações feitos pelo Secretário da Ouvidoria. Dezenove usuários fizeram manifestações que mereceram registro em livro-protocolo informatizado específico para este fim. A Juíza-Ouvidora realizou um atendimento pessoal.

A Juíza-Ouvidora e o Juiz Vice-Ouvidor participaram do I Encontro Nacional de Ouvidorias Judiciárias, em Brasília/DF, nos dias 18 e 19 de agosto.

VICE-PRESIDÊNCIA

O Excelentíssimo Juiz Vice-Presidente, Denis Marcelo de Lima Molarinho, além da substituição regimental do Excelentíssimo Juiz-Presidente, nos seus afastamentos, férias, e impedimentos ocasionais, desempenhou as seguintes atividades no período de 07.01.2005 a 15.12.2005:

- atuou como Relator em 55 recursos administrativos dirigidos ao Órgão Especial;

- exerceu, por delegação do Excelentíssimo Juiz-Presidente, nos termos do Regimento Interno, a Presidência da Seção de Dissídios Coletivos, tendo presidido 15 sessões de julgamento, 229 audiências de instrução e conciliação de dissídios coletivos originários ou de revisão e 2 audiências de greve. No exercício da presidência da SDC, o Excelentíssimo Vice-Presidente, ainda, proferiu 1.655 despachos em processos de dissídio coletivo na fase instrutória;

- por delegação do Excelentíssimo Juiz-Presidente, nos termos do Regimento Interno, proferiu 743 despachos de recursos e execuções das decisões proferidas pela Seção de Dissídios Coletivos.

O Excelentíssimo Juiz Vice-Presidente, João Ghisleni Filho, além da substituição regimental do Excelentíssimo Juiz-Presidente, nos seus afastamentos, férias, e impedimentos ocasionais, desempenhou as seguintes atividades no período de 16.01.2005 a 31.12.2005:

- exerceu, por delegação do Excelentíssimo Juiz-Presidente, nos termos do Regimento Interno, a Presidência da Seção de Dissídios Coletivos, tendo proferido 29 despachos em processos de dissídio coletivo na fase instrutória;

- por delegação do Excelentíssimo Juiz-Presidente, nos termos do Regimento Interno, proferiu 2 despachos de recursos e execuções das decisões proferidas pela Seção de Dissídios Coletivos.

CORREGEDORIA REGIONAL

Os Excelentíssimos Juízes Pedro Luiz Serafini e Maria Guilhermina Miranda exerceram, na forma regimental, os cargos de Juiz-Corregedor e Juíza Vice-Corregedora, respectivamente. No desempenho de suas atribuições regimentais, expediram, no ano de 2005, noventa e seis Portarias e quatro Provimentos, como segue:

[Provimento nº 219](#), de 28 de janeiro de 2005 - Altera a redação do artigo 50 e dos parágrafos 1º e 2º do artigo 51 do Provimento nº 213/2001 da Corregedoria Regional.

[Provimento nº 220](#), de 13 de maio de 2005 - Altera a redação do artigo 151 do Provimento nº 213 da Corregedoria Regional, com a redação dada pelo Provimento nº 216 do mesmo Órgão.

[Provimento nº 221](#), de 27 de junho de 2005 - Altera a redação dos artigos 24, com a redação dada pelo Provimento nº 217/2004 da Corregedoria Regional, 66, § 1º, com a redação dada pelo Provimento nº 216/2003 do mesmo Órgão, 72, 102, §1º, inciso I, todos do Provimento nº 213/2001 da Corregedoria Regional, e dá outras providências.

[Provimento nº 222](#), de 27 de junho de 2005 - Altera a redação dos artigos 148, com a redação dada pelo Provimento nº 216/2003 da Corregedoria Regional, e 149, todos do Provimento nº 213/2001 da mesma Corregedoria.

[Portaria nº 1](#), de 3 de fevereiro de 2005 - Institui regime de Juiz-Auxiliar na Vara do Trabalho de Viamão, no período de 14 de março a 12 de abril de 2005, e dá outras providências.

[Portaria nº 2](#), de 4 de fevereiro de 2005 - Institui regime de Juiz-Auxiliar na 1ª Vara do Trabalho de Porto Alegre, no período de 04 de abril a 08 de julho de 2005, e dá outras providências.

[Portaria nº 3](#), de 4 de fevereiro de 2005 - Institui regime de Juiz-Auxiliar na 6ª e 9ª Varas do Trabalho de Porto Alegre, no período de 04 de abril a 15 de julho de 2005, e dá outras providências.

[Portaria nº 4](#), de 4 de fevereiro de 2005 - Institui regime de Juiz-Auxiliar na 12ª e 26ª Varas do Trabalho de Porto Alegre, no período de 04 de abril a 15 de julho de 2005, e dá outras providências.

[Portaria nº 5](#), de 4 de fevereiro de 2005 - Institui regime de Juiz-Auxiliar na 27ª e 28ª Varas do Trabalho de Porto Alegre, no período de 04 de abril a 15 de julho de 2005, e dá outras providências.

[Portaria nº 6](#), de 9 de fevereiro de 2005 - Institui regime de Juiz-Auxiliar na 25ª Vara do Trabalho de Porto Alegre, no período de 28 de março a 14 de julho de 2005, e dá outras providências.

[Portaria nº 7](#), de 16 de fevereiro de 2005 - Institui regime de Juiz-Auxiliar na Vara do Trabalho de Osório, no período de 04 de abril a 02 de junho de 2005, e dá outras providências.

[Portaria nº 8](#), de 21 de fevereiro de 2005 - Regula, excepcionalmente, no período de 23 de fevereiro a 02 de março e de 04 a 22 de março de 2005, os horários de funcionamento e de atendimento externo no Posto de São Lourenço do Sul.

[Portaria nº 9](#), de 28 de fevereiro de 2005 - Institui regime de Juiz-Auxiliar na 2ª e 3ª Varas do Trabalho de Porto Alegre, no período de 04 de abril a 15 de julho de 2005, e dá outras providências.

[Portaria nº 10](#), de 28 de fevereiro de 2005 - Institui regime de Juiz-Auxiliar na 4ª e 5ª Varas do Trabalho de Porto Alegre, no período de 04 de abril a 15 de julho de 2005, e dá outras providências.

[Portaria nº 11](#), de 28 de fevereiro de 2005 - Institui regime de Juiz-Auxiliar na 7ª e 8ª Varas do Trabalho de Porto Alegre, no período de 04 de abril a 15 de julho de 2005, e dá outras providências.

[Portaria nº 12](#), de 28 de fevereiro de 2005 - Institui regime de Juiz-Auxiliar na 10ª e 11ª Varas do Trabalho de Porto Alegre, no período de 04 de abril a 15 de julho de 2005, e dá outras providências.

[Portaria nº 13](#), de 28 de fevereiro de 2005 - Institui regime de Juiz-Auxiliar na 13ª e 14ª Varas do Trabalho de Porto Alegre, no período de 04 de abril a 15 de julho de 2005, e dá outras providências.

[Portaria nº 14](#), de 28 de fevereiro de 2005 - Institui regime de Juiz-Auxiliar na 15ª e 16ª Varas do Trabalho de Porto Alegre, no período de 04 de abril a 15 de julho de 2005, e dá outras providências.

[Portaria nº 15](#), de 28 de fevereiro de 2005 - Institui regime de Juiz-Auxiliar na 17ª e 19ª Varas do Trabalho de Porto Alegre, no período de 04 de abril a 15 de julho de 2005, e dá outras providências.

[Portaria nº 16](#), de 28 de fevereiro de 2005 - Institui regime de Juiz-Auxiliar na 20ª e 21ª Varas do Trabalho de Porto Alegre, no período de 04 de abril a 15 de julho de 2005, e dá outras providências.

[Portaria nº 17](#), de 28 de fevereiro de 2005 - Institui regime de Juiz-Auxiliar na 22ª e 23ª Varas do Trabalho de Porto Alegre, no período de 04 de abril a 15 de julho de 2005, e dá outras providências.

[Portaria nº 18](#), de 28 de fevereiro de 2005 - Institui regime de Juiz-Auxiliar na 29ª e 30ª Varas do Trabalho de Porto Alegre, no período de 04 de abril a 15 de julho de 2005, e dá outras providências.

[Portaria nº 19](#), de 28 de fevereiro de 2005 - Institui regime de Juiz-Auxiliar na 24ª Vara do Trabalho de Porto Alegre, nos períodos de 04 de abril a 03 de maio de 2005, 16 a 27 de maio de 2005, 13 a 24 de junho de 2005 e 11 a 15 de julho de 2005, e dá outras providências.

[Portaria nº 20](#), de 18 de março de 2005 - Institui regime de Juiz-Auxiliar na 1ª Vara do Trabalho de Taquara, no período de 16 de maio a 30 de junho de 2005, e dá outras providências.

[Portaria nº 21](#), de 18 de março de 2005 - Institui regime de Juiz-Auxiliar na 2ª Vara do Trabalho de Taquara, no período de 23 de maio a 07 de julho de 2005, e dá outras providências.

[Portaria nº 22](#), de 31 de março de 2005 - Altera a composição da 11ª circunscrição do zoneamento dos Juizes do Trabalho Substitutos, passando a compreender a 1ª e 2ª Varas do Trabalho de Gravataí.

[Portaria nº 23](#), de 4 de abril de 2005 - Provê acerca da transferência das ações em razão da iminente instalação da 2ª Vara do Trabalho de Gravataí.

[Portaria nº 24](#), de 5 de abril de 2005 - Regula, excepcionalmente, no período de 08 de abril a 02 de julho de 2005, os horários de funcionamento e de atendimento externo no Posto da Justiça do Trabalho de Dom Pedrito.

[Portaria nº 25](#), de 11 de abril de 2005 - Institui regime de Juiz-Auxiliar na 1ª Vara do Trabalho de Pelotas, no período de 03 de maio a 14 de julho de 2005, e dá outras providências.

[Portaria nº 26](#), de 11 de abril de 2005 - Institui regime de Juiz-Auxiliar na 2ª e 3ª Varas do Trabalho de Pelotas, no período de 03 de maio a 14 de julho de 2005, e dá outras providências.

[Portaria nº 27](#), de 20 de abril de 2005 - Revoga, a partir de 20 de abril de 2005, relativamente à Vara do Trabalho de Gravataí, a Portaria nº 39, de 11 de dezembro de 2002, que decretou o regime de exceção naquela Unidade Judiciária.

[Portaria nº 28](#), de 22 de abril de 2005 - Institui regime de Juiz-Auxiliar na Vara do Trabalho de Sapucaia do Sul, no período de 17 de maio a 13 de julho de 2005, e dá outras providências.

[Portaria nº 29](#), de 29 de abril de 2005 - Provê acerca da transferência das ações em razão da iminente instalação da 4ª Vara do Trabalho de Caxias do Sul.

[Portaria nº 30](#), de 2 de maio de 2005 - Cria e instala a Central de Mandados do Foro Trabalhista de Gravataí.

[Portaria nº 31](#), de 20 de maio de 2005 - Provê acerca da das ações relativas à jurisdição da Vara do Trabalho de Santa Vitória do Palmar.

[Portaria nº 32](#), de 19 de maio de 2005 - Regula, excepcionalmente, no período de 27 de junho a 03 de agosto de 2005, os horários de funcionamento e de atendimento externo no Posto da Justiça do Trabalho de Itaqui.

[Portaria nº 33](#), de 2 de junho de 2005 - Altera a composição da 19ª circunscrição do zoneamento dos Juizes do Trabalho Substitutos, passando a compreender a 1ª, 2ª, 3ª e 4ª Varas do Trabalho de Caxias do Sul e a Vara do Trabalho de Farroupilha.

[Portaria nº 34](#), de 2 de junho de 2005 - Altera a composição da 37ª circunscrição do zoneamento dos Juizes do Trabalho Substitutos, passando a compreender a 1ª e 2ª Varas do Trabalho de Rio Grande e a Vara do Trabalho de Santa Vitória do Palmar.

[Portaria nº 35](#), de 3 de junho de 2005 - Revoga, a partir de 03 de junho de 2005, a Portaria nº 35, de 10 de dezembro de 2002, desta Corregedoria Regional.

[Portaria nº 36](#), de 8 de junho de 2005 - Delega o acompanhamento dos Juizes do Trabalho Substitutos vitaliciandos à Exma. Juíza Vice-Corregedora Regional.

[Portaria nº 37](#), de 16 de junho de 2005 - Delega à Juíza Vice-Corregedora a realização da inspeção correcional ordinária na Vara do Trabalho de Torres e no Posto de Capão da Canoa.

[Portaria nº 38](#), de 1º de julho de 2005 - Divide a jurisdição territorial do TRT da 4ª Região em 36 circunscrições, para fins de zoneamento dos Juizes Substitutos, que passará a vigorar a partir de 17 de

agosto de 2005.

[Portaria nº 39](#), de 1º de julho de 2005 - Dispõe acerca das ações relativas à jurisdição da Vara do Trabalho de Soledade, criada pela Lei nº 10.770, de 21 de novembro de 2003, a qual se encontra na iminência de instalação.

[Portaria nº 40](#), de 5 de julho de 2005 - Institui regime de Juiz-Auxiliar na Vara do Trabalho de Sapucaia do Sul, no período de 17 de agosto a 15 de setembro de 2005, e dá outras providências.

[Portaria nº 41](#), de 8 de julho de 2005 - Provê acerca da transferência das ações em razão da iminente instalação da Vara do Trabalho de Estrela.

[Portaria nº 42](#), de 15 de julho de 2005 - Revoga, a partir de 15 de julho de 2005, a Portaria nº 36, de 10 de dezembro de 2002, desta Corregedoria Regional.

[Portaria nº 43](#), de 19 de julho de 2005 - Institui regime de Juiz-Auxiliar na 1ª e 14ª Varas do Trabalho de Porto Alegre, no período de 17 de agosto a 16 de dezembro de 2005, e dá outras providências.

[Portaria nº 44](#), de 19 de julho de 2005 - Institui regime de Juiz-Auxiliar na 2ª e 3ª Varas do Trabalho de Porto Alegre, no período de 17 de agosto a 16 de dezembro de 2005, e dá outras providências.

[Portaria nº 45](#), de 19 de julho de 2005 - Institui regime de Juiz-Auxiliar na 4ª e 5ª Varas do Trabalho de Porto Alegre, no período de 17 de agosto a 16 de dezembro de 2005, e dá outras providências.

[Portaria nº 46](#), de 19 de julho de 2005 - Institui regime de Juiz-Auxiliar na 6ª Vara do Trabalho de Porto Alegre, no período de 17 de agosto a 12 de dezembro de 2005, e dá outras providências.

[Portaria nº 47](#), de 19 de julho de 2005 - Institui regime de Juiz-Auxiliar na 7ª e 8ª Varas do Trabalho de Porto Alegre, no período de 17 de agosto a 16 de dezembro de 2005, e dá outras providências.

[Portaria nº 48](#), de 19 de julho de 2005 - Institui regime de Juiz-Auxiliar na 9ª e 10ª Varas do Trabalho de Porto Alegre, no período de 17 de agosto a 16 de dezembro de 2005, e dá outras providências.

[Portaria nº 49](#), de 19 de julho de 2005 - Institui regime de Juiz-Auxiliar na 26ª Vara do Trabalho de Porto Alegre, nos períodos de 29 de agosto a 09 de setembro de 2005, 26 de setembro a 07 de outubro de 2005, 24 de outubro a 04 de novembro de 2005, 21 de novembro a 02 de dezembro de 2005 e 13 a 16 de dezembro de 2005, e dá outras providências.

[Portaria nº 50](#), de 19 de julho de 2005 - Institui regime de Juiz-Auxiliar na 15ª e 16ª Varas do Trabalho de Porto Alegre, no período de 17 de agosto a 16 de dezembro de 2005, e dá outras providências.

[Portaria nº 51](#), de 19 de julho de 2005 - Institui regime de Juiz-Auxiliar na 17ª e 19ª Varas do Trabalho de Porto Alegre, no período de 17 de agosto a 16 de dezembro de 2005, e dá outras providências.

[Portaria nº 52](#), de 19 de julho de 2005 - Institui regime de Juiz-Auxiliar na 20ª e 21ª Varas do Trabalho de Porto Alegre, no período de 17 de agosto a 16 de dezembro de 2005, e dá outras providências.

[Portaria nº 53](#), de 19 de julho de 2005 - Institui regime de Juiz-Auxiliar na 22ª e 23ª Varas do Trabalho de Porto Alegre, no período de 17 de agosto a 16 de dezembro de 2005, e dá outras providências.

[Portaria nº 54](#), de 19 de julho de 2005 - Institui regime de Juiz-Auxiliar na 24ª e 25ª Varas do Trabalho de Porto Alegre, no período de 17 de agosto a 16 de dezembro de 2005, e dá outras providências.

[Portaria nº 55](#), de 19 de julho de 2005 - Institui regime de Juiz-Auxiliar na 27ª e 28ª Varas do Trabalho de Porto Alegre, no período de 17 de agosto a 16 de dezembro de 2005, e dá outras providências.

[Portaria nº 56](#), de 19 de julho de 2005 - Institui regime de Juiz-Auxiliar na 29ª e 30ª Varas do Trabalho de Porto Alegre, no período de 17 de agosto a 16 de dezembro de 2005, e dá outras providências.

[Portaria nº 57](#), de 19 de julho de 2005 - Institui regime de Juiz-Auxiliar na 11ª Vara do Trabalho de Porto Alegre, no período de 17 de agosto a 12 de dezembro de 2005, e dá outras providências.

[Portaria nº 58](#), de 19 de julho de 2005 - Institui regime de Juiz-Auxiliar na 12ª Vara do Trabalho de Porto Alegre, no período de 29 de agosto a 15 de dezembro de 2005, e dá outras providências.

[Portaria nº 59](#), de 1º de agosto de 2005 - Provê acerca da transferência das ações em razão da iminente instalação da Vara do Trabalho de Encantado.

[Portaria nº 60](#), de 8 de agosto de 2005 - Provê acerca da transferência das ações em razão da iminente instalação da Vara do Trabalho de Lagoa Vermelha.

[Portaria nº 61](#), de 16 de agosto de 2005 - Institui regime de Juiz-Auxiliar na 2ª Vara do Trabalho de Novo Hamburgo, nos períodos de 26 a 30 de setembro, 24 a 28 de outubro, 07 a 11 de novembro e 14 a 18 de novembro de 2005.

[Portaria nº 62](#), de 16 de agosto de 2005 - Institui regime de Juiz-Auxiliar na 3ª Vara do Trabalho de Novo Hamburgo, nos períodos de 03 a 07 de outubro, 17 a 21 de outubro, 31 de outubro a 04 de novembro, 21 a 25 de novembro de 2005.

[Portaria nº 63](#), de 16 de agosto de 2005 - Institui regime de Juiz-Auxiliar na 4ª Vara do Trabalho de Novo Hamburgo, nos períodos de 26 a 30 de setembro, 17 a 21 de outubro, 31 de outubro a 04 de novembro e 21 a 25 de novembro de 2005.

[Portaria nº 64](#), de 16 de agosto de 2005 - Institui regime de Juiz-Auxiliar na 5ª Vara do Trabalho de Novo Hamburgo, nos períodos de 19 a 23 de setembro, 10 a 14 de outubro, 24 a 28 de outubro, 07 a 11 de novembro e 28 de novembro a 02 de dezembro de 2005.

[Portaria nº 65](#), de 19 de agosto de 2005 - Revoga, a partir de 19 de agosto de 2005, a Portaria nº 32, de 29 de novembro de 2002, desta Corregedoria Regional.

[Portaria nº 66](#), de 22 de agosto de 2005 - Institui regime de Juiz-Auxiliar na 1ª Vara do Trabalho de Canoas, nos períodos de 30 de setembro a 16 de outubro, 31 de outubro a 16 de novembro e 01 a 15 de dezembro de 2005.

[Portaria nº 67](#), de 22 de agosto de 2005 - Institui regime de Juiz-Auxiliar na 2ª Vara do Trabalho de Canoas, nos períodos de 30 de setembro a 16 de outubro, 31 de outubro a 16 de novembro e 01 a 15 de dezembro de 2005.

[Portaria nº 68](#), de 22 de agosto de 2005 - Institui regime de Juiz-Auxiliar na 3ª Vara do Trabalho de Canoas, nos períodos de 15 a 29 de setembro, 17 a 30 de outubro, 17 a 30 de novembro e 16 a 19 de dezembro de 2005.

[Portaria nº 69](#), de 30 de agosto de 2005 - Institui regime de Juiz-Auxiliar na 1ª Vara do Trabalho de Bento Gonçalves - Posto de Nova Prata, nos dias 04, 05, 18 e 19 de outubro de 2005.

[Portaria nº 70](#), de 30 de agosto de 2005 - Institui regime de Juiz-Auxiliar na 2ª Vara do Trabalho de Bento Gonçalves - Posto de Nova Prata, nos dias 27 e 28 de setembro e 25 e 26 de outubro de 2005.

[Portaria nº 71](#), de 31 de agosto de 2005 - Institui regime de Juiz-Auxiliar na 1ª Vara do Trabalho de Passo Fundo, no período de 27 de setembro a 07 de dezembro de 2005, e estabelece outras providências.

[Portaria nº 72](#), de 31 de agosto de 2005 - Institui regime de Juiz-Auxiliar na 2ª Vara do Trabalho de Passo Fundo, no período de 21 de setembro a 15 de dezembro de 2005, e estabelece outras providências.

[Portaria nº 73](#), de 9 de setembro de 2005 - Provê acerca dos procedimentos a serem adotados quanto às ações a redistribuir entre as Varas do Trabalho desta Capital, considerando a Resolução Administrativa nº 11/2005, que instituiu a 30ª Vara do Trabalho de Porto Alegre como Unidade Judiciária com competência material exclusiva, no âmbito da jurisdição do Foro Trabalhista de Porto Alegre, em relação às ações que versarem a respeito de acidente do trabalho, incluídas aquelas que envolvam pessoa jurídica de direito público, a partir do dia 12 de setembro de 2005.

[Portaria nº 74](#), de 9 de setembro de 2005 - Provê acerca da transferência das ações em razão da iminente instalação da 2ª Vara do Trabalho de Gramado.

[Portaria nº 75](#), de 23 de setembro de 2005 - Cria e instala a Central de Mandados do Foro Trabalhista de Gramado.

[Portaria nº 76](#), de 30 de setembro de 2005 - Provê acerca da transferência das ações em razão da iminente instalação da 4ª Vara do Trabalho de Pelotas.

[Portaria nº 77](#), de 9 de setembro de 2005 - Provê acerca da transferência das ações em razão da iminente instalação da 2ª Vara do Trabalho de Bagé.

[Portaria nº 78](#), de 23 de setembro de 2005 - Provê acerca da transferência das ações em razão da iminente instalação da 2ª Vara do Trabalho de Cachoeirinha.

[Portaria nº 79](#), de 18 de outubro de 2005 - Provê acerca da transferência das ações em razão da iminente instalação da 2ª Vara do Trabalho de Sapucaia do Sul.

[Portaria nº 80](#), de 20 de outubro de 2005 - Regula, excepcionalmente, no período de 21 de outubro a 14 de dezembro de 2005, os horários de funcionamento e de atendimento externo no Posto de São Lourenço do Sul.

[Portaria nº 81](#), de 24 de outubro de 2005 - Cria e instala a Central de Mandados do Foro Trabalhista de Bagé.

[Portaria nº 82](#), de 26 de outubro de 2005 - Cria e instala a Central de Mandados do Foro Trabalhista de Cachoeirinha.

[Portaria nº 83](#), de 3 de novembro de 2005 - Cria e instala a Central de Mandados do Foro Trabalhista de Sapucaia do Sul.

[Portaria nº 84](#), de 4 de outubro de 2005 - Provê acerca da transferência das ações em razão da iminente instalação da 3ª Vara do Trabalho de Taquara.

[Portaria nº 85](#), de 9 de novembro de 2005 - Provê acerca da transferência das ações em razão da iminente instalação da 2ª Vara do Trabalho de Uruguaiana.

[Portaria nº 86](#), de 9 de novembro de 2005 - Regulamenta o funcionamento do Posto da Justiça do Trabalho de Dom Pedrito, em face da instalação da 2ª Vara do Trabalho de Bagé.

[Portaria nº 87](#), de 21 de novembro de 2005 - Cria e instala a Central de Mandados do Foro Trabalhista de Uruguaiana.

[Portaria nº 88](#), de 24 de novembro de 2005 - Provê acerca da transferência das ações em razão da iminente instalação da 3ª Vara do Trabalho de Santa Cruz do Sul.

[Portaria nº 89](#), de 24 de novembro de 2005 - Provê acerca da transferência das ações em razão da iminente instalação da 2ª Vara do Trabalho de Erechim.

[Portaria nº 90](#), de 30 de novembro de 2005 - Divulga as Unidades Judiciárias que expediram atos normativos regradando os prazos processuais em virtude da greve dos servidores da Justiça do Trabalho da 4ª Região e uniformiza os procedimentos por ocasião do retorno às atividades.

[Portaria nº 91](#), de 6 de dezembro de 2005 - Cria e instala, a partir de 7 de dezembro de 2005, a Central de Mandados do Foro Trabalhista de Erechim.

[Portaria nº 92](#), de 14 de novembro de 2005 - Regula, excepcionalmente, no período de 9 a 18 de janeiro de 2006, os horários de funcionamento e de atendimento externo no Posto de Itaqui.

[Portaria nº 93](#), de 19 de dezembro de 2005 - Delega o acompanhamento dos Juízes do Trabalho Substitutos vitaliciandos, e a elaboração da atualização legislativa, à Exma. Juíza Vice-Corregedora Regional.

[Portaria nº 94](#), de 29 de dezembro de 2005 - Institui regime de Juiz-Auxiliar na 1ª Vara do Trabalho de Canoas, nos períodos de 09 a 13 de janeiro, 06 a 10 de fevereiro, 06 a 10 de março, 27 a 31 de março, 03 a 07 de abril, 24 a 28 de abril, 02 a 05 de maio, 22 a 26 de maio, 29 de maio a 02 de junho, 19 a 23 de junho e 26 a 30 de junho de 2006.

[Portaria nº 95](#), de 29 de dezembro de 2005 - Institui regime de Juiz-Auxiliar na 2ª Vara do Trabalho de Canoas, nos períodos de 16 a 20 de janeiro, 13 a 17 de fevereiro, 13 a 17 de março, 03 a 07 de abril, 10 e 11 de abril, 02 a 05 de maio, 08 a 12 de maio, 29 de maio a 02 de junho, 05 a 09 de junho, 26 a 30 de junho e 03 a 07 de julho de 2006.

[Portaria nº 96](#), de 29 de dezembro de 2005 - Institui regime de Juiz-Auxiliar na 3ª Vara do Trabalho de Canoas, nos períodos de 23 a 27 de janeiro, 20 a 24 de fevereiro, 13 a 17 de março, 20 a 24 de março, 10 e 11 de abril, 17 a 20 de abril, 08 a 12 de maio, 15 a 19 de maio, 05 a 09 de junho, 12 a 16 de junho, 03 a 07 de julho e 10 a 14 de julho de 2006.

O Excelentíssimo Juiz Pedro Luiz Serafini atuou como Coordenador da Comissão para Melhoria das Condições de Trabalho e Saúde dos Servidores deste Tribunal, e presidiu, na forma regimental, a 1ª Seção de Dissídios Individuais.

A Assessoria de Informática da Corregedoria, no decorrer do ano de 2005, atuou no desenvolvimento das seguintes atividades:

- atendimento às Unidades Judiciárias da Justiça do Trabalho da 4ª Região;
- atendimento às solicitações de outros Tribunais do Trabalho, Corregedoria-Geral da Justiça do Trabalho e Subsecretaria de Estatística do Tribunal Superior do Trabalho;
- atendimento às solicitações da Direção-Geral de Coordenação Administrativa desta Corte;
- adequação do Boletim Estatístico das Varas do Trabalho às determinações do Provimento nº 04/2003 da Corregedoria-Geral da Justiça do Trabalho;
- padronização dos registros de autuação dos processos judiciais na Justiça do Trabalho em conformidade com o disposto no Provimento nº 06/2003 da Corregedoria-Geral da Justiça do Trabalho;
- elaboração de documentos para o sistema informatizado de primeiro grau (inFOR), atendendo solicitação das Unidades Judiciárias;
- alteração e introdução de novos andamentos no sistema informatizado de primeiro grau (inFOR) para adequação aos Boletins Estatísticos (inFORme) e de Produção de Juízes (inFORpro);
- estudo das rotinas para a implementação das fases processuais, visando sua aplicação no Boletim Estatístico e maior controle da Corregedoria;
- automação das rotinas do Boletim Estatístico das Varas e Postos da Justiça do Trabalho para coleta integral dos dados estatísticos;
- elaboração de um manual de utilização do inFOR por atividade nas Unidades Judiciárias, com a descrição de seus andamentos;
- elaboração do projeto e implementação do Livro-carga de Juízes eletrônico;
- limpeza do Banco de Dados das unidades do 1º grau;
- projeto do portal de intimações no site do Tribunal Regional do Trabalho da 4ª Região;
- projeto do portal de leilões no site do Tribunal Regional do Trabalho da 4ª Região;
- estudo das rotinas de trabalho para o sistema de gestão da Corregedoria;
- revisão e implantação da tabela de Juízes do Tribunal Regional do Trabalho da 4ª Região para o inFORpro (Boletim de Juízes);
- estudo de sistema informatizado para a implantação das Varas do Trabalho criadas pela Lei nº 10.770/2003, nas Comarcas de Gravataí (2ª), Sapucaia do Sul (2ª), Cachoeirinha (2ª), Erechim (2ª), Santa Cruz do Sul (3ª), Encantado (1ª), Soledade (1ª), Lagoa Vermelha (1ª), Gramado (2ª), Taquara (3ª), Uruguaiana (2ª), Pelotas (4ª), Santa Vitória do Palmar (1ª), Bagé (2ª), Caxias do Sul (4ª), Estrela (1ª);
- auxílio às Varas do Trabalho e ao Serviço de Distribuição dos Feitos da Capital para sistematização dos procedimentos adotados quanto a redistribuição de ações, na forma da Portaria nº 73/05 da Corregedoria Regional, considerando a Resolução Administrativa nº 11/2005, que instituiu a 30ª Vara do Trabalho de Porto Alegre como Unidade Judiciária com competência material exclusiva, no âmbito da jurisdição do Foro Trabalhista de Porto Alegre, em relação às ações que versarem a respeito de acidente do trabalho, incluídas aquelas que envolvam pessoa jurídica de direito público, a partir do dia 12 de setembro de 2005.
- assessoramento do Corregedor-Regional e Vice-Corregedora Regional na elaboração e alteração dos Provimentos;
- estudo preliminar de um sistema para utilização no arquivo geral do Tribunal Regional do Trabalho da 4ª Região;
- estudo de sistema e metodologia para utilização pelo Protocolo-Geral do Foro da Capital;
- auxílio à Secretaria de Informática no desenvolvimento do projeto de pauta eletrônica implantado no Foro da Capital;

- divulgação do treinamento para utilização do novo programa de cálculo a ser implementado no primeiro grau de jurisdição;
- desenvolvimento do projeto de conexão dos bancos oficiais para impressão de guias de depósito nas agências bancárias pela intranet;
- juntamente com o Serviço de Orçamento e Finanças, disponibilização, no sistema inFOR, dos índices para atualização, considerando a Tabela Oficial editada pelo Conselho Superior da Justiça do Trabalho;
- atendimento aos usuários que encaminharam correspondências eletrônicas à caixa postal do Corregedor-Regional, que totalizaram mais de 500 respostas no período;
- treinamento e acompanhamento da implantação do BacenJud 2.0 na 4ª Região;
- projeto e manutenção do portal da Corregedoria na Intranet do TRT da 4ª Região;
- elaboração de pareceres, submetidos à apreciação do Corregedor-Regional e Vice-Corregedora Regional.

Além dessas atividades, a Assessoria de Informática: (1) fez-se presente nas reuniões da Comissão Permanente de Informática, instituída pela Resolução Administrativa nº 01/2004 do Tribunal Regional do Trabalho da 4ª Região, quando convidada para tanto; (2) acompanhou o Corregedor-Regional em todas as inspeções correcionais realizadas no interregno; (4) atuou na elaboração de relatórios sobre o andamento dos processos, para monitoramento à distância das atividades das Unidades Judiciárias de primeiro grau, submetendo-os à apreciação do Corregedor-Regional para expedição de ofícios solicitando as providências pertinentes.

A Assessoria de Informática da Corregedoria e a Secretaria de Informática também vêm trabalhando na informatização dos livros de manutenção obrigatória nas Unidades Judiciárias, como o livro-pauta eletrônico, que permitirá observar com fidelidade a marcação das audiências e a observância dos prazos legais, entre outros dados, elementos que integrarão o módulo de Auditoria do inFOR, para uso dos Diretores de Secretaria, e o Programa de Gestão, para uso da Secretaria da Corregedoria, que permitirá a mais ampla coleta de dados, ferramenta indispensável à “Correição Virtual”.

INSPEÇÕES CORRECIONAIS

O Exmo. Juiz Pedro Luiz Serafini exerceu, na forma regimental, o cargo de Corregedor-Regional, até o dia 15 de dezembro, quando assumiu o cargo a Exma. Juíza Maria Guilhermina Miranda.

A jurisdição do Tribunal Regional do Trabalho, no início do exercício, era composta de 99 Varas do Trabalho, 13 Serviços de Distribuição dos Feitos, 13 Centrais de Mandados e 09 Postos da Justiça do Trabalho, totalizando 134 Unidades Judiciárias. Sinale-se que a Lei nº 10.770, de 21 de novembro de 2003, criou 17 novas Varas do Trabalho na 4ª Região da Justiça do Trabalho – Vara do Trabalho de Torres, já implantada em 07 de dezembro de 2004; 2ª Vara do Trabalho de Bagé; 2ª Vara do Trabalho de Cachoeirinha; 4ª Vara do Trabalho de Caxias do Sul; Vara do Trabalho de Encantado; 2ª Vara do Trabalho de Erechim; Vara do Trabalho de Estrela; 2ª Vara do Trabalho de Gramado; 2ª Vara do Trabalho de Gravataí; Vara do Trabalho de Lagoa Vermelha; 4ª Vara do Trabalho de Pelotas; 3ª Vara do Trabalho de Santa Cruz do Sul; Vara do Trabalho de Santa Vitória do Palmar; 2ª Vara do Trabalho de Sapucaia do Sul; Vara do Trabalho de Soledade; 3ª Vara do Trabalho de Taquara; 2ª Vara do Trabalho de Uruguaiana.

Assim, no final do exercício, passou a ser composta de 115 Varas do Trabalho, 20 Serviços de Distribuição dos Feitos, 20 Centrais de Mandados e 06 Postos da Justiça do Trabalho, totalizando 161 Unidades Judiciárias.

No período de janeiro a dezembro de 2005, sessenta e cinco inspeções correcionais ordinárias foram realizadas, equivalentes a 49% das Unidades Judiciárias da Capital e do Interior do Estado, conforme tabela abaixo.

Unidade Judiciária	Inspeções	Percentual
Varas	47 (de 99)	48%
Serviços de Distribuição de Feitos	06 (de 13)	46%
Centrais de Mandados	06 (de 13)	46%
Postos	06 (de 09)	67%
Total	65 (de 134)	49%

Destas, quarenta e três foram efetuadas pelo Juiz-Corregedor Regional, sendo trinta e uma Varas do Trabalho, quatro Serviços de Distribuição de Feitos, quatro Centrais de Mandados e quatro Postos da Justiça do Trabalho.

Por seu turno, a Exma. Juíza Vice-Corregedora Regional inspecionou vinte e duas Unidades Judiciárias, sendo dezesseis Varas do Trabalho, dois Serviços de Distribuição de Feitos, duas Centrais de Mandados e dois Postos da Justiça do Trabalho.

Registre-se que todas as atas relacionadas às inspeções correcionais realizadas no interregno foram elaboradas e entregues às respectivas Unidades Judiciárias.

Todas as inspeções correcionais foram precedidas de ampla divulgação, com fixação do edital no átrio da Unidade inspecionada e expedição de ofícios ao Ministério Público do Trabalho e à Ordem dos Advogados do Brasil.

Inspeções Correcionais Ordinárias realizadas pelo Exmo. Juiz-Corregedor Regional: 43

Data	Unidade judiciária
25 e 26.01	VT DE ESTEIO
22.02	5ª VT DE PORTO ALEGRE
28.02	VT DE MONTENEGRO
01.3	POSTO DE TAQUARI
08.3	24ª VT DE PORTO ALEGRE
02.3	VT DE TRIUNFO
03.3	VT DE SÃO JERÔNIMO
15.3	29ª VT DE PORTO ALEGRE
04 a 07.4	1ª VT DE PELOTAS
04 a 07.4	2ª VT DE PELOTAS
04 a 07.4	3ª VT DE PELOTAS
04 a 07.4	SDF DE PELOTAS
04 a 07.4	CM DE PELOTAS
08.4	VT DE ARROIO GRANDE
18.4	30ª VT DE PORTO ALEGRE
02 a 05.5	1ª VT DE RIO GRANDE
02 a 05.5	2ª VT DE RIO GRANDE
02 a 05.5	SDF DE RIO GRANDE
02 a 05.5	CM DE RIO GRANDE
06.5	POSTO DE SANTA VITÓRIA
20 a 22.6	1ª VT DE BENTO GONÇALVES
20 a 22.6	2ª VT DE BENTO GONÇALVES

Data	Unidade judiciária
20 a 22.6	SDF DE BENTO GONÇALVES
20 a 22.6	CM DE BENTO GONÇALVES
23.6	POSTO DE NOVA PRATA
28.6	VT DE GRAMADO
16.5	VT DE FRED. WESTPHALEN
18.5	VT DE TRÊS PASSOS
19.5	VT DE PALM. DAS MISSÕES
31.5	VT DE FARROUPILHA
11.7	VT DE SÃO BORJA
12.7	POSTO DE ITAQUI
13.7	VT DE URUGUAIANA
15.7	VT DE ALEGRETE
12.9 a 14.9	1ª VT DE SANTA MARIA
12.9 a 14.9	2ª VT DE SANTA MARIA
12.9 a 14.9	SDF DE SANTA MARIA
12.9 a 14.9	CM DE SANTA MARIA
15.9 a 16.9	VT DE SANTIAGO
03.10	VT DE SANTA ROSA
04.10	VT DE SANTO ÂNGELO
05.10	VT DE IJUÍ
06.10	VT DE CRUZ ALTA

SECRETARIA DA CORREGEDORIA

REGISTROS DOS ATOS RELATIVOS À FUNÇÃO CORRECIONAL

LIVRO "A"				
Natureza	Remanescentes de 2004	Registrados em 2005	Solucionados	Pendentes
Reclamação Correcional	8	46	44	10
Representação	3	6	6	3
Expedientes Reservados	-	-	-	-
Proposição de instauração de procedimento	-	2	-	2
Total	11	54	50	15

TIPO DE SOLUÇÃO - Livro "A"				
	Reclamação Correcional	Representação	Reservado	Proposição de Instauração de Procedimento
Arquivamento determinado pelo E. Órgão Especial	-	-	-	-
Julgada improcedente pelo E. Órgão Especial	-	2	-	-
Indeferida	-	-	-	-
Incabível	-	-	-	-
Acolhida	1	-	-	-
Acolhida em parte	-	-	-	-
Homologada a desistência	-	-	-	-
Extinta	5	-	-	-
Prejudicada	-	-	-	-
Improcedente	-	-	-	-
Procedente	-	-	-	-
Procedente em parte	-	-	-	-
Provida	-	-	-	-
Rejeitada de plano	9	1	-	-
Rejeitada	27	-	-	-
Arquivamento	2	3	-	-
Total	44	6	0	0

LIVRO "B" - Atos Normativos da Corregedoria Regional	
Portarias	96
Provimentos	4

LIVRO "C"				
Natureza	Remanescentes	Registrados em 2005	Solucionados	Pendentes
Pedidos de Providências	5	49	46	8
Solicitações	-	1	-	1
Portarias das unidades judiciárias	-	34	-	-
Sugestões	2	-	-	2
Ocorrências	6	8	11	3
Total	13	92	57	14

MOVIMENTO GERAL DO EXPEDIENTE

Documentos protocolados na Secretaria da Corregedoria	3.648
Expedientes Protocolados (Prot. SECOR)	36
Atualizações Legislativas	12
Informativos Mensais da Corregedoria – IMC	12

VICE-CORREGEDORIA

A Excelentíssima Juíza Maria Guilhermina Miranda exerceu, na forma regimental, o cargo de Vice-Corregedora, até o dia 15 de dezembro, quando assumiu o cargo a Exma. Juíza Beatriz Zoratto Sanvicente.

Foram expressamente delegadas à Vice-Corregedora Regional, a teor das Portarias nº 006, de 26.01.2004; nº 034, de 06.04.2004; nº 036, de 08.6.2005 e nº 37, de 16.6.2005, as atribuições pertinentes à realização de inspeções correcionais ordinárias em diversas unidades judiciárias da Região e ao acompanhamento, orientação e avaliação do desempenho dos Juízes do Trabalho Substitutos Vitaliciandos no exercício de sua atividade jurisdicional, bem como à apreciação das publicações oficiais, com a coleta dos atos normativos de interesse desta Justiça Especializada e a conseqüente elaboração da Atualização Legislativa.

A Excelentíssima Juíza Maria Guilhermina Miranda atuou, na forma regimental, nos impedimentos do Juiz Corregedor e presidiu, na forma regimental, a presidência do Tribunal Regional do Trabalho da 4.^a Região nos dias 12 e 13.04.2005 e 30.11 e 01.12.2005.

Atuou, ainda, a Vice-Corregedora Regional, como Supervisora da Comissão Permanente de Avaliação de Documentos, participando de sete reuniões e presidiu, na forma regimental, a Segunda Seção de Dissídios Individuais.

No acompanhamento dos Juízes Vitaliciandos, foram analisadas, por amostragem, sentenças e despachos proferidos, bem como atas de audiências realizadas, além de procedidas entrevistas para orientações, num total de dezoito.

INSPEÇÕES CORRECIONAIS

Inspeções Correcionais Ordinárias realizadas pela Exma. Juíza Vice-Corregedora: 22

Data	Unidade judiciária	Data	Unidade judiciária
17 a 18.01	18 ^a VT DE PORTO ALEGRE	06 a 09.6	2 ^a VT DE TAQUARA
06.4	19 ^a VT DE PORTO ALEGRE	06 a 09.6	SDF DE TAQUARA
11 a 13.4	SDF DE PORTO ALEGRE	06 a 09.6	CM DE TAQUARA
11 a 13.4	CM DE PORTO ALEGRE	30.6	22 ^a VT DE PORTO ALEGRE
18.4	4 ^a VT DE PORTO ALEGRE	18.7	VT DE SÃO GABRIEL
03.5	11 ^a VT DE PORTO ALEGRE	19.7	VT DE ROSÁRIO DO SUL
09.5	VT DE CACHOEIRA DO SUL	20.7	VT DE SANTANA DO LIVRAMENTO
10.5	VT DE BAGÉ	03.8	2 ^a VT DE PORTO ALEGRE
12.5	POSTO DE DOM PEDRITO	09.8	3 ^a VT DE PORTO ALEGRE
24.5	VT DE VIAMÃO	07 a 08.11	VT DE TORRES
06 a 09.6	1 ^a VT DE TAQUARA	09.11	POSTO DE CAPÃO DA CANOA

MOVIMENTO JUDICIÁRIO

Abaixo encontram-se sintetizados os dados relativos ao movimento judiciário no Tribunal Regional do Trabalho da 4ª Região, no primeiro e no segundo graus, no ano de 2005.

MOVIMENTAÇÃO PROCESSUAL

2º GRAU				
Processos	Recebidos		40.959	
	Distribuídos		40.705	
	Solucionados	Julgados	49.326	49.486
		Por despacho	160	
	Pendentes de julgamento em 31.12.2005		9.375	

1º GRAU			
Processos	Recebidos		128.377
	Solucionados		120.944
	Cognição: pendentes em 31.12.2005		64.884
	Execução: em tramitação em 31.12.2005		107.702

MOVIMENTO JUDICIÁRIO

2º GRAU

No Tribunal, no ano de 2005, foram recebidos **40.959** processos, distribuídos **40.705** e julgados **49.326**. Além dos processos julgados, foram solucionados por despacho, em 2005, **160** processos, totalizando **49.486** processos solucionados.

MOVIMENTO PROCESSUAL NOS ÓRGÃOS JULGADORES

Órgão Julgador	Distribuídos	Solucionados			Resíduo em Secretaria (aguardando pauta)
		Julgados		Despacho	
		Órgão colegiado	Decisão monocrática ^b		
Órgão Especial	181	170	0	0	0
Seção de Dissídios Coletivos	146 ^a	144	610	0	3
1ª Seção de Dissídios Individuais	795	491	322	0	13
2ª Seção de Dissídios Individuais	431	299	80	2	22
Turmas	39.152	46.558	652	158	3.724
TOTAL	40.705	47.662	1.664	160	3.762

^a não incluídos os processos encaminhados ao Presidente da SDC.

^b Art. 557 do CPC, pelos relatores nas Turmas, e extinção do processo sem julgamento do mérito, pelo relator ou presidente, nas seções especializadas.

PROCESSOS PENDENTES DE JULGAMENTO EM 31.12.2005

Aguardando distribuição na Secretaria do Tribunal Pleno	Procuradoria Regional do Trabalho	DISTRIBUÍDOS				TOTAL	
		Aguardando remessa ao relator	Saldo por julgar nos órgãos julgadores				
			Em estudo	Em diligência	Aguardando Pauta		Pedido de vista
504	480	0	3.639	973	3.762	17	9.375

TRIBUNAL PLENO

SESSÕES

Ordinárias	01	06
Extraordinárias	05	

MOVIMENTO PROCESSUAL

MÊS	RECEBIDOS	DISTRIBUÍDOS	SALDO EM SECRETARIA AGUARDANDO DISTRIBUIÇÃO
Janeiro	2.713	2.780	578
Fevereiro	2.382	2.246	590
Março	3.501	3.484	472
Abril	3.715	3.826	235
Maio	4.122	3.975	390
Junho	4.162	4.194	455
Julho	3.765	3.764	511
Agosto	3.927	3.992	488
Setembro	3.831	3.992	406
Outubro	3.072	3.280	172
Novembro	2.955	2.832	318
Dezembro	2.814	2.340	504
Total	40.959	40.705	504

PROCESSOS PENDENTES DE JULGAMENTO EM 2005

MÊS	AGUARDANDO DISTRIBUIÇÃO NA SECRETARIA DO TRIBUNAL	PROCURADORIA REGIONAL DO TRABALHO	DISTRIBUÍDOS				TOTAL
			SALDO POR JULGAR NOS ÓRGÃOS JULGADORES				
			EM ESTUDO	EM DILIGÊNCIA	AGUARDANDO PAUTA	PEDIDOS DE VISTA	
Janeiro	578	2.314	5.201	1.033	4.728	13	13.867
Fevereiro	590	2.243	5.383	1.006	5.352	21	14.595
Março	472	1.789	4.616	890	5.640	50	13.457
Abril	235	1.602	5.243	934	5.817	35	13.866
Maio	390	1.295	5.223	1.030	5.732	53	13.723
Junho	455	1.180	5.001	979	4.680	41	12.336
Julho	511	1.113	5.226	995	4.988	43	12.876
Agosto	488	796	4.345	1.011	4.899	46	11.585
Setembro	406	541	4.698	1.037	4.868	50	11.600
Outubro	172	753	4.398	981	4.495	44	10.843
Novembro	318	540	3.052	965	4.371	46	9.292
Dezembro	504	480	3.639	973	3.762	17	9.375

**RECURSOS ORDINÁRIOS EM PROCEDIMENTO SUMARÍSSIMO (ROPS)
DISTRIBUÍDOS E JULGADOS EM 2005**

MÊS	DISTRIBUÍDOS	JULGADOS
Janeiro	333	190
Fevereiro	234	267
Março	358	503
Abril	407	449
Maiο	423	374
Junho	553	547
Julho	489	467
Agosto	440	508
Setembro	476	369
Outubro	336	438
Novembro	342	406
Dezembro	282	280
Total	4.673	4.798

**PROCESSOS RECEBIDOS, DISTRIBUÍDOS, JULGADOS E
SALDO EM SECRETARIA AGUARDANDO DISTRIBUIÇÃO - ÚLTIMOS 5 ANOS**

ANO	RECEBIDOS	DISTRIBUÍDOS	JULGADOS	SALDO EM SECRETARIA AGUARDANDO DISTRIBUIÇÃO
2001	36.738	37.893	43.898	22.318
2002	37.733	59.611	57.790	460
2003	33.161	32.991	62.946	428
2004	35.334	34.608	42.497	617
2005	40.959	40.705	49.326	504

RESOLUÇÕES ADMINISTRATIVAS DO TRIBUNAL PLENO

R. A. nº 12/2005 – Cancela a Súmula nº 33 do TRT.

R. A. nº 13/2005 – Aprova a edição da Súmula nº 42 do TRT.

R. A. nº 14/2005 – Cancela a Súmula nº 20 do TRT.

R. A. nº 15/2005 – Cancela a Súmula nº 36 do TRT.

ÓRGÃO ESPECIAL

Sessões	Ordinárias	12	16
	Extraordinárias	04	
Processos recebidos por distribuição			181
Processos recebidos por redistribuição			15
Processos solucionados	Órgão colegiado	147	170
	Decisão monocrática	22	
	Por despacho	1	
Saldo por julgar em 31.12.2005	Com o relator para estudo	9	23
	Em diligência	14	
	Aguardando pauta	0	

PROCESSOS JULGADOS

JUIZ	AGRAVO REGIMEN- TAL	MANDADO DE SEGU- RANÇA	MATÉRIA ADMINIS- TRATIVA	AP	DIV	TOTAL
FLAVIO PORTINHO SIRANGELO	0	2	1	0	0	03
PAULO JOSÉ DA ROCHA	0	3	1	0	0	04
FABIANO DE CASTILHOS BERTOLUCCI	40	0	0	0	0	40
MARIO CHAVES	1	2	1	0	0	04
PEDRO LUIZ SERAFINI	10	0	0	0	0	10
DENIS MARCELO DE LIMA MOLARINHO	11	0	55	0	0	66
JOÃO GHISLENI FILHO	2	2	1	0	0	05
MARIA GUILHERMINA MIRANDA	7	0	0	0	0	07
CARLOS ALBERTO ROBINSON	4	2	0	0	0	06
JANE ALICE DE AZEVEDO MACHADO	4	2	0	0	0	06
BEATRIZ ZORATTO SANVICENTE	1	2	1	0	0	04
ROSANE SERAFINI CASA NOVA	0	2	0	0	0	02
MARIA HELENA MALLMANN	1	0	0	0	0	01
ANA LUÍZA HEINECK KRUSE	0	0	0	2	0	02
BERENICE MESSIAS CORRÊA	1	0	0	0	0	01
MILTON VARELA DUTRA	2	0	0	0	1	03
RICARDO LUIZ TAVARES GEHLING	0	2	0	0	1	03
EURÍDICE JOSEFINA BAZO TÔRRES	1	0	0	0	0	01
IONE SALIN GONÇALVES	2	0	0	0	0	02
TOTAIS	87	19	60	2	2	170

RESOLUÇÕES ADMINISTRATIVAS DO ÓRGÃO ESPECIAL

R. A. nº 01/2005 - Prorroga por 01 (um) ano a validade do Concurso Público para Provimento de Cargos do Quadro Permanente de Pessoal deste Tribunal, cuja homologação do resultado final foi publicada no Diário Oficial do Estado em 02 de março de 2004.

R. A. nº 02/2005 - Regulamenta o programa de estágio remunerado para estudantes de estabelecimento de Ensino Superior, no âmbito do TRT da 4ª Região.

R. A. nº 03/2005 - Aprova o Assento Regimental nº 01/2005.

R. A. nº 04/2005 - Altera a redação do inciso II do parágrafo único do artigo 1º da Resolução Administrativa 12/2004.

R. A. nº 05/2005 - Estabelece que o cargo em comissão, de nível CJ3, de Diretor de Secretaria, é privativo de portador de diploma de curso superior, ressalvadas as situações já constituídas.

R. A. nº 06/2005 - Dispõe sobre o funcionamento do Tribunal em regime de plantão permanente, inclusive nos dias em que não houver expediente forense normal, para a apreciação de medidas judiciais urgentes, destinadas a evitar o perecimento do direito ou assegurar a liberdade de locomoção.

R. A. nº 07/2005 - Estabelece regime de exceção no TRT no período de 1º de agosto a 19 de dezembro de 2005.

R. A. nº 08/2005 - Determina a suspensão, no âmbito da 4ª Região, dos processos que envolvam a Rede Ferroviária Federal S/A - RFFSA, na condição de autora, ré, assistente ou oponente, pelo prazo de 60 dias, a partir da publicação desta Resolução Administrativa.

R. A. nº 09/2005 - Altera a jurisdição trabalhista referente ao Município de Travesseiro, permanecendo a situação atual de vinculação à Vara do Trabalho de Lajeado.

R. A. nº 10/2005 - altera o artigo 2º da Resolução Administrativa nº 01/98, com o acréscimo do parágrafo único.

R. A. nº 11/2005 - Institui a 30ª Vara do Trabalho de Porto Alegre, a partir de 12 de setembro de 2005, como Vara especializada para as ações que versarem sobre acidente do trabalho, inclusive em relação àquelas em que figure como parte pessoa jurídica de direito público, vedada a cumulação com pedidos de outra natureza.

R. A. nº 16/2005 - Determina a suspensão, por 30 dias a partir da publicação desta Resolução, dos prazos para a Procuradoria da Fazenda Nacional manifestar-se nos processos em que houver discussão acerca de contribuição previdenciária, sem prejuízo do prosseguimento das intimações e da realização das sessões de julgamento.

R. A. nº 17/2005 - Prorroga até 30 de novembro de 2005 o período de distribuição de processos aos Juízes Convocados de que trata a Resolução Administrativa nº 07/2005, bem como altera o critério de distribuição ali estabelecido para o período de 15 de novembro até 30 de novembro de 2005.

R. A. nº 18/2005 - Revoga o artigo 21 da Resolução Administrativa nº 02, de 28 de janeiro de 2005.

R. A. nº 19/2005 - Prorroga a vedação à abertura de expediente visando à realização de permuta entre Juiz de primeiro grau de jurisdição deste Tribunal e o de Região distinta, previsto na Instrução Normativa nº 05/1995.

R. A. nº 20/2005 - Altera a redação do caput do artigo 2º da Resolução Administrativa nº 21/2003 e prorroga por um ano o mandato dos atuais Juízes Ouvidor e Vice-Ouvidor.

SEÇÃO DE DISSÍDIOS COLETIVOS

Sessões	Ordinárias	15	15
	Extraordinárias	0	
Audiências de instrução			229
Audiências de greve			2
Processos recebidos na SDC			656
Processos distribuídos aos relatores			158
Processos solucionados	Órgão colegiado	144	754
	Por decisão monocrática *	610	
	Por despacho	0	
Saldo por julgar em 31.12.2005	Com o relator para estudo	7	173
	Em diligência	160	
	Aguardando pauta	3	
	Saldo no MP	3	

* extinção do processo pelo Relator e pelo Presidente da SDC sem julgamento do mérito.

PROCESSOS RECEBIDOS

CLASSE	Nº DE PROCESSOS
Revisão de dissídio coletivo (RVDC)	229
Dissídio coletivo (DC)	35
Ação anulatória (AA)	11
DIV - Protesto judicial	380
DIV - Ação declaratória de abusividade de greve	01
TOTAL	656

PROCESSOS RELATADOS

JUÍZES	AA	DC	DIV	RVDC	TOTAL
BERENICE MESSIAS CORRÊA	1	1	0	13	15
DENISE PACHECO	2	4	0	9	15
DIONÉIA AMARAL SILVEIRA	0	1	0	10	11
FLÁVIA LORENA PACHECO	0	2	0	14	16
IRIS LIMA DE MORAES	0	2	0	0	2
JOÃO GHISLENI FILHO	2	4	1	8	15
JOÃO PEDRO SILVESTRIN	2	1	0	12	15
JURACI GALVÃO JÚNIOR	1	1	0	5	7
MARIA HELENA MALLMANN	1	2	0	9	12
MARIO CHAVES	3	3	0	6	12
PAULO JOSÉ DA ROCHA	1	1	0	4	6
REJANE SOUZA PEDRA	0	0	0	2	2
RICARDO MARTINS COSTA	2	5	0	9	16
TOTAIS	15	27	1	101	144

COMPARATIVO COM OS EXERCÍCIOS ANTERIORES

	ANO DE 2003	ANO DE 2004	ANO DE 2005
PROCESSOS DISTRIBUÍDOS AOS RELATORES	163	207	158
PROCESSOS SOLUCIONADOS	677	645	754
SALDO POR JULGAR	252	292	173

1ª SEÇÃO DE DISSÍDIOS INDIVIDUAIS

Sessões	Ordinárias	12	12
	Extraordinárias	0	
Processos recebidos por distribuição			795
Processos solucionados	Órgão colegiado	491	813
	Decisão monocrática *	322	
	Despacho	0	
Saldo por julgar em 31.12.2005	Com o relator para estudo	12	143
	Em diligência	103	
	Aguardando pauta	13	
	Saldo no MP	15	

* processos extintos sem julgamento do mérito pelo relator

PROCESSOS RELATADOS

JUÍZES	AGR	AP	CC	DIV	HC	MS	TOTAL
ANA LUÍZA HEINECK KRUSE	11	1	1	0	3	21	37
CARLOS ALBERTO ROBINSON	14	0	0	0	4	40	58
CLEUSA REGINA HALFEN	10	0	2	0	4	29	45
EURÍDICE JOSEFINA BAZO TÔRRES	11	0	0	0	4	31	46
JANE ALICE DE AZEVEDO MACHADO	15	0	2	0	3	39	59
JOSÉ FELIPE LEDUR	8	0	0	1	1	46	56
MARIA BEATRIZ CONDESSA FERREIRA	11	0	0	0	1	26	38
MARIA INÊS CUNHA DORNELLES	9	0	0	0	3	25	37
MILTON VARELA DUTRA	7	0	2	0	4	18	31
RICARDO LUIZ TAVARES GEHLING	14	2	1	0	3	31	51
TÂNIA MACIEL DE SOUZA	9	0	2	0	1	21	33
TOTAIS	119	3	10	1	31	327	491

COMPARATIVO COM OS EXERCÍCIOS ANTERIORES

	ANO DE 2003	ANO DE 2004	ANO DE 2005
PROCESSOS RECEBIDOS POR DISTRIBUIÇÃO	702	662	795
PROCESSOS SOLUCIONADOS	927	725	813
SALDO POR JULGAR	149	115	143

2ª SEÇÃO DE DISSÍDIOS INDIVIDUAIS

Sessões	Ordinárias	12	12
	Extraordinárias	0	
Processos recebidos por distribuição			431
Processos solucionados	Órgão colegiado	299	381
	Decisão monocrática *	80	
	Despacho	2	
Saldo por julgar em 31.12.2005	Com o relator para estudo	43	279
	Em diligência	204	
	Aguardando pauta	22	
	Saldo no MP	10	

* processos extintos sem julgamento do mérito pelo relator

PROCESSOS RELATADOS

JUÍZES	AC	AGR	AP	AR	TOTAL
ANA ROSA PEREIRA ZAGO SAGRILO	0	3	1	22	26
BEATRIZ ZORATTO SANVICENTE	0	4	0	24	28
DENISE MARIA DE BARROS	0	4	0	23	27
FLAVIO PORTINHO SIRANGELO	0	3	0	23	26
HUGO CARLOS SCHEUERMANN	1	1	0	18	20
IONE SALIN GONÇALVES	1	1	0	22	24
JOÃO ALFREDO BORGES ANTUNES DE MIRANDA	1	5	1	26	33
LEONARDO MEURER BRASIL	0	7	0	31	38
RICARDO CARVALHO FRAGA	0	3	0	22	25
ROSANE SERAFINI CASA NOVA	0	7	0	23	30
VANDA KRINDGES MARQUES	0	2	0	20	22
TOTAIS	3	40	2	254	299

COMPARATIVO COM OS EXERCÍCIOS ANTERIORES

	ANO DE 2003	ANO DE 2004	ANO DE 2005
PROCESSOS RECEBIDOS POR DISTRIBUIÇÃO	409	370	431
PROCESSOS SOLUCIONADOS	572	385	381
SALDO POR JULGAR	275	239	279

TURMAS

NÚMERO DE SESSÕES

TURMA	ORDINÁRIAS	EXTRAORDINÁRIAS	TOTAL
1ª	41	0	41
2ª	41	1	42
3ª	43	3	46
4ª	40	9	49
5ª	40	1	41
6ª	42	0	42
7ª	37	1	38
8ª	37	2	39
TOTAL	321	17	338

TURMA	RECEBIDOS		SOLUCIONADOS			TOTAL	SALDO POR JULGAR
	por distribuição	por redistribuição	órgão colegiado	decisão monocrática	despacho*		
1ª	5.065	13	6.072	74	17	6.163	1.052
2ª	5.027	68	5.992	71	21	6.084	614
3ª	4.847	19	5.725	54	17	5.796	1.023
4ª	4.979	25	5.905	160	30	6.095	1.196
5ª	4.575	67	5.544	4	20	5.568	777
6ª	4.969	18	5.904	41	15	5.960	1.188
7ª	4.681	28	5.302	174	15	5.491	1.112
8ª	5.009	13	6.114	74	23	6.211	843
TOTAL	39.152	251	46.558	652	158	47.368	7.805

* homologação de acordos e desistências

PROCESSOS RELATADOS

1ª TURMA											
JUÍZES	AC	AGR	AI	AP	DIV	DIV-VT	REO	REO/RO	RO	ROPS	TOTAL
CARMEN IZABEL CENTENA GONZALEZ	0	0	0	0	0	0	0	1	9	0	10
IONE SALIN GONÇALVES	3	1	24	258	0	1	5	60	975	187	1514
JOSÉ FELIPE LEDUR	1	0	23	276	5	0	11	69	995	163	1543
MARÇAL HENRI DOS SANTOS FIGUEIREDO	0	0	4	44	0	1	0	10	181	23	263
MARIA GUILHERMINA MIRANDA	1	0	0	0	0	0	0	0	2	1	4
MARIA HELENA MALLMANN	0	0	19	207	1	0	2	45	718	148	1140
RICARDO H. DE ALMEIDA MARTINS COSTA	1	0	28	279	1	1	9	75	1.027	177	1598
TOTAIS	6	1	98	1.064	7	3	27	260	3.907	699	6.072

2ª TURMA											
JUÍZES	AC	AGR	AI	AP	DIV	DIV-VT	REO	REO/RO	RO	ROPS	TOTAL
ANA ROSA PEREIRA ZAGO SAGRILLO	0	0	0	1	0	0	0	1	4	0	6
BEATRIZ ZORATTOSANVICENTE	0	1	17	252	3	1	11	76	894	169	1.424
DENISE PACHECO	0	0	27	268	0	0	7	100	917	161	1.480
JOÃO GHISLENI FILHO	0	1	18	271	1	0	9	79	853	164	1.396
JURACI GALVÃO JÚNIOR	0	0	4	34	0	0	2	4	107	25	176
MANUEL CID JARDON	0	0	5	44	0	0	2	7	166	22	246
VANDA KRINDGES MARQUES	1	0	18	228	1	1	8	68	802	137	1.264
TOTAIS	1	2	89	1.098	5	2	39	335	3.743	678	5.992

3ª TURMA											
JUÍZES	AC	AGR	AI	AP	DIV	REO	REO/RO	RO	ROPS	TOTAL	
EURÍDICE JOSEFINA BAZO TÔRRES	0	1	19	261	1	17	64	959	191	1.513	
HUGO CARLOS SCHEUERMANN	0	0	19	222	1	12	55	772	133	1.214	
JANE ALICE DE AZEVEDO MACHADO	0	0	22	253	2	11	62	884	167	1.401	
LENIR HEINEN	1	0	4	45	0	2	8	170	23	253	
RICARDO CARVALHO FRAGA	0	0	23	232	3	11	65	851	158	1.343	
VANDA KRINDGES MARQUES	0	0	0	0	0	0	0	1	0	1	
TOTAIS	1	1	87	1.013	7	53	254	3.637	672	5.725	

4ª TURMA											
JUÍZES	AC	AGR	AI	AP	DIV	DIV-VT	REO	REO/RO	RO	ROPS	TOTAL
BEATRIZ RENCK	0	0	4	45	0	1	3	3	168	24	248
CARMEN GONZALEZ	0	0	1	0	0	0	0	0	3	0	4
FERNANDO LUIZ DE MOURA CASSAL	0	0	0	0	0	0	0	0	2	0	2
FLÁVIA LORENA PACHECO	0	0	1	7	0	0	2	16	189	0	215
IRIS LIMA DE MORAES	0	0	0	3	0	0	0	3	54	0	60
JOÃO PEDRO SILVESTRIN	0	1	22	256	1	1	15	72	998	192	1.558
MARIA BEATRIZ CONDESSA FERREIRA	1	0	21	212	5	0	10	63	752	139	1.203
MILTON VARELA DUTRA	1	0	17	240	3	0	17	71	760	177	1.286
RICARDO LUIZ TAVARES GEHLING	2	0	12	224	1	1	16	75	835	163	1.329
TOTAIS	4	1	78	987	10	3	63	303	3.761	695	5.905

PROCESSOS RELATADOS
(CONTINUAÇÃO)

5ª TURMA											
JUÍZES	AC	AGR	AI	AP	DIV	DIV-VT	REO	REORO	RO	ROPS	TOTAL
BERENICE MESSIAS CORRÊA	1	0	19	262	18	0	10	83	901	177	1.471
CLÓVIS FERNANDO SCHUCH SANTOS	0	0	4	42	0	0	0	6	143	19	214
LEONARDO MEURER BRASIL	1	0	19	220	15	1	8	75	822	147	1.308
PAULO JOSÉ DA ROCHA	0	0	15	172	6	1	11	68	600	111	984
REJANE SOUZA PEDRA	0	0	5	24	0	0	0	9	89	15	142
TÂNIA MACIEL DE SOUZA	2	1	22	255	16	0	8	80	868	173	1.425
TOTAIS	4	1	84	975	55	2	37	321	3.423	642	5.544

6ª TURMA											
JUÍZES	AC	AI	AP	DIV	DIV-VT	REO	REORO	RO	ROPS	TOTAL	
ANA ROSA PEREIRA ZAGO SAGRILO	1	27	248	3	0	14	86	863	178	1.420	
DENIS MARCELO DE LIMA MOLARINHO	0	0	1	0	0	0	0	0	0	1	
JÓÃO ALFREDO BORGES ANTUNES DE MIRANDA	0	16	260	18	0	12	84	932	167	1.489	
LUIZ ALBERTO DE VARGAS	0	3	46	0	0	0	11	153	28	241	
MARIO CHAVES	0	19	205	3	0	8	68	757	136	1.196	
ROSANE SERAFINI CASA NOVA	0	20	262	0	1	10	113	975	176	1.557	
TOTAIS	1	85	1.022	24	1	44	362	3.680	685	5.904	

7ª TURMA											
JUÍZES	AC	AI	AP	DIV	DIV-VT	REO	REORO	RO	ROPS	TOTAL	
DENISE MARIA DE BARROS	0	21	228	0	0	6	65	829	151	1.300	
DIONÉIA AMARAL SILVEIRA	1	23	243	1	0	0	68	819	169	1.324	
FLAVIO PORTINHO SIRANGELO	0	12	218	0	0	5	47	702	135	1.119	
INAJÁ OLIVEIRA DE BORBA	0	3	42	0	0	0	8	162	22	237	
MARIA INÊS CUNHA DORNELLES	0	15	243	1	1	1	67	853	141	1.322	
TOTAIS	1	74	974	2	1	12	255	3.365	618	5.302	

8ª TURMA											
JUÍZES	AC	AGR	AI	AP	DIV	DIV-VT	REO	REORO	RO	ROPS	TOTAL
ANA LUIZA HEINECK KRUSE	1	1	23	279	1	0	0	71	961	183	1.520
ANA ROSA PEREIRA ZAGO SAGRILO	0	0	0	0	0	0	0	0	2	0	2
CARLOS ALBERTO ROBINSON	0	0	21	267	1	1	12	72	963	166	1.503
CLEUSA REGINA HALFEN	1	1	25	257	0	0	7	71	937	162	1.461
FLÁVIA LORENA PACHECO	2	1	19	198	2	0	8	59	725	126	1.140
IRIS LIMA DE MORAES	0	0	3	49	0	0	3	6	120	27	208
MARIA HELENA MALLMANN	0	0	0	5	0	0	0	2	36	2	45
MARIA MADALENA TELESKA	0	0	3	37	0	0	0	8	165	22	235
TOTAIS	4	3	94	1.092	4	1	30	289	3.909	688	6.114

COMPARATIVO COM OS EXERCÍCIOS ANTERIORES

1ª TURMA			
	ANO DE 2003	ANO DE 2004	ANO DE 2005
PROCESSOS RECEBIDOS POR DISTRIBUIÇÃO	3.865	4.241	5.065
PROCESSOS SOLUCIONADOS	8.546	5.254	6.163
SALDO POR JULGAR	1.032	1.090	1.052

2ª TURMA			
	ANO DE 2003	ANO DE 2004	ANO DE 2005
PROCESSOS RECEBIDOS POR DISTRIBUIÇÃO	3.842	4.323	5.027
PROCESSOS SOLUCIONADOS	7.048	5.684	6.084
SALDO POR JULGAR	1.233	823	614

3ª TURMA			
	ANO DE 2003	ANO DE 2004	ANO DE 2005
PROCESSOS RECEBIDOS POR DISTRIBUIÇÃO	3.625	4.153	4.847
PROCESSOS SOLUCIONADOS	7.725	5.032	5.796
SALDO POR JULGAR	1.295	1.126	1.023

4ª TURMA			
	ANO DE 2003	ANO DE 2004	ANO DE 2005
PROCESSOS RECEBIDOS POR DISTRIBUIÇÃO	4.037	4.083	4.979
PROCESSOS SOLUCIONADOS	7.331	5.257	6.095
SALDO POR JULGAR	1.565	1.347	1.196

5ª TURMA			
	ANO DE 2003	ANO DE 2004	ANO DE 2005
PROCESSOS RECEBIDOS POR DISTRIBUIÇÃO	4.043	4.424	4.575
PROCESSOS SOLUCIONADOS	7.806	5.217	5.568
SALDO POR JULGAR	826	909	777

6ª TURMA			
	ANO DE 2003	ANO DE 2004	ANO DE 2005
PROCESSOS RECEBIDOS POR DISTRIBUIÇÃO	4.149	3.924	4.969
PROCESSOS SOLUCIONADOS	7.526	4.632	5.960
SALDO POR JULGAR	1.066	1.302	1.188

7ª TURMA			
	ANO DE 2003	ANO DE 2004	ANO DE 2005
PROCESSOS RECEBIDOS POR DISTRIBUIÇÃO	3.959	4.011	4.681
PROCESSOS SOLUCIONADOS	7.533	4.467	5.491
SALDO POR JULGAR	733	1.106	1.112

8ª TURMA			
	ANO DE 2003	ANO DE 2004	ANO DE 2005
PROCESSOS RECEBIDOS POR DISTRIBUIÇÃO	4.034	4.047	5.009
PROCESSOS SOLUCIONADOS	8.144	5.208	6.211
SALDO POR JULGAR	1.210	1.066	843

PROCESSOS SOLUCIONADOS NAS TURMAS

(Órgão colegiado, decisão monocrática e despacho)

Últimos 10 anos

ANO	1ª	2ª	3ª	4ª	5ª	6ª	7ª	8ª	TOTAIS
1996	5.416	4.843	4.732	4.517	4.387	4.811	-	-	28.706
1997	4.623	5.049	5.284	4.569	4.750	4.285	-	-	28.560
1998	4.960	5.600	5.046	5.327	5.047	5.560	-	-	31.540
1999	5.147	5.658	5.714	5.657	5.631	5.655	-	-	33.462
2000	4.952	6.650	4.850	6.186	5.265	6.838	-	-	34.741
2001	6.693	8.357	6.387	8.420	6.961	6.426	-	-	43.244
2002	7.043	7.163	7.021	7.420	7.086	7.139	7.289	6.198	56.359
2003	8.546	7.048	7.725	7.331	7.806	7.526	7.533	8.144	61.659
2004	5.254	5.684	5.032	5.257	5.217	4.632	4.467	5.208	40.751
2005	6.163	6.084	5.796	6.095	5.568	5.960	5.491	6.211	47.368

PROCESSOS SOLUCIONADOS NO TRIBUNAL EM 2005
ÓRGÃO COLEGIADO, DECISÃO MONOCRÁTICA E DESPACHO
(RESUMO)

J U Í Z E S	Órgão Especial	SDC	1ª SDI	2ª SDI	T U R M A S								TOTAL	
					1ª	2ª	3ª	4ª	5ª	6ª	7ª	8ª	GERAL	
ANA LUÍZA HEINECK KRUSE	2	0	78	0	0	0	0	0	0	0	0	0	1553	1633
ANA ROSA PEREIRA ZAGO SAGRILO	0	0	0	35	0	6	0	0	0	0	1432	0	2	1475
BEATRIZ RENCK	0	0	0	0	0	0	0	248	0	0	0	0	0	248
BEATRIZ ZORATTO SANVICENTE	4	0	0	33	0	1447	0	0	0	0	0	0	0	1484
BERENICE MESSIAS CORRÊA	1	22	0	0	0	0	0	0	0	1473	0	0	0	1496
CARLOS ALBERTO ROBINSON	6	0	82	0	0	0	0	0	0	0	0	0	1529	1617
CARMEN IZABEL CENTENA GONZALEZ	0	0	0	0	10	0	0	4	0	0	0	0	0	14
CLEUSA REGINA HALFEN	0	0	73	0	0	0	0	0	0	0	0	0	1480	1553
CLÓVIS FERNANDO SCHUCH SANTOS	0	0	0	0	0	0	0	0	0	214	0	0	0	214
DENIS MARCELO DE LIMA MOLARINHO	66	0	0	0	0	0	0	0	0	0	1	0	0	67
DENISE MARIA DE BARROS	0	0	0	41	0	0	0	0	0	0	0	1335	0	1376
DENISE PACHECO	0	17	0	0	0	1501	0	0	0	0	0	0	0	1518
DIONÉIA AMARAL SILVEIRA	0	15	0	0	0	0	0	0	0	0	0	1334	0	1349
EURÍDICE JOSEFINA BAZO TÔRRES	1	0	68	0	0	0	1536	0	0	0	0	0	0	1605
FABIANO DE CASTILHOS BERTOLUCCI	40	0	0	0	0	0	0	0	0	0	0	0	0	40
FERNANDO LUIZ DE MOURA CASSAL	0	0	0	0	0	0	0	2	0	0	0	0	0	2
FLÁVIA LORENA PACHECO	0	19	0	0	0	0	0	216	0	0	0	0	1158	1393
FLAVIO PORTINHO SIRANGELO	3	0	0	30	0	0	0	0	0	0	0	1179	0	1212
HUGO CARLOS SCHEUERMANN	0	0	0	28	0	0	1233	0	0	0	0	0	0	1261
IONE SALIN GONÇALVES	2	0	0	34	1545	0	0	0	0	0	0	0	0	1581
INAJÁ OLIVEIRA DE BORBA	0	0	0	0	0	0	0	0	0	0	0	239	0	239
IRIS LIMA DE MORAES	0	2	0	0	0	0	0	60	0	0	0	0	209	271
JANE ALICE DE AZEVEDO MACHADO	6	0	78	0	0	0	1421	0	0	0	0	0	0	1505
JOÃO ALFREDO BORGES A. DE MIRANDA	0	0	0	39	0	0	0	0	0	0	1495	0	0	1534
JOÃO GHISLENI FILHO	5	19	0	0	0	1416	0	0	0	0	0	0	0	1440
JOÃO PEDRO SILVESTRIN	0	20	0	0	0	0	0	1623	0	0	0	0	0	1643
JOSÉ FELIPE LEDUR	0	0	82	0	1557	0	0	0	0	0	0	0	0	1639

segue na próxima página

J U Í Z E S	Órgão Especial	SDC	1ª SDI	2ª SDI	T U R M A S								TOTAL
					1ª	2ª	3ª	4ª	5ª	6ª	7ª	8ª	GERAL
JURACI GALVÃO JÚNIOR	0	7	0	0	0	187	0	0	0	0	0	0	194
LENIR HEINEN	0	0	0	0	0	0	254	0	0	0	0	0	254
LEONARDO MEURER BRASIL	0	0	0	39	0	0	0	0	1311	0	0	0	1350
LUIZ ALBERTO DE VARGAS	0	0	0	0	0	0	0	0	0	241	0	0	241
MANUEL CID JARDÓN	0	0	0	0	0	246	0	0	0	0	0	0	246
MARÇAL HENRI DOS SANTOS FIGUEIREDO	0	0	0	0	264	0	0	0	0	0	0	0	264
MARIA BEATRIZ CONDESSA FERREIRA	0	0	61	0	0	0	0	1218	0	0	0	0	1279
MARIA CRISTINA SCHAAN FERREIRA	0	0	0	0	0	0	0	0	0	0	0	0	0
MARIA DA GRAÇA RIBEIRO CENTENO	0	0	0	0	0	0	0	0	0	0	0	0	0
MARIA GUILHERMINA MIRANDA	7	0	0	1	4	0	0	0	0	0	0	0	12
MARIA HELENA MALLMANN	1	16	0	0	1166	0	0	0	0	0	0	45	1228
MARIA INÊS CUNHA DORNELLES	0	0	67	0	0	0	0	0	0	0	1404	0	1471
MARIA MADALENA TELESCA	0	0	0	0	0	0	0	0	0	0	0	235	235
MARIO CHAVES	4	15	0	0	0	0	0	0	0	1207	0	0	1226
MILTON CARLOS VARELA DUTRA	3	0	68	0	0	0	0	1314	0	0	0	0	1385
PAULO JOSÉ DA ROCHA	4	9	0	0	0	0	0	0	993	0	0	0	1006
PEDRO LUIZ SERAFINI	10	0	2	0	0	0	0	0	0	0	0	0	12
PRESIDENTE DA SDC	0	567	0	0	0	0	0	0	0	0	0	0	567
RAUL ZORATTO SANVICENTE	0	0	0	0	0	0	0	0	0	0	0	0	0
REJANE SOUZA PEDRA	0	4	0	0	0	0	0	0	144	0	0	0	148
RICARDO CARVALHO FRAGA	0	0	0	36	0	0	1351	0	0	0	0	0	1387
RICARDO HOFMEISTER DE A. MARTINS COSTA	0	22	0	0	1617	0	0	0	0	0	0	0	1639
RICARDO LUIZ TAVARES GEHLING	3	0	83	0	0	0	0	1410	0	0	0	0	1496
ROSA MARIA WEBER CANDIOTA DA ROSA	0	0	0	0	0	0	0	0	0	0	0	0	0
ROSANE SERAFINI CASA NOVA	2	0	0	37	0	0	0	0	0	1584	0	0	1623
TÂNIA MACIEL DE SOUZA	0	0	71	0	0	0	0	0	1433	0	0	0	1504
VANDA KRINDGES MARQUES	0	0	0	28	0	1281	1	0	0	0	0	0	1310
TOTAL	170	754	813	381	6163	6084	5796	6095	5568	5960	5491	6211	49486

MOVIMENTO JUDICIÁRIO

1º GRAU

VARAS DO TRABALHO

No ano de 2005, foram recebidos nas Varas do Trabalho do Rio Grande do Sul, **128.377** processos (**94.375** sujeitos ao rito ordinário e **34.002** sujeitos ao rito sumaríssimo) e solucionados **120.944**. Restaram pendentes de cognição para o ano de 2005, **64.884** processos. Tramitam, ainda, na execução, **107.702** processos.

PROCESSOS DE COGNIÇÃO

VARAS	RESÍDUOS DE 2004	RECEBIDOS EM 2005	SENTENÇAS ANULADAS	TOTAL A JULGAR	SOLUCIONADOS	PENDENTES PARA 2006 *
Capital	18.846	34.425	189	53.460	33.513	19.947
Interior	36.327	93.952	412	130.691	87.431	44.937
Total	55.173	128.377	601	184.151	120.944	64.884

**Diferença nos pendentes decorrente de levantamento físico realizado nas Varas do Trabalho da Região: 1.677 processos.*

As Varas do Trabalho de Canoas (1ª e 2ª) realizaram contagem física de processos pendentes na fase de conhecimento no mês de março de 2005, apresentando diferença a menor em relação ao número de processos referentes ao mês de fevereiro de 2005, totalizando 88 processos. As diferenças são as seguintes: 1ª Vara do Trabalho de Canoas: 27 processos e 2ª Vara do Trabalho de Canoas: 61 processos.

A 1ª Vara do Trabalho de Gravataí realizou contagem física no mês de abril de 2005, apresentando diferença a maior em relação ao mês de março do mesmo ano de 478 processos.

A 1ª Vara do Trabalho de Caxias do Sul realizou contagem física no mês de maio de 2005, apresentando diferença a maior em relação ao mês de abril do mesmo ano de 341 processos.

A 1ª Vara do Trabalho de Bagé, Vara do Trabalho de Lajeado e 1ª Vara do Trabalho de Uruguaiana, realizaram contagem física no mês de novembro de 2005, apresentando diferença a maior em relação ao mês de outubro do mesmo ano de 917 processos. As diferenças são as seguintes: 1ª Vara do Trabalho de Bagé: 328 processos, Vara do Trabalho de Lajeado: 151 processos e 1ª Vara do Trabalho de Uruguaiana: 438 processos.

A 1ª Vara do Trabalho de Erechim realizou contagem física no mês de dezembro de 2005, apresentando diferença a maior em relação ao mês de novembro do mesmo ano de 29 processos.

Vara do Trabalho	Mês Pendentes	Ficaram Pendentes	Mês Remanes.	Remanescentes	Diferença
CANOAS (1ª)	fev/2005	533	mar/2005	506	-27
CANOAS (2ª)	fev/2005	396	mar/2005	335	-61
GRAVATAÍ (1ª)	mar/2005	1212	abr/2005	1690	478
CAXIAS DO SUL (1ª)	abr/2005	1044	maio/2005	1385	341
BAGÉ (1ª)	out/2005	105	nov/2005	433	328
LAJEADO	out/2005	240	nov/2005	391	151
URUGUAIANA (1ª)	out/2005	379	nov/2005	817	438
ERECHIM (1ª)	nov/2005	584	dez/2005	613	29
TOTAL					1677

PROCESSOS EM EXECUÇÃO

VARAS	EM TRÂMITE	ARQUIVADOS PROVISORIAMENTE	TOTAL
Capital	32.290	25.254	57.544
Interior	75.412	59.250	134.662
Total	107.702	84.504	192.206

VARAS DA CAPITAL

Varas da Capital	PROCESSOS DE COGNIÇÃO								PROCESSOS EM EXECUÇÃO *
	Recebidos			Sentenças Anuladas	Solucionados			Pendentes	
	Rito Ordinário	Rito Sumaríssimo	Total		Rito Ordinário	Rito Sumaríssimo	Total		
PORTO ALEGRE (1ª)	836	268	1104	3	1077	263	1340	488	1354
PORTO ALEGRE (2ª)	864	272	1136	11	865	249	1114	648	640
PORTO ALEGRE (3ª)	831	270	1101	7	849	263	1112	586	673
PORTO ALEGRE (4ª)	851	264	1115	1	923	272	1195	431	953
PORTO ALEGRE (5ª)	864	274	1138	0	1056	276	1332	478	1384
PORTO ALEGRE (6ª)	885	272	1157	18	888	263	1151	922	1323
PORTO ALEGRE (7ª)	869	277	1146	0	846	256	1102	879	1193
PORTO ALEGRE (8ª)	824	269	1093	8	771	249	1020	549	498
PORTO ALEGRE (9ª)	837	265	1102	17	861	265	1126	656	899
PORTO ALEGRE (10ª)	829	274	1103	0	803	251	1054	419	649
PORTO ALEGRE (11ª)	841	277	1118	1	831	253	1084	489	498
PORTO ALEGRE (12ª)	810	278	1088	5	798	270	1068	726	857
PORTO ALEGRE (13ª)	831	268	1099	18	822	264	1086	327	320
PORTO ALEGRE (14ª)	834	261	1095	1	739	266	1005	586	1111
PORTO ALEGRE (15ª)	833	265	1098	9	830	249	1079	420	1395
PORTO ALEGRE (16ª)	833	267	1100	13	970	263	1233	399	646
PORTO ALEGRE (17ª)	855	265	1120	5	774	266	1040	857	1595
PORTO ALEGRE (18ª)	939	0	939	16	824	0	824	844	5673
PORTO ALEGRE (19ª)	836	273	1109	13	795	281	1076	536	1099
PORTO ALEGRE (20ª)	816	279	1095	10	925	281	1206	802	1107
PORTO ALEGRE (21ª)	828	271	1099	2	818	253	1071	449	590
PORTO ALEGRE (22ª)	842	270	1112	10	777	271	1048	582	549
PORTO ALEGRE (23ª)	869	269	1138	1	823	258	1081	360	569
PORTO ALEGRE (24ª)	857	276	1133	4	894	249	1143	619	973
PORTO ALEGRE (25ª)	866	266	1132	1	870	251	1121	801	1297
PORTO ALEGRE (26ª)	863	273	1136	1	964	269	1233	1187	1491
PORTO ALEGRE (27ª)	835	274	1109	0	769	249	1018	877	775
PORTO ALEGRE (28ª)	870	273	1143	10	876	262	1138	612	778
PORTO ALEGRE (29ª)	878	280	1158	4	845	261	1106	852	1257
PORTO ALEGRE (30ª)	2015	194	2209	0	1124	183	1307	1566	144
Total da Capital	26641	7784	34425	189	26007	7506	33513	19947	32290

* Processos em tramitação na execução (sem processos arquivados provisoriamente).

VARAS DO INTERIOR

Varas do Interior	PROCESSOS DE COGNIÇÃO								PROCESSOS EM EXECUÇÃO *
	Recebidos			Sentenças Anuladas	Solucionados			Pendentes	
	Rito Ordinário	Rito Sumarís-simo	Total		Rito Ordinário	Rito Sumarís-simo	Total		
ALEGRETE	287	189	476	0	236	179	415	322	921
ALVORADA	464	238	702	2	445	257	702	310	1321
ARROIO GRANDE	244	133	377	0	285	125	410	107	422
BAGÉ (1ª)	1278	697	1975	0	1701	781	2482	404	1612
BAGÉ (2ª)	614	150	764	0	77	55	132	632	1539
BENTO GONÇALVES (1ª)	847	401	1248	1	696	389	1085	526	663
BENTO GONÇALVES (2ª)	824	414	1238	1	612	418	1030	563	582
CACHOEIRA DO SUL	766	188	954	0	659	190	849	641	1065
CACHOEIRINHA (1ª)	979	429	1408	6	1261	459	1720	626	757
CACHOEIRINHA (2ª)	520	74	594	0	48	19	67	527	1342
CAMAQUÃ	559	293	852	2	474	280	754	338	709
CANOAS (1ª)	1249	478	1727	11	978	462	1440	737	903
CANOAS (2ª)	1262	482	1744	7	1102	445	1547	480	736
CANOAS (3ª)	1253	477	1730	4	1035	441	1476	1028	1078
CARAZINHO	1035	287	1322	0	1005	318	1323	599	672
CAXIAS DO SUL (1ª)	1186	453	1639	8	1389	551	1940	997	1049
CAXIAS DO SUL (2ª)	1205	448	1653	0	1130	476	1606	967	721
CAXIAS DO SUL (3ª)	1207	453	1660	12	1208	515	1723	703	869
CAXIAS DO SUL (4ª)	1438	317	1755	0	457	206	663	1092	689
CRUZ ALTA	1004	508	1512	2	976	465	1441	603	926
ENCANTADO	165	38	203	2	96	34	130	75	227
ERECHIM (1ª)	738	295	1033	1	1199	354	1553	245	303
ERECHIM (2ª)	487	106	593	0	5	3	8	585	598
ESTÂNCIA VELHA	652	1306	1958	1	712	1239	1951	412	431
ESTEIO	877	263	1140	5	681	257	938	655	700
ESTRELA	319	83	402	2	132	51	183	221	279
FARROUPILHA	412	162	574	1	378	172	550	184	265
FREDERICO WESTPHALEN	244	739	983	1	197	749	946	146	254
GRAMADO (1ª)	638	470	1108	2	730	510	1240	487	369
GRAMADO (2ª)	277	178	455	0	66	55	121	334	688
GRAVATAÍ (1ª)	1051	291	1342	29	1909	363	2272	761	2833
GRAVATAÍ (2ª)	1476	254	1730	1	366	137	503	1228	802
GUÁIBA	714	273	987	0	800	240	1040	625	1191
IJÚÍ	526	341	867	6	594	354	948	274	394
LAGOA VERMELHA	481	91	572	1	185	60	245	328	509
LAJEADO	1416	551	1967	23	1633	612	2245	411	1041
MONTENEGRO	1103	389	1492	2	840	378	1218	531	166
NOVO HAMBURGO (1ª)	824	399	1223	12	808	429	1237	622	596
NOVO HAMBURGO (2ª)	811	397	1208	7	752	387	1139	729	990
NOVO HAMBURGO (3ª)	806	396	1202	2	732	375	1107	398	1135
NOVO HAMBURGO (4ª)	865	405	1270	0	794	385	1179	431	715
NOVO HAMBURGO (5ª)	802	401	1203	4	680	367	1047	489	356
OSÓRIO	890	435	1325	12	942	572	1514	793	2005
PALMEIRA DAS MISSÕES	512	538	1050	10	326	522	848	329	529
PASSO FUNDO (1ª)	1051	235	1286	10	987	228	1215	526	1012
PASSO FUNDO (2ª)	1034	235	1269	15	1006	223	1229	808	849
PELOTAS (1ª)	759	450	1209	14	1007	498	1505	650	3868

* Processos em tramitação na execução (não incluídos os processos arquivados provisoriamente).

Varas do Interior	PROCESSOS DE COGNIÇÃO							Pendientes	PROCESSOS EM EXECUÇÃO
	Recebidos			Sentenças Anuladas	Solucionados				
	Rito Ordinário	Rito Sumarís-simo	Total		Rito Ordinário	Rito Sumarís-simo	Total		
PELOTAS (2ª)	750	464	1214	12	832	461	1293	904	1611
PELOTAS (3ª)	739	459	1198	12	876	519	1395	696	1146
PELOTA S (4ª)	504	120	624	0	109	56	165	459	1851
RIO GRANDE (1ª)	784	285	1069	7	899	293	1192	860	3117
RIO GRANDE (2ª)	784	291	1075	0	796	309	1105	625	1323
ROSÁRIO DO SUL	162	144	306	1	161	134	295	75	301
SANTA CRUZ DO SUL (1ª)	1069	462	1531	42	1494	499	1993	289	1005
SANTA CRUZ DO SUL (2ª)	1076	483	1559	10	1466	509	1975	326	451
SANTACRUZ DO SUL (3ª)	692	54	746	0	0	0	0	746	1227
SANTA MARIA (1ª)	658	398	1056	9	583	365	948	439	1180
SANTA MARIA (2ª)	643	402	1045	3	529	365	894	560	1163
SANTA ROSA	1173	141	1314	2	963	178	1141	516	1075
SANTA VITÓRIA DO PALMAR	350	100	450	0	145	76	221	229	866
SANTANA DO LIVRAMENTO	315	151	466	8	709	146	855	256	1092
SANTIAGO	342	111	453	5	351	116	467	237	514
SANTO ÂNGELO	699	366	1065	8	692	362	1054	465	1093
SÃO BORJA	449	173	622	3	394	161	555	185	610
SÃO GABRIEL	318	125	443	3	272	147	419	123	177
SÃO JERÔNIMO	709	267	976	2	511	273	784	691	964
SÃO LEOPOLDO (1ª)	1225	389	1614	3	903	345	1248	787	350
SÃO LEOPOLDO (2ª)	1110	446	1556	8	916	445	1361	708	284
SÃO LEOPOLDO (3ª)	1236	370	1606	9	1058	356	1414	454	765
SAPIRANGA (1ª)	1268	174	1442	2	1317	175	1492	839	335
SAPIRANGA (2ª)	1282	167	1449	1	1173	179	1352	465	728
SAPIRANGA (3ª)	1265	171	1436	7	1185	155	1340	580	150
SAPUCAIA DO SUL (1ª)	1144	298	1442	0	1377	329	1706	979	377
SAPUCAIA DO SUL (2ª)	681	46	727	0	25	8	33	694	877
SOLEDADE	326	62	388	2	174	37	211	179	315
TAQUARA (1ª)	1505	279	1784	7	1417	438	1855	751	632
TAQUARA (2ª)	1500	279	1779	2	1471	312	1783	928	606
TAQUARA (3ª)	702	48	750	0	22	6	28	722	971
TORRES	560	477	1037	3	680	542	1222	559	540
TRÊS PASSOS	410	82	492	7	415	82	497	79	441
TRIUNFO	303	138	441	6	251	135	386	132	501
URUGUAIANA (1ª)	1003	382	1385	2	1352	463	1815	291	1031
URUGUAIANA (2ª)	352	49	401	0	6	2	8	393	1644
VACARIA	682	168	850	7	787	199	986	172	447
VIAMÃO	813	367	1180	0	719	308	1027	1065	1971
Total do Interior	67734	26218	93952	412	61361	26070	87431	44937	75412

Varas	PROCESSOS DE COGNIÇÃO							Pendientes
	Recebidos			Sentenças Anuladas	Solucionados			
	Rito Ordinário	Rito Sumaríssimo	Total		Rito Ordinário	Rito Sumaríssimo	Total	
Capital	26641	7784	34425	189	26007	7506	33513	19947
Interior	67734	26218	93952	412	61361	26070	87431	44937
Total Geral	94375	34002	128377	601	87368	33576	120944	64884

**PROCESSOS RECEBIDOS, SOLUCIONADOS E PENDENTES
(COGNIÇÃO – ÚLTIMOS 15 ANOS)**

ANO	VARAS	PROCESSOS DE COGNIÇÃO		
		RECEBIDOS	SOLUCIONADOS	PENDENTES
1991	Capital	35.160	30.431	47.240
	Interior	77.605	65.524	68.435
	TOTAL	112.765	95.955	115.675
1992	Capital	31.210	29.916	48.535
	Interior	66.391	66.698	68.110
	TOTAL	97.601	96.614	116.645
1993	Capital	29.874	35.789	41.681
	Interior	78.678	82.308	64.480
	TOTAL	108.552	118.097	106.161
1994	Capital	48.476	39.275	37.807
	Interior	77.917	82.650	57.490
	TOTAL	126.393	121.925	95.297
1995	Capital	37.732	39.943	35.593
	Interior	73.973	71.480	59.021
	TOTAL	111.705	111.423	94.614
1996	Capital	39.078	37.811	36.502
	Interior	86.175	83.654	61.084
	TOTAL	125.253	121.465	97.586
1997	Capital	37.917	38.794	35.226
	Interior	87.967	84.859	64.171
	TOTAL	125.884	123.653	99.397
1998	Capital	37.981	36.311	36.896
	Interior	88.905	85.711	67.363
	TOTAL	126.886	122.022	104.259
1999	Capital	36.510	40.667	32.984
	Interior	80.279	89.675	57.983
	TOTAL	116.789	130.342	90.967
2000	Capital	33.923	38.751	28.219
	Interior	73.891	87.129	44.631
	TOTAL	107.814	125.880	72.850
2001	Capital	32.726	40.742	20.198
	Interior	76.989	84.194	37.716
	TOTAL	109.715	124.936	57.914
2002	Capital	33.441	33.855	19.454
	Interior	76.226	78.655	36.396
	TOTAL	109.667	112.510	55.850
2003	Capital	34.912	32.317	22.213
	Interior	75.614	71.987	40.841
	TOTAL	110.526	104.304	63.054
2004	Capital	31.177	34.794	18.846
	Interior	73.451	78.378	36.327
	TOTAL	104.628	113.172	55.173
2005	Capital	34.425	33.513	19.947
	Interior	93.952	87.431	44.937
	TOTAL	128.377	120.944	64.884

IMPOSTO DE RENDA – RECOLHIMENTO – ANO DE 2005

VARA DO TRABALHO	VALOR (R\$)	VARA DO TRABALHO	VALOR (R\$)
Alegrete	824.800,65	Porto Alegre (9ª)	3.069.792,04
Alvorada	95.584,90	Porto Alegre (10ª)	3.950.130,67
Arroio Grande	148.052,44	Porto Alegre (11ª)	862.311,47
Bagé (1ª)	3.400.223,63	Porto Alegre (12ª)	3.187.476,23
Bagé (2ª)	161.538,33	Porto Alegre (13ª)	1.745.239,95
Bento Gonçalves (1ª)	1.628.931,97	Porto Alegre (14ª)	2.353.778,81
Bento Gonçalves (2ª)	1.228.002,01	Porto Alegre (15ª)	3.077.647,07
Cachoeira do Sul	888.854,55	Porto Alegre (16ª)	2.853.088,34
Cachoeirinha (1ª)	147.696,03	Porto Alegre (17ª)	2.989.827,57
Cachoeirinha (2ª)	21.876,29	Porto Alegre (18ª)	925.949,24
Camaquã	494.723,63	Porto Alegre (19ª)	2.259.770,98
Canoas (1ª)	921.427,34	Porto Alegre (20ª)	2.226.473,53
Canoas (2ª)	873.709,37	Porto Alegre (21ª)	1.543.125,48
Canoas (3ª)	899.970,94	Porto Alegre (22ª)	2.384.270,04
Carazinho	1.774.317,86	Porto Alegre (23ª)	2.502.323,91
Caxias do Sul (1ª)	1.161.336,71	Porto Alegre (24ª)	2.390.544,58
Caxias do Sul (2ª)	1.638.886,63	Porto Alegre (25ª)	1.756.655,25
Caxias do Sul (3ª)	1.427.916,86	Porto Alegre (26ª)	1.708.177,43
Caxias do Sul (4ª)	199.392,09	Porto Alegre (27ª)	3.331.266,19
Cruz Alta	642.749,15	Porto Alegre (28ª)	2.386.990,80
Encantado	4.532,67	Porto Alegre (29ª)	1.944.100,99
Erechim (1ª)	1.112.445,79	Porto Alegre (30ª)	2.108.917,88
Erechim (2ª)	98.398,22	Rio Grande (1ª)	1.109.281,50
Estância Velha	373.145,91	Rio Grande (2ª)	1.876.456,66
Esteio	863.472,74	Rosário do Sul	307.030,21
Estrela	292.187,88	Santa Cruz do Sul (1ª)	1.157.911,05
Farroupilha	319.117,12	Santa Cruz do Sul (2ª)	653.647,99
Frederico Westphalen	260.213,76	Santa Cruz do Sul (3ª)	14.655,78
Gramado (1ª)	502.635,24	Santa Maria (1ª)	1.128.460,63
Gramado (2ª)	228.365,93	Santa Maria (2ª)	1.319.501,81
Gravataí (1ª)	915.187,20	Santa Rosa	1.859.688,11
Gravataí (2ª)	233.267,57	Santa Vitória do Palmar	51.935,91
Guaíba	995.132,03	Santana do Livramento	462.220,34
Ijuí	783.064,10	Santiago	587.413,78
Lagoa Vermelha	15.204,93	Santo Ângelo	2.008.134,60
Lajeado	1.171.010,13	São Borja	1.062.179,34
Montenegro	625.759,42	São Gabriel	175.713,30
Novo Hamburgo (1ª)	950.489,04	São Jerônimo	390.515,96
Novo Hamburgo (2ª)	1.284.228,92	São Leopoldo (1ª)	1.143.961,77
Novo Hamburgo (3ª)	630.546,97	São Leopoldo (2ª)	436.563,47
Novo Hamburgo (4ª)	551.143,06	São Leopoldo (3ª)	946.037,20
Novo Hamburgo (5ª)	982.495,36	Sapiranga (1ª)	333.712,22
Osório	607.212,33	Sapiranga (2ª)	186.197,05
Palmeira das Missões	1.123.688,96	Sapiranga (3ª)	195.473,25
Passo Fundo (1ª)	3.125.906,46	Sapucaia do Sul (1ª)	694.364,10
Passo Fundo (2ª)	2.394.513,98	Sapucaia do Sul (2ª)	60.017,83
Pelotas (1ª)	2.519.019,54	Soledade	227.258,94
Pelotas (2ª)	893.314,53	Taquara (1ª)	755.888,84
Pelotas (3ª)	904.602,53	Taquara (2ª)	647.592,40
Pelotas (4ª)	1.149.975,33	Taquara (3ª)	0,00
Porto Alegre (1ª)	2.882.341,34	Torres	506.036,82
Porto Alegre (2ª)	1.120.573,34	Três Passos	419.697,46
Porto Alegre (3ª)	2.779.788,37	Triunfo	416.647,08
Porto Alegre (4ª)	4.327.806,65	Uruguaiana (1ª)	471.431,42
Porto Alegre (5ª)	1.897.292,25	Uruguaiana (2ª)	21.637,69
Porto Alegre (6ª)	3.341.005,19	Vacaria	388.121,60
Porto Alegre (7ª)	2.101.215,93	Viamão	77.310,21
Porto Alegre (8ª)	964.267,09		

TOTAL

137.555.113,96

CONTRIBUIÇÕES PREVIDENCIÁRIAS – RECOLHIMENTO – ANO DE 2005

VARA DO TRABALHO	VALOR (R\$)	VARA DO TRABALHO	VALOR (R\$)
Alegrete	315.145,06	Porto Alegre (9ª)	1.669.229,11
Alvorada	205.080,96	Porto Alegre (10ª)	2.498.566,88
Arroio Grande	186.180,41	Porto Alegre (11ª)	919.103,44
Bagé (1ª)	1.658.180,42	Porto Alegre (12ª)	2.409.085,15
Bagé (2ª)	61.002,02	Porto Alegre (13ª)	889.008,98
Bento Gonçalves (1ª)	1.512.587,95	Porto Alegre (14ª)	1.932.315,42
Bento Gonçalves (2ª)	1.183.247,19	Porto Alegre (15ª)	2.995.901,10
Cachoeira do Sul	823.582,09	Porto Alegre (16ª)	2.073.788,69
Cachoeirinha (1ª)	674.281,83	Porto Alegre (17ª)	2.447.998,01
Cachoeirinha (2ª)	90.721,47	Porto Alegre (18ª)	408.760,92
Camaquã	514.396,53	Porto Alegre (19ª)	1.329.468,56
Canoas (1ª)	2.252.137,68	Porto Alegre (20ª)	1.717.657,03
Canoas (2ª)	1.295.577,01	Porto Alegre (21ª)	1.201.299,73
Canoas (3ª)	1.308.653,32	Porto Alegre (22ª)	1.728.417,62
Carazinho	1.377.090,53	Porto Alegre (23ª)	2.115.405,92
Caxias do Sul (1ª)	2.020.150,33	Porto Alegre (24ª)	1.985.281,06
Caxias do Sul (2ª)	1.795.680,53	Porto Alegre (25ª)	1.323.700,82
Caxias do Sul (3ª)	1.419.099,68	Porto Alegre (26ª)	858.953,88
Caxias do Sul (4ª)	272.534,45	Porto Alegre (27ª)	1.674.837,45
Cruz Alta	734.298,40	Porto Alegre (28ª)	1.671.929,93
Encantado	13.940,69	Porto Alegre (29ª)	1.525.241,51
Erechim (1ª)	809.021,50	Porto Alegre (30ª)	8.140.778,70
Erechim (2ª)	45.074,75	Rio Grande (1ª)	706.803,84
Estância Velha	409.743,43	Rio Grande (2ª)	1.083.487,18
Esteio	740.269,04	Rosário do Sul	215.161,28
Estrela	206.660,92	Santa Cruz do Sul (1ª)	937.839,27
Farroupilha	332.484,26	Santa Cruz do Sul (2ª)	554.526,80
Frederico Westphalen	359.634,46	Santa Cruz do Sul (3ª)	30.357,64
Gramado (1ª)	626.292,29	Santa Maria (1ª)	486.274,22
Gramado (2ª)	140.558,89	Santa Maria (2ª)	1.186.454,67
Gravataí (1ª)	918.638,96	Santa Rosa	1.902.151,43
Gravataí (2ª)	269.016,78	Santa Vitória do Palmar	40.346,68
Guaíba	1.953.931,17	Santana do Livramento	233.458,92
Ijuí	917.767,21	Santiago	506.846,54
Lagoa Vermelha	29.736,18	Santo Ângelo	2.235.604,10
Lajeado	1.465.391,29	São Borja	793.510,91
Montenegro	1.036.063,43	São Gabriel	239.651,75
Novo Hamburgo (1ª)	1.329.496,11	São Jerônimo	550.632,09
Novo Hamburgo (2ª)	886.042,65	São Leopoldo (1ª)	1.701.231,16
Novo Hamburgo (3ª)	894.835,48	São Leopoldo (2ª)	647.182,78
Novo Hamburgo (4ª)	715.218,12	São Leopoldo (3ª)	786.782,43
Novo Hamburgo (5ª)	1.115.585,66	Sapiranga (1ª)	263.764,48
Osório	482.970,75	Sapiranga (2ª)	232.044,89
Palmeira das Missões	744.677,32	Sapiranga (3ª)	331.273,58
Passo Fundo (1ª)	2.298.439,31	Sapucaia do Sul (1ª)	1.039.653,70
Passo Fundo (2ª)	2.026.491,60	Sapucaia do Sul (2ª)	43.796,49
Pelotas (1ª)	1.743.955,67	Soledade	166.146,29
Pelotas (2ª)	2.247.062,54	Taquara (1ª)	739.823,45
Pelotas (3ª)	957.430,47	Taquara (2ª)	473.512,11
Pelotas (4ª)	221.124,73	Taquara (3ª)	732,43
Porto Alegre (1ª)	1.330.061,37	Torres	475.535,77
Porto Alegre (2ª)	1.250.055,74	Três Passos	444.173,70
Porto Alegre (3ª)	1.968.032,02	Triunfo	352.446,39
Porto Alegre (4ª)	2.452.955,55	Uruguaiana (1ª)	704.524,07
Porto Alegre (5ª)	1.992.882,90	Uruguaiana (2ª)	20.672,16
Porto Alegre (6ª)	1.724.234,86	Vacaria	572.049,00
Porto Alegre (7ª)	1.070.318,21	Viamão	142.076,45
Porto Alegre (8ª)	330.632,90		
TOTAL		122.113.615,63	

PRODUÇÃO DOS JUÍZES

JUÍZES TITULARES

JUÍZES TITULARES	INCLUÍDOS EM PAUTA	RESOLVIDOS	SENTENÇAS DE COGNIÇÃO	CONCILIAÇÕES	DECISÕES PROFERIDAS NA EXECUÇÃO
Alexandre Schuh Lunardi	807	417	168	202	26
Ana Ilca Harter Saalfeld	924	503	231	223	87
André Ibaños Pereira	1306	620	370	173	75
André Luiz da Silva Schech	875	427	143	238	44
André Reverbel Fernandes	1242	657	291	308	107
Andréa Saint Pastous Nocchi	1408	616	311	236	24
Angela Rosi Almeida Chapper	1417	668	357	199	76
Anita Lübbe	758	430	195	201	16
Antônia Mara Vieira Loguercio	935	586	363	161	62
Artur Peixoto San Martin	1968	1110	347	692	141
Ary Faria Marimon Filho	380	182	80	91	18
Beatriz Renck	642	450	290	134	69
Ben-Hur Silveira Claus	1371	709	255	375	44
Bernarda Núbia Toldo ¹	1085	549	188	269	13
Brígida Joaquina Charão Barcelos	1540	566	204	305	133
Cacilda Ribeiro Isaacsson	571	349	198	120	31
Carlos Alberto May	1293	487	217	191	42
Carlos Henrique Selbach	1513	699	258	378	44
Carmen Izabel Centena Gonzalez	970	476	212	224	95
Celso Fernando Karsburg	681	915	429	213	107
Ceres Batista da Rosa Paiva	971	651	171	363	72
Cláudio Roberto Ost	1408	844	317	383	49
Claudio Scandolaro	1008	483	166	231	18
Clocemar Lemes Silva ²	1240	552	247	259	19
Clóvis Fernando Schuch Santos	691	385	121	212	28
Daniel de Sousa Voltan ³	1319	677	434	179	104
Daniel Souza de Nonohay ⁴	855	416	293	48	48
Denise Pacheco	0	0	0	0	0
Edson Moreira Rodrigues	1149	846	364	347	73
Edson Pecis Lerrer	688	477	190	268	55
Eduardo de Camargo	2187	1155	393	560	41
Elisabete Santos Marques ⁵	1424	661	376	224	69
Eny Ondina Costa da Silva	1637	1113	310	677	18
Fernando Luiz de Moura Cassal	1377	513	209	247	103
Francisco Rossal de Araújo	1560	687	335	283	123
Frederico Russomano	1507	861	529	224	132
George Achutti	1068	546	288	205	52
Gerson Antonio Pavinato	2895	1783	305	1320	35
Gustavo Fontoura Vieira ⁶	1154	687	233	337	36
Herbert Paulo Beck	602	469	191	231	23
Horismar Carvalho Dias	429	285	146	107	36

¹ Promovida a Titular da Vara de Sant'ana do Livramento em 12/12/2005.

² Promovido a Titular da 1ª Vara de Rio Grande em 21/10/2005.

³ Promovido a Titular da 2ª Vara de Rio Grande em 05/09/2005.

⁴ Promovido a Titular da 2ª Vara de Urugaiana em 12/12/2005.

⁵ Promovida a Titular da 1ª Vara de Urugaiana em 12/12/2005.

⁶ Promovido a Titular da 1ª Vara de Rio Grande em 07/03/2005.

JUIZES TITULARES	INCLUÍDOS EM PAUTA	RESOLVIDOS	SENTENÇAS DE COGNIÇÃO	CONCILIAÇÕES	DECISÕES PROFERIDAS NA EXECUÇÃO
Inajá Oliveira de Borba	1014	412	203	164	28
Iris Lima de Moraes	1132	642	179	376	30
Janney Camargo Bina	779	480	273	156	204
João Batista de Matos Danda	2230	1156	303	622	84
João Batista S. M. Vianna	1050	292	196	40	80
João Carlos Franckini	1410	746	239	429	39
Joe Ernando Deszuta	1987	1170	174	859	25
Jorge Alberto Araújo	1120	703	248	379	24
José Cesário Figueiredo Teixeira	1748	745	362	284	176
José Luiz Dibe Vescovi	2151	1080	241	651	40
José Renato Stangler	1583	792	310	296	63
Karina Saraiva Cunha	1650	752	278	353	33
Laís Helena Jaeger Nicotti	1499	569	330	175	131
Laura Antunes de Souza ⁷	1584	724	502	169	83
Lenir Heinen	777	353	192	129	101
Lila Paula Flores França ⁸	938	487	177	253	19
Lucia Ehrenbrink	1519	675	279	334	116
Luciane Cardoso Barzotto	1424	1000	392	448	114
Luis Antônio Mecca ⁹	692	531	284	222	22
Luís Carlos Pinto Gastal	1148	634	380	178	73
Luis Fettermann Bosak	2279	1126	408	588	29
Luiz Alberto de Vargas	895	397	213	135	36
Luiz Antonio Colussi	1259	646	322	255	32
Luiz Fernando Bonn Henzel	1945	877	379	362	82
Magáli Mascarenhas Azevedo	1218	529	258	215	63
Manuel Cid Jardón	1184	455	165	220	61
Marçal Henri dos Santos Figueiredo	877	388	242	118	51
Marcelo Gonçalves de Oliveira	1588	807	403	330	38
Marcelo Papaléo de Souza	983	628	287	270	55
Marcelo Silva Porto	1138	756	357	315	37
Márcia Carvalho Barrili	1104	754	371	274	80
Marcos Fagundes Salomão	1380	564	311	202	180
Maria Cristina Schaan Ferreira	1386	558	244	249	112
Maria da Graça Ribeiro Centeno	1420	591	234	307	105
Maria Helena Lisot	886	555	252	246	49
Maria Luisa Bravo Cassales ¹⁰	0	0	0	0	0
Maria Madalena Telesca	956	387	201	158	86
Maria Silvana Rotta Tedesco	1534	593	302	240	149
Marilene Sobrosa Friedl ¹¹	1194	586	256	285	48
Mary Hiwatashi	166	77	46	25	49
Maurício Schmidt Bastos	1490	1019	283	518	63
Miriam Zancan	892	469	235	208	44
Neuri Gabe	2048	1096	361	621	35
Neusa Líbera Lodi	2292	1337	602	599	61
Noêmia Saltz Gensas	1447	987	169	650	79
Paulo André de França Cordovil	2231	1118	339	608	65
Paulo Luiz Schmidt	0	0	0	0	0
Raul Zoratto Sanvicente	1385	567	266	236	105
Rejane Souza Pedra	753	441	149	202	21
Renato Walmor Medina Guedes	645	371	131	184	35
Ricardo Fioreze	1131	708	236	375	30

⁷ Promovida a Titular da 1ª Vara de Rio Grande em 06/05/2005.

⁸ Promovida a Titular da Vara de Sant'ana do Livramento em 13/04/2005.

⁹ Promovido a Titular da Vara de Cruz Alta em 08/08/2005.

¹⁰ Falecimento em 11/02/2005.

¹¹ Promovida a Titular da Vara de Uruguaiana em 21/10/2005.

JUÍZES TITULARES	INCLUÍDOS EM PAUTA	RESOLVIDOS	SENTENÇAS DE COGNIÇÃO	CONCILIAÇÕES	DECISÕES PROFERIDAS NA EXECUÇÃO
Ricardo Hofmeister de A. Martins Costa	0	0	0	0	0
Rita de Cássia da Rocha Adão ¹²	854	357	128	188	69
Roberto Antonio Carvalho Zonta	102	111	107	2	147
Roberto Teixeira Siegmann	1278	795	294	390	17
Rosane Cavalheiro Gusmão	1304	642	258	275	54
Rosaura Celina Silveira do Prado	1028	719	61	462	18
Rosemarie Teixeira Siegmann	749	304	159	114	25
Rosiul de Freitas Azambuja	2309	1297	409	669	51
Rui Ferreira dos Santos	2128	1076	565	367	44
Silvana M. de Medeiros Guglieri	793	515	151	313	39
Simone Maria Nunes Kunrath	2111	1165	340	706	49
Sonia Maria Fraga da Silva	1567	742	234	443	34
Themis Pereira de Abreu	1493	771	259	396	65
Valeria Heinicke do Nascimento	1937	1103	269	644	69
Vanda Iara Maia Muller	595	344	207	105	162
Vania Cunha Mattos	1377	684	364	234	126
Walther Fredolino Linck	690	366	155	161	113
Wilson Carvalho Dias	915	570	206	309	30
Total – Juizes Titulares	133226	70398	28455	32928	6865

JUÍZES SUBSTITUTOS

JUÍZES SUBSTITUTOS	INCLUÍDOS EM PAUTA	RESOLVIDOS	SENTENÇAS DE COGNIÇÃO	CONCILIAÇÕES	DECISÕES PROFERIDAS NA EXECUÇÃO
Adair João Magnaguagno	1025	457	264	152	37
Adriana Freires	1182	553	269	224	36
Adriana Moura Fontoura	933	450	230	177	41
Adriana Seelig Gonçalves ¹	192	89	33	42	2
Adriano Santos Wilhelms	1355	573	231	271	20
Alcides Otto Flinkerbusch	1044	541	313	194	43
Aline Doral Stefani Fagundes ²	195	90	55	33	1
Almiro Eduardo de Almeida ³	144	116	36	75	0
Ana Carolina Schild Crespo	331	244	148	75	23
Ana Julia Fazenda Nunes	1242	557	221	265	39
André Vasconcellos Vieira	1086	540	198	274	21
Bárbara Schönhofen Garcia ⁴	564	258	138	97	4
Candice Von Reisswitz	1163	543	247	239	31
Carla Sanvicente Vieira	1584	749	412	280	98
Carlos Alberto Zogbi Lontra	1316	678	233	342	24
Carlos Aparecido Zardo ⁵	12	22	22	0	0
Carolina Hostyn Gralha ⁶	394	176	91	66	1
Carolina Santos Costa de Moraes	1023	536	207	288	15
Cinara Rosa Figueiro	1429	541	275	216	48
Cíntia Edler Bitencourt	1175	515	241	205	22

1

¹ Posse em 12/09/2005.

² Posse em 23/09/2005.

³ Posse em 26/10/2005.

⁴ Posse em 01/06/2005.

⁵ Posse em 24/11/2005.

⁶ Posse em 17/08/2005.

¹² Promovida a Titular da Vara de Alegrete em 21/10/2005.

JUIZES SUBSTITUTOS	INCLUÍDOS EM PAUTA	RESOLVIDOS	SENTENÇAS DE COGNIÇÃO	CONCILIAÇÕES	DECISÕES PROFERIDAS NA EXECUÇÃO
Cleiner Luiz Cardoso Palezi	1251	597	288	244	56
Cristiane Bueno Marinho	536	361	113	208	27
Cristina Bastiani Truccollo	994	365	140	180	19
Daniel Corrêa Polak ⁷	301	148	81	59	3
Daniela Elisa Pastório ⁸	0	0	0	0	0
Deborah Madruga Costa Lunardi	1098	486	188	245	19
Deise Anne Herold	1307	673	319	273	27
Diogo Souza	760	423	190	195	43
Eduardo Duarte Elyseu	1437	625	312	269	26
Eduardo Vianna Xavier ⁹	404	258	186	57	17
Eliane Covolo Melgarejo ⁴	351	174	82	77	4
Elizabeth Bacin Hermes ¹⁰	12	15	15	0	0
Elson Rodrigues da Silva Junior	1249	659	292	305	117
Fabiana Gallon	603	349	152	159	25
Fabiane Rodrigues da Silveira	1134	491	237	215	68
Fabio Tosetto ¹¹	86	67	48	16	0
Fabiola Schivitz Dornelles Machado ⁴	377	257	142	95	21
Fernanda Probst	987	474	194	220	31
Fernando Formolo	650	369	145	192	23
Flavia Cristina Padilha Vilande	853	319	130	167	1
Gilberto Destro	1260	592	188	338	19
Giovani Martins de Oliveira ⁴	547	257	144	80	26
Gloria Valerio Bangel	1385	570	251	269	25
Ingrid Loureiro Irion	1356	578	256	253	26
Ivanildo Vian	669	455	182	235	34
Janaina Saraiva da Silva	1371	473	188	247	14
Jarbas Marcelo Reinicke	1084	660	203	352	23
José Carlos Dal Ri	1468	743	290	349	42
José Frederico Sanches Schulte ⁴	329	158	65	72	1
Julieta Pinheiro Neta Alves	1202	578	193	320	21
Leandro Krebs Gonçalves	1186	622	281	261	57
Lenara Aita ⁴	386	197	108	76	9
Ligia Maria Belmonte Klein ⁴	396	206	109	79	26
Lina Gorczewski	374	251	79	138	10
Luciana Böhm Stahnke	1068	554	218	283	8
Luciana Kruse ¹⁰	7	12	12	0	0
Luciano Ricardo Cembranel	1142	683	190	432	21
Luís Ernesto dos Santos Veçozzi	1369	738	219	436	40
Luís Henrique Bisso Tatsch	805	419	192	187	36
Luis Ulysses do Amaral de Pauli	1235	641	286	304	18
Mara Cleusa Ferreira Jeronymo	1075	547	184	279	11
Marcele Cruz Lanot ⁴	626	317	143	156	0
Marcelo Bergmann Hentschke ⁴	424	208	115	70	8
Marcelo Caon Pereira	1320	632	254	314	50
Márcio Lima do Amaral	1319	566	255	261	36
Marco Aurélio Barcellos Carneiro	1045	365	164	162	18
Maria Teresa Vieira da Silva	1214	506	262	206	34
Mariana Roehe Flores Arancibia ⁴	365	158	109	36	3
Maristela Bertei Zanetti	859	448	218	175	26
Marta Kumer	0	2	2	0	0

⁷ Posse em 25/08/2005.

⁸ Posse em 09/12/2005.

⁹⁴ Posse em 01/06/2005.

⁴⁹ Posse em 11/07/2005.

¹⁰ Posse em 29/11/2005

¹¹ Posse em 14/10/2005.

JUIZES SUBSTITUTOS	INCLUÍDOS EM PAUTA	RESOLVIDOS	SENTENÇAS DE COGNIÇÃO	CONCILIAÇÕES	DECISÕES PROFERIDAS NA EXECUÇÃO
Mauricio de Moura Peçanha ¹⁰	12	16	16	0	0
Maurício Machado Marca	1005	602	276	268	40
Michele Lermen Scottá ¹²	113	44	23	18	0
Odete Carlin	1029	577	183	323	17
Patricia Dornelles Peressutti	1249	642	321	246	80
Patrícia Helena Alves de Souza	746	460	210	193	34
Patrícia Heringer	1033	416	237	143	30
Patricia Iannini	807	343	113	198	14
Paula Silva Rovani Weiler ⁴	281	205	130	61	1
Paulo Cezar Herbst ¹⁰	5	5	5	0	0
Paulo Ernesto Dorn	1023	482	283	166	28
Rachel de Souza Carneiro	1002	426	195	188	27
Rafael da Silva Marques	1062	913	373	225	75
Rafaela Duarte Costa ¹⁰	6	8	8	0	0
Raquel Hochmann de Freitas ⁴	384	222	137	65	4
Raquel Nenê de Azevedo	952	723	219	393	34
Renato Barros Fagundes	1422	588	289	261	38
Rita de Cassia Azevedo de Abreu	1129	489	171	263	52
Rita Volpato Bischoff ⁴	419	214	114	85	6
Rodrigo Garcia Schwarz	1201	568	367	160	86
Rogério Donizete Fernandes	1677	868	258	497	36
Rosane Marlene de Lemos	1428	807	195	486	37
Rosâne Marly Silveira Assmann	851	659	418	201	27
Rozi Engelke ⁴	484	258	153	89	11
Rubens F. Clamer dos Santos Júnior	1046	613	131	412	31
Sérgio Giacomini	1094	742	295	380	20
Sílvio Rogério Schneider ⁴	386	190	126	58	6
Silvionei do Carmo	798	508	160	290	21
Simone Oliveira Paese	1312	549	263	233	3
Simone Silva Ruas	1601	694	399	214	83
Sonia Maria Pozzer	1427	596	361	186	104
Tatyanna Barbosa Santos Kirchheim	1126	491	279	183	31
Valdete Souto Severo	1111	716	314	331	52
Vanessa M. Assis de Rezende Nahas	994	440	171	231	7
Volnei de Oliveira Mayer	1220	759	213	468	33
Total – Juizes Substitutos	90100	45307	19884	20576	2743

RESUMO	INCLUÍDOS EM PAUTA	RESOLVIDOS	SENTENÇAS PROLATADAS - COGNIÇÃO	CONCILIAÇÕES	DECISÕES PROFERIDAS NA EXECUÇÃO
Total - Juizes Titulares e Substitutos	223326	115705	48339	53504	9608

¹⁴ Posse em 01/06/2005

¹⁰ Posse em 29/11/2005.

¹² Posse em 16/09/2005.

DIREÇÃO-GERAL DE COORDENAÇÃO JUDICIÁRIA

As atividades desenvolvidas pela Direção-Geral de Coordenação Judiciária no exercício de 2005 consistiram na coordenação, orientação, direção e controle dos serviços prestados pelas Secretarias do Tribunal Pleno e do Órgão Especial, das Seções de Dissídios Individuais e Dissídios Coletivos, das Turmas, da Secretaria Judiciária e respectivos Serviços de Cadastramento Processual, Acórdãos, Traslados e Certidões, Precatórios, Processual e Documentação, visando ao bom andamento dos processos no âmbito do Tribunal.

Atuou diretamente junto à Presidência, através da apresentação de minutas e propostas de despachos, ou por delegação, em processos judiciais e administrativos, buscando, ainda, dar suporte à Administração, aos Magistrados e aos servidores desta Corte em questões relativas à qualificação e celeridade na entrega da prestação jurisdicional.

Destaca-se, no ano de 2005, o gerenciamento do regime de exceção levado a efeito no período de agosto a dezembro, bem como a assessoria às Comissões de Jurisprudência e da Revista nas atribuições que lhes são afetas.

Abaixo, a movimentação de processos nos quais o Diretor-Geral de Coordenação Judiciária atuou por delegação da Presidência:

Cartas de Sentença	06
Precatórios	197
Outros (cobrança de custas, remessa de processo às Varas, ao arquivo, etc.)	164
TOTAL	367

RESUMO

Saldo do ano de 2004	01
Recebidos no ano de 2005	368
Decididos no ano de 2005	367
Saldo para janeiro de 2006	02

SECRETARIA DO TRIBUNAL PLENO E DO ÓRGÃO ESPECIAL

A Secretaria do Tribunal Pleno e do Órgão Especial desenvolveu as seguintes atividades em 2005:

- procedeu à distribuição diária, por meio eletrônico de processamento de dados, dos processos de competência do Órgão Especial, das Seções de Dissídios Individuais, da Seção de Dissídios Coletivos e das Turmas aos Juízes do Tribunal;
- efetuou a distribuição de processos, nos termos das Resoluções Administrativas n.ºs. 07/2005 e 17/2005, aos Juízes deste Tribunal e aos Juízes Convocados;
- redistribuiu processos, cumprindo despachos exarados pela Presidência do Tribunal;
- recebeu e conferiu o retorno de processos da Procuradoria Regional do Trabalho;
- cumpriu os despachos exarados pela Presidência do Tribunal e pelos juizes relatores nos processos de competência originária do Órgão Especial, registrando no sistema de acompanhamento processual os dados e informações inerentes à tramitação dos processos;
- providenciou a publicação das decisões e dos despachos na imprensa oficial;
- organizou a pauta, elaborou as certidões e lavrou as atas das sessões do Órgão Especial e do Tribunal Pleno, notificando as partes;
- compilou e encaminhou, para publicação no Diário Oficial do Estado, as Resoluções Administrativas editadas pelo Órgão Especial;
- encaminhou, para publicação no Diário Oficial do Estado, a constituição das Turmas, das Seções Especializadas e do Órgão Especial (artigo 17, § 2º, do Regimento Interno do Tribunal);
- elaborou a estatística mensal do movimento processual do Tribunal encaminhada ao Tribunal Superior do

Trabalho, com publicação da tabela V no Diário Oficial do Estado, e efetuou a remessa desses dados aos Juízes do Tribunal;

- elaborou relatório estatístico mensal com a discriminação do número de processos recebidos, distribuídos e julgados, bem como o resíduo do Tribunal, com gráficos e tabelas, e encaminhou à Presidência, aos Juízes do Tribunal, à Direção-Geral de Coordenação Judiciária e à Assessoria de Comunicação Social.

- efetuou levantamentos estatísticos relativos à movimentação processual deste Tribunal;

- prestou atendimento às partes e procuradores;

- orientou as atividades dos executantes quanto ao atendimento nas sessões de julgamento das Turmas, Seções Especializadas e Órgão Especial, bem como nas sessões do Tribunal Pleno.

SECRETARIA DA SEÇÃO DE DISSÍDIOS COLETIVOS

A Secretaria da Seção de Dissídios Coletivos, no ano de 2005, desenvolveu as seguintes atividades:

- cumpriu as determinações do Excelentíssimo Juiz-Presidente da Seção, principalmente na fase instrutória dos processos de dissídios coletivos;

- organizou as audiências conciliatórias, expediu notificações, publicou despachos, juntou petições e documentos e prestou informações aos procuradores, partes e demais setores do Tribunal;

- organizou as pautas das sessões de julgamento, confeccionou as respectivas certidões de julgamento, registrou as decisões em ata e publicou os acórdãos julgados pela Seção;

- cumpriu os despachos e as determinações exarados pelos juízes integrantes da Seção, tais como intimações, publicações de despachos, ofícios, remessa dos autos para outros setores e carga para advogados;

- distribuiu e divulgou, aos juízes integrantes da SDC, ofícios, informações e correspondências necessárias para o julgamento dos processos originários da Secretaria;

- controlou e atualizou os registros dos andamentos dos processos da secretaria em seus respectivos livros, fichas e sistema informatizado.

SECRETARIA DA 1ª E 2ª SEÇÕES DE DISSÍDIOS INDIVIDUAIS

No exercício de 2005, esta Secretaria desenvolveu as tarefas a seguir relacionadas:

- organizou as pautas das sessões de julgamento;

- confeccionou as respectivas certidões de julgamento;

- registrou as decisões em ata;

- cumpriu as decisões e determinações dos Excelentíssimos Juízes Presidentes e demais integrantes das Seções;

- registrou, no sistema de acompanhamento processual, dados e informações relativos à tramitação dos processos distribuídos aos juízes que integram essas Seções;

- providenciou a publicação das decisões, despachos e pautas no Diário Oficial do Estado (Diário da Justiça);

- elaborou editais de citação e encaminhou-os para os devidos fins;

- elaborou boletins estatísticos mensais e relatório anual remetendo-os à Secretaria do Tribunal Pleno;

- prestou atendimento às partes e aos procuradores, entregou autos em carga e atendeu aos demais setores do Tribunal;

- expediu alvarás de soltura, salvo condutos, ofícios, notificações, citações, cartas de ordem e cartas precatórias;

- expediu intimações referentes aos processos em que publicou os acórdãos;

- ordenou os processos cujos acórdãos foram publicados, para envio à Seção de Apoio Processual;

- encaminhou processos à consideração dos Juízes Presidentes das Seções;

- encaminhou processos ao Ministério Público do Trabalho para emissão de parecer.

SECRETARIAS DAS TURMAS

Em 2005, as Secretarias das Turmas realizaram as seguintes atividades:

- conferiram os processos para inclusão em pauta;
- organizaram as pautas das sessões de julgamento, com a aprovação dos respectivos Presidentes;
- registraram as decisões em ata;
- elaboraram e digitaram as certidões de julgamento;
- providenciaram a publicação das decisões e despachos na imprensa oficial;
- registraram no sistema de acompanhamento processual os andamentos dos processos distribuídos aos juízes que compõem as Turmas;
- cumpriram despachos exarados pelos juízes das Turmas;
- prestaram atendimento aos procuradores e às partes e entregaram autos em carga, bem como diligenciaram solicitando devolução, quando ultrapassado o prazo legal;
- ordenaram e elaboraram listagem dos processos cujos acórdãos foram publicados, para envio à Seção de Apoio Processual;
- geraram mapas estatísticos mensais e os remeteram à Secretaria do Tribunal Pleno.

SECRETARIA JUDICIÁRIA

No ano de 2005, a Secretaria Judiciária atuou na condução dos serviços de suporte às atividades judiciárias do Tribunal, na organização e na supervisão dos procedimentos para a correta instrução dos processos judiciais do Tribunal, em consonância com as diretrizes traçadas pela Administração.

Entre as atividades desenvolvidas, a Secretaria Judiciária submeteu processos e petições à apreciação do Exmo. Juiz-Presidente, por intermédio da Direção-Geral de Coordenação Judiciária. Centralizou o encaminhamento de processos ao Egrégio Tribunal Superior de Justiça, para apreciação de conflitos negativos de competência suscitados pelos Exmos. Juízes do Tribunal e das Varas do Trabalho. Foi responsável pelo processamento e pelo envio da matéria judiciária do Tribunal para publicação na imprensa oficial e das intimações eletrônicas ao INSS.

Respondeu, também, no âmbito da 4ª Região, pelo cadastramento de usuários do convênio entre a Justiça do Trabalho e a Secretaria da Receita Federal. Atuou no Programa de Gestão Documental e na Comissão Permanente de Avaliação de Documentos, orientando e esclarecendo dúvidas quanto à destinação e à eliminação de autos findos.

Durante o ano de 2005, os Serviços vinculados à Secretaria contabilizaram o recolhimento de custas no total de R\$ 538.475,56 e de emolumentos no valor total de R\$ 41.955,72.

O movimento processual está expresso nos quadros elaborados pelos Serviços e Seções que compõem esta Secretaria.

SERVIÇO DE CADASTRAMENTO PROCESSUAL

O Serviço de Cadastramento Processual, com as Seções que o integram, é o órgão receptor de percentual extremamente significativo do movimento global de expedientes judiciais e administrativos encaminhados ao TRT.

O Serviço de Cadastramento Processual é integrado pelas seguintes Seções: Seção de Protocolo, Seção de Apoio Processual, Seção de Autuações e Classificações, Seção de Conservação e Consulta de Documentos Judiciais e Seção de Triagem de Processos Arquivados.

A seguir, as informações, por Seção, das atividades desenvolvidas em 2005.

Seção de Protocolo

- prestou informações sobre o andamento de processos;
- recebeu, protocolou e encaminhou petições e expedientes, efetuando lançamentos no cadastro eletrônico quando pertinente, bem como requerimentos administrativos;
- recebeu os processos de competência originária do TRT.

MATÉRIA JUDICIÁRIA			
RECURSOS INTERPOSTOS PROTOCOLADOS	ANO DE 2003	ANO DE 2004	ANO DE 2005
Recursos ordinários ao TST	479	417	375
Recursos de revista	21.125	13.898	16.572
Agravos de instrumento ao TST	13.114	10.493	9.182
Recursos adesivos	357	308	122
Embargos declaratórios	12.101	6.826	7.344
Recursos extraordinários	26	25	16
Total	47.202	31.967	33.611

PETIÇÕES PROTOCOLADAS	ANO DE 2003	ANO DE 2004	ANO DE 2005
Contra-razões a AI	8.385	8.981	5.324
Contra-razões a RO	242	241	174
Contra-razões a RR	7.752	6.678	4.531
Contra-razões a RA	67	62	21
Outras	51.586	32.558	31.735
TOTAL	68.032	48.520	41.785

MATÉRIA ADMINISTRATIVA			
PETIÇÕES PROTOCOLADAS	ANO DE 2003	ANO DE 2004	ANO DE 2005
	7.347	4.137	4.243

Seção de Apoio Processual

- recebeu os processos com prazo recursal (das Turmas, com acórdãos publicados, e do Serviço Processual, com despachos do Exmo. Presidente);
- prestou atendimento às partes e aos procuradores durante o prazo recursal e forneceu autos em carga;
- após o decurso do prazo, encaminhou os autos às Turmas, ao Serviço Processual, ao TST, às Varas do Trabalho e ao Arquivo Geral.

MOVIMENTAÇÃO DE PROCESSOS COM PRAZO EM CURSO		ANO DE 2003	ANO DE 2004	ANO DE 2005
Acórdãos	Turmas	62.507	42.182	45.739
	Órgão Especial, SDC, 1ª e 2ª SDIs	1.298	1.058	1.069
Despachos	Recursos de revista	22.804	16.343	15.843
	Recursos ordinários	383	412	345
	Recursos adesivos	137	239	119
	Retorno do TST	272	223	144
Outros despachos do Excelentíssimo Juiz Presidente		1.299	1.463	1.241
Total		88.700	60.862	64.500

ATENDIMENTO ÀS PARTES E ADVOGADOS	ANO DE 2004 <i>(abril a dezembro)</i>	ANO DE 2005
Atendimentos	30.357	34.955
Cargas	8.839	11.375
Cópias	18.896	21.351

Seção de Autuações e Classificações

- recebeu, conferiu, autuou e classificou processos em grau recursal, oriundos das Varas do Trabalho da Capital e Interior, para posterior cadastro no sistema informatizado;
- autuou, classificou e cadastrou processos de competência originária do Tribunal;

- separou e encaminhou os processos à Secretaria do Tribunal Pleno e à Procuradoria Regional do Trabalho;
- efetuou retificações de autuação;
- recebeu os processos baixados do TST, lançou o retorno no sistema informatizado e remeteu aos locais de destino, no Tribunal, ou às Varas do Trabalho;
- cadastrou os precatórios e requisições de pequeno valor.

PROCESSOS AUTUADOS	ANO DE 2003	ANO DE 2004	ANO DE 2005
Ação anulatória (AA)	3	14	11
Ação cautelar (AC)	107	95	93
Matéria administrativa (ADM)	13	19	77
Agravo regimental (AGR)	342	278	261
Agravo de instrumento (AI)	497	647	601
Agravo de instrumento em procedimento sumaríssimo (AI)	64	46	33
Agravo de instrumento ao TST (AI TST)	7.835	10.498	9.184
Agravo de petição (AP)	5.879	6.241	7.395
Ação rescisória (AR)	288	263	323
Conflito de competência (CC)	3	2	10
Carta de sentença (CS)	2.459	612	352
Dissídio coletivo (DC)	52	50	25
Outras ações (DIV)	408	420	1.102
Outras ações (DIV-VT)	66	15	18
Habeas corpus (HC)	38	49	40
Mandado de segurança (MS)	544	546	623
Precatório (PRE)	1.913	1.143	1.339
Reclamação correicional (RC)	63	60	45
Remessa de ofício (REO)	481	357	178
Remessa de ofício e recurso ordinário (REO/RO)	1.935	1.595	1.242
Recurso ordinário (RO)	17.257	21.721	22.652
Recurso ordinário em procedimento sumaríssimo (ROPS)	4.395	4.542	4.704
Requisição de pequeno valor (RPV)	21	173	151
Revisão de dissídio coletivo (RVDC)	281	248	239
Total	44.944	49.634	50.698

Estão incluídos na tabela acima os processos remetidos a este Tribunal em decorrência da ampliação da competência da Justiça do Trabalho (Emenda Constitucional 45/04), conforme tabela abaixo:

Agravo de Instrumento (AI)	01
Agravo de Petição (AP)	09
Ação Rescisória (AR)	06
Outras Ações (DIV)	601
Mandado de Segurança (MS)	01
Remessa de Ofício (REO)	01
Recurso Ordinário (RO)	11
Total	630

RETIFICAÇÕES DE AUTUAÇÕES	ANO DE 2003	ANO DE 2004	ANO DE 2005
Total	2.738	1.819	2.041

RETORNO DO TRIBUNAL SUPERIOR DO TRABALHO	ANO DE 2003	ANO DE 2004	ANO DE 2005
Total	7.190	10.040	13.003

Seção de Conservação e Consulta de Documentos Judiciais

- arquivou 32.272 processos, oriundos das Varas do Trabalho da capital ou de competência originária do Tribunal, após a verificação de vários pressupostos; deste total, 1.498 processos correspondem a

retorno ao Arquivo;

- atendeu 7.050 consultas feitas pelas partes e seus procuradores;
- conferiu com os originais 9.849 cópias de peças extraídas;
- forneceu 13 certidões de eliminação de processos;
- entregou em carga 795 processos e efetuou 176 cobranças para devolução de autos em carga;
- atendeu 2.244 requisições de processos das Varas e do Tribunal;
- efetuou a digitalização de processos (a partir de 1º.08), num total de 4.380 processos (não-findos da 1ª VT/1970 à 10ª VT/1973).

	ANO DE 2003	ANO DE 2004	ANO DE 2005
Processos remanescentes dos anos anteriores	390.281	409.775	442.402
Processos arquivados	Varas	33.536	27.970
	Tribunal	1.311	1.306
Processos eliminados	10.564	2.220	0
Acervo em 31 de dezembro	409.775	442.402	471.678

Seção de Triagem de Processos Arquivados

- realizou a triagem dos processos arquivados, visando a eliminação de autos findos, nos termos da Lei 7627/87 e Resolução Administrativa 33/94 deste TRT;

- prestou atendimento ao público e às Varas de Porto Alegre, no que concerne aos processos microfilmados (de 1941 a 1969, oriundos das então JCJs, e de 1941 a 1967, originários do Tribunal), fornecendo cópias das peças microfilmadas ou, estando estas ilegíveis, certidão de inteiro teor (03 certidões de inteiro teor);

- examinou e revisou 26.020 processos oriundos das Varas de Porto Alegre, protocolados nos anos de 1994 – a partir da 2ª Vara até a 21ª Vara - bem como aqueles oriundos das Varas referentes aos anos já eliminados mas que, por se encontrarem em andamento, em carga ou requisitados à época, somente em 2005 foram remetidos à Seção de Conservação e Consulta de Documentos Judiciais (1.009).

Destes processos, foram considerados:

Findos	19.455
Não-findos	7.574*

* incluídos 2.243 findos cujo prazo de arquivamento previsto na Lei 7627/87 ainda não expirou.

Os processos findos são encaminhados para eliminação e os não-findos permanecem arquivados.

ATIVIDADES	ANO DE 2003	ANO DE 2004	ANO DE 2005
Processos examinados e revisados	17.667	21.836	27.029
Processos findos	11.802	14.852	19.455
Processos não-findos	5.865	6.984	7.574
Processos no prazo (incluídos na linha acima)	1.192	1.722	2.243
Cópias de microfilme	15	7	0
Número de folhas de microfilme	140	49	0
Certidões de inteiro teor	02	02	03

SERVIÇO DE DOCUMENTAÇÃO

O Serviço de Documentação ofereceu os seguintes serviços:

- serviço de empréstimo: controle da circulação dos documentos (livros, revistas, diários oficiais, legislação esparsa, etc), por usuários internos e externos, dentro e fora da sede, via documento, malote ou digital;

- serviço de atendimento e pesquisa: atividades que tem por objetivo atender as necessidades de informação dos usuários, detectando-as e fornecendo-lhes, conforme o caso, as fontes e/ou os documentos;

- serviço de notificação corrente: comunicação sobre novos livros, periódicos, legislação e

jurisprudência de interesse dos usuários, na íntegra ou referencial, via papel, e-mail ou malote;

- serviço de gerenciamento de informação e acervo documental: elenco de atividades necessárias a formação, gerenciamento, desenvolvimento e manutenção do acervo documental e do sistema de recuperação de informação (seleção, aquisição e registro; análise e indexação; sistema de recuperação de informação; Biblioteca Virtual);

- serviços administrativos: manutenção da coleção e serviços de secretaria.

Resumo das atividades:

- documentos processados: 2.828 (99 livros, 447 artigos, 2.195 atos legais, 31 jurisprudências e 56 resoluções administrativas);

- documentos emprestados: 10.412;

- documentos consultados: 16.116;

- pesquisas realizadas: 5.704;

- usuários atendidos no ano: 7.641;

- usuários externos atendidos no ano: 434;

Resumo do acervo em 31.12.2005:

- livros: 6.760;

- periódicos: 7.412 fascículos;

- coletânea de leis: 53 volumes;

- Diário da Justiça da União, seção I: anos de 1943 a 1959 e ano anterior;

- Diário da Justiça do Estado: anos de 1988 a 2004;

- Diário Oficial da União, seção I, em CD-Rom: 1990-2005;

- Diário Oficial da União, seção III: últimos seis meses;

- Diário Oficial do Estado: últimos seis meses.

A destacar no ano de 2005, a qualificação do quadro de servidores. Uma das bibliotecárias concluiu o curso de Especialização em Gestão de Bibliotecas, em nível de pós-graduação. O quadro atual conta com dois cargos de bibliotecário, e agora, ambos pós-graduados. Houve participação das bibliotecárias no Congresso Brasileiro de Biblioteconomia e Documentação, ocorrido em Curitiba, em julho de 2005, sendo este evento a mais reconhecida fonte de atualização do bibliotecário brasileiro. A Diretora do Serviço participou, também, do 3º Simpósio Internacional de Bibliotecas Digitais, abrangendo a administração e gerenciamento de bibliotecas digitais, aspectos sociais, sua arquitetura e a organização do conhecimento nas mesmas.

Outro destaque do corrente ano foi a renovação do acervo, com a compra de cerca de 200 livros, que foram expostos no saguão do prédio-sede.

SERVIÇO PROCESSUAL

O Serviço Processual foi responsável pela publicação, na imprensa oficial, dos despachos exarados pelo Excelentíssimo Juiz-Presidente do Tribunal, pelo Excelentíssimo Juiz Vice-Presidente e pelos Excelentíssimos Juízes-Presidentes da 1ª e 2ª Seções de Dissídios Individuais e da Seção de Dissídios Coletivos. Além dos despachos, o Serviço Processual diligencia na cobrança das custas relativas aos processos de competência originária do Tribunal e, por fim, procede à juntada dos recursos e das petições aos autos que estão sob sua responsabilidade.

Para essas tarefas, conta o Serviço Processual com duas seções: a de Recursos e a de Publicações e Controle de Custas, cabendo à primeira a juntada dos recursos, das contra-razões e das petições, e à segunda o encaminhamento para publicação na imprensa oficial e a cobrança das custas.

Os dados da tabela abaixo demonstram a quantidade de petições juntadas e de processos publicados e movimentados.

PETIÇÕES	ANO DE 2003	ANO DE 2004	ANO DE 2005
Recursos de revista	21.479	14.201	16.687
Recursos ordinários	482	422	382
Recursos extraordinários	26	25	16
Agravos de instrumento	11.943	0*	0
Contra-razões (a RR, a RO e a RA)	8.062	6.981	4.726

* a partir de 07.05.2003 - data da Republicação da Instrução Normativa n.º 16 do TST, as petições de Agravos de Instrumento passaram a ser processadas somente em autos apartados.

PUBLICAÇÕES	ANO DE 2003	ANO DE 2004	ANO DE 2005
Despachos	24.895	18.680	17.692

PROCESSOS REMETIDOS	ANO DE 2003	ANO DE 2004	ANO DE 2005
Ao TST	2.772	2.183	1.571
Às Varas do Trabalho	156	164	85
Ao Arquivo	1.268	1.212	1.266
Ao Arquivo - com débito	95	75	74

SERVIÇO DE ACÓRDÃOS, TRASLADOS E CERTIDÕES

O Serviço de Acórdãos, Traslados e Certidões teve por incumbência as seguintes atividades:

- encaminhou os agravos de instrumento para despacho e certificou nos autos principais a interposição dos recursos;

- encaminhou as cartas de sentença para despacho, certificando nos autos principais;

- forneceu certidões narratórias de processos que tramitam no Tribunal, bem como de processos arquivados;

- desentranhou documentos e certificou nos autos;

- expediu notificações via postal ou oficial de justiça;

- lançou andamentos no Sistema de Acompanhamento Processual;

- organizou e juntou petições, encaminhando-as para despacho, quando necessário;

- expediu cartas precatórias, cartas de ordem e editais;

- revisou os processos para remessa ao TST ou às Varas do Trabalho de origem;

- armazenou as guias DARF informando mensalmente o valor recolhido a título de emolumentos;

- providenciou a estatística mensal dos agravos de instrumento para o TST;

Subordinadas ao Serviço de Acórdãos, Traslados e Certidões estão a Seção de Agravos de Instrumento e Cartas de Sentença e a Seção de Controle e Movimentação.

Seção de Agravos de Instrumento e Cartas de Sentença

Deu prosseguimento aos agravos de instrumento e às cartas de sentença, o que envolveu as seguintes atividades:

- atualizou o cadastro de procuradores;

- preparou a publicação dos despachos exarados nos agravos de instrumento e nas cartas de sentença, bem como nos processos originários que os acompanham, certificando nos autos;

- lançou andamentos no Sistema de Acompanhamento Processual;

- emitiu notificações via postal ou oficial de justiça;

- organizou os processos para o atendimento no prazo dado às partes;

- organizou e juntou petições;

- conferiu as peças que compõem as cartas de sentença e certificou a autenticidade das mesmas;

- fiscalizou a observância do artigo 590 do CPC na formação das cartas de sentença, bem como o correto recolhimento dos emolumentos;

- formou cartas de sentença, trasladando peças, quando determinado em despacho;

- revisou e encaminhou os processos às Varas do Trabalho de origem ou ao TST.

AGRAVOS DE INSTRUMENTO	ANO DE 2004	ANO DE 2005
Pendentes do ano anterior	1.822	1285 (1.279 AI TST e 06 DIV)
Recebidos	10.545	9.248 (9.184 AI TST e 64 DIV)
Encaminhados para despacho	Não Informado	8.677
Apensados	124 (85 AI TST e 39 DIV)	103 (46 AI TST e 57 DIV)
Juntados aos originários	03	01
Remetidos ao STJ	-	02 (DIV)
Remetidos ao STF	018 (DIV)	06 (DIV)
Remetidos ao TST	10.937 (10.932 AI TST e 05 DIV)	7.687
Remetidos à origem	-	23 (22 AI TST e 01 DIV)
Pendentes para o ano seguinte	1.285 (1.279 AI TST e 06 DIV)	2.711 (2.703 AI TST e 08 DIV)

CARTAS DE SENTENÇA	ANO DE 2004	ANO DE 2005
Pendentes do ano anterior	600	035
Recebidas	614	352
Apensadas	279	082
Cancelamento de autuação	2	-
Remetidas às Varas do Trabalho	898	234
Pendentes para o ano seguinte	35	71

PUBLICAÇÃO DE DESPACHOS	ANO DE 2004	ANO DE 2005
Agravos de Instrumento e outros	13.484	9.083
Cartas de Sentença	1.102	330

Ressalte-se que a partir de 18.11.2005 foram suspensas as remessas dos processos ao Tribunal Superior do Trabalho, a pedido daquele Órgão (Ofício-Circular nº 073/2005).

Seção de Controle e Movimentação

A Seção de Controle e Movimentação, responsável pelo atendimento ao público, desenvolveu as seguintes atividades:

- registrou no Sistema de Acompanhamento Processual os pedidos feitos verbalmente;
- forneceu cópias de acórdãos armazenados na Base de Acórdãos, fora do prazo recursal;
- disponibilizou os autos dos processos por meio de cargas e empréstimos;
- conferiu cópias extraídas de processos que tramitam no Tribunal, validando-as mecanicamente ou por meio de certidão;
- calculou os emolumentos a cobrar no fornecimento de cópias, autenticações e certidões.

ATENDIMENTO	ANO DE 2004	ANO DE 2005
Conferência de cópias	116.795	63.733
Certidões expedidas	552	310
Cópias fornecidas (nº de páginas)	7.156	6.393
Cargas e empréstimo de processos	22.964	10.962

EMOLUMENTOS RECOLHIDOS	ANO DE 2004	ANO DE 2005
	R\$ 57.911,15	R\$ 36.295,50

SERVIÇO DE PRECATÓRIOS

Em 2005 o Serviço de Precatórios desenvolveu as seguintes atividades:

- analisou os precatórios recebidos, quanto à sua formação e inclusive quanto à correção de valores;
- formalizou precatórios;
- expediu ofícios para as entidades executadas, requisitando a previsão orçamentária dos valores para o pagamento dos precatórios;
- atualizou os valores e expediu guias para pagamento;
- prestou informações e encaminhou à Presidência, por intermédio da Direção-Geral de Coordenação Judiciária, petições e ofícios apresentados pelas partes;
- cumpriu despachos proferidos pelo Excelentíssimo Juiz-Presidente;
- prestou informações sobre precatórios e requisições de pequeno valor, por telefone, por meio eletrônico (e-mail), no balcão e por ofício, às partes, procuradores, juízos de 1º grau, Juízo Auxiliar de Conciliação e demais órgãos;
- formalizou requisições de pequeno valor, da esfera federal, atualizou e efetuou o repasse às unidades judiciárias dos valores devidos pelos órgãos devedores;
- realizou pedidos financeiros e suplementações junto ao TST e administrou as verbas para pagamento de precatórios e RPVs da esfera federal;
- elaborou relatórios de precatórios vencidos e vincendos, com atualização de valores, a pedido das entidades devedoras.

ATIVIDADES	ANO DE 2005
Precatórios recebidos	1339
RPVs recebidas	151
Precatórios formalizados	1396
RPVs formalizadas	113
Precatórios irregulares	84
Cálculos de atualização elaborados	5.082
Precatórios requisitados para 2006	1.272
Ofícios expedidos pelo Serviço de Precatórios	1.375
Precatórios devolvidos à origem por pagamento	2.103
Petições e ofícios protocolados e juntados nos precatórios	1.688
Informações e conclusões à Presidência	598
Precatórios enviados ao Ministério Público	79
Total de precatórios devolvidos à origem	2.525
Obrigações de Pequeno Valor Pagas	111
Precatórios pendentes de pagamento	8.287
Valor orçado no TRT para PREs federais	R\$ 9.317.455,00
Valor orçado no TRT para RPVs federais	R\$ 2.926.131,00

COMPARATIVO COM O ANO ANTERIOR	ANO DE 2004	ANO DE 2005	VARIAÇÃO %
Precatórios recebidos	1.142	1.339	+17,3
RPVs recebidas	173	151	-12,7
PRE formalizados	1.121	1.396	+24,5
RPVs formalizadas	120	113	- 5,8
PRE irregulares	321	84	-73,8
Cálculos de atualização	2.939	5.082	+72,9
PRE requisitados para 2006	1.076	1.272	+18,2
Precatórios devolvidos à origem por pagamento	2.366	2.103	-11,1
Precatórios enviados ao Ministério Público	167	79	-52,7
Informações e conclusões à Presidência	1.301	598	-54,0
Petições e ofícios recebidos e juntados nos processos	2.991	1.688	-43,6
Ofícios expedidos pelo Serviço de Precatórios	1.226	1.375	+12,2
Precatórios devolvidos às Varas de origem	3.334	2.525	-24,3

Análise comparativa dos dados

Confrontando-se os resultados relativos ao ano de 2005 com os do ano de 2004, verifica-se que neste último ano houve um aumento do número de precatórios recebidos (+17,3%), influenciando diretamente no número maior de processos formalizados (+24,5%) e, em consequência, no aumento da quantidade de precatórios requisitados - de 1.076 para 1.272 – (18,2% a mais).

Uma drástica diminuição observa-se no número de precatórios irregulares (-73,8%). Certamente este número não espelha a realidade, visto que cada vez mais é usado vias não oficiais – telefone e correio eletrônico -, para sanar as irregularidades observadas quando da análise do precatório, solicitando-se que as peças faltantes ou esclarecimentos necessários sejam encaminhados, informalmente, à esta Unidade Judiciária, pelo malote. Sem dúvida, esta maneira de trabalhar evita a tramitação do processo por vários setores do Tribunal e também pelas Varas do Trabalho (VTs). Contudo, demanda bastante tempo dos funcionários junto ao telefone, como também não propicia um controle efetivo da quantidade e da variedade das irregularidades observadas. Todavia, pode-se afirmar que todos envolvidos no processo de formação do precatório, funcionários das Varas e deste setor, ficam bem satisfeitos, tanto pela simplificação dos procedimentos, quanto pela agilidade na resolução das pendências.

Muito significativo o aumento de 72,9% no número de cálculos realizados. Desde o 2º semestre de 2004 devem constar os valores individualizados para cada beneficiário em todos os precatórios e RPVs da esfera federal. Por exemplo: se num precatório constam 150 exequêntes, é necessário preencher uma planilha de

cálculo para cada um deles. Ademais, com base no art. 1º-E da Lei 9.494/97, a partir de maio de 2005, este Serviço corrige, de ordem, os erros materiais praticados pelas Varas quando da atualização dos valores homologados (datas, índices, percentual de juros, critério de atualização do FGTS, etc.) e encaminha cópia da conta, devidamente saneada, por ofício, para apreciação pelo Juízo de origem. Este procedimento, além de diminuir a quantidade de precatórios irregulares devolvidos à origem, repercutiu no aumento do número de ofícios expedidos.

Uma queda, também bem significativa, foi observada no número de petições e ofícios juntados aos precatórios – de 2.991 para 1688. Este dado, a meu ver, reflete o belo trabalho realizado pelo Juízo Auxiliar de Conciliação, que atraiu todos os Municípios inadimplentes para negociações, celebrando acordos para pagamento de praticamente todos os precatórios vencidos até o exercício de 2004 e até mesmo muitos do exercício de 2005. Os exequêntes passaram a ter uma expectativa de recebimento dos seus créditos. Pode-se afirmar que, atualmente, um número expressivo das petições protocoladas refere-se aos precatórios contra o Estado do Rio Grande do Sul – Administração Direta, suas autarquias e fundações, e ao Município de Pelotas.

Ainda mais acentuada é a diminuição do número de informações e conclusões à Presidência (-54%), justificada pela redução da quantidade de petições e ofícios recebidos e, também, de precatórios irregulares. Como consequência destas reduções, nada mais lógico que diminua também o número de precatório encaminhados ao Ministério Público do Trabalho.

Mister se faz observar, ainda, que a partir de março de 2005 este Serviço foi autorizado a efetuar, de ordem, nos termos do art. 162, § 4º, do CPC, intimação das partes sobre petições recebidas e informações ou certidões passadas nos processos, bem como o encaminhamento dos autos ao Ministério Público do Trabalho, para parecer. Este fato diminui de maneira relevante o número de informações e conclusões à Presidência, dando mais agilidade aos procedimentos, refletindo diretamente no espaço temporal entre a data de protocolo de uma petição e a da solução do pedido (despacho do presidente).

Finalizando, este Serviço devolveu às Varas de origem 2.525 precatórios em 2005, contra 3.334 em 2004. Esta redução pode ser justificada pelo menor número de precatórios irregulares, pela diminuição de precatórios devolvidos à origem por pagamento, bem como houve uma significativa queda de anulação de precatório para transformação em RPV.

SEÇÃO DE PERÍCIAS

A Seção de Perícias realizou exames técnicos grafoscópicos, documentoscópicos e datiloscópicos, e elaborou laudos periciais.

MOVIMENTO DE PROCESSOS	ANO DE 2004	ANO DE 2005
Pendentes do exercício anterior	126	87
Recebidos no ano	1.009	1.071
Devolvidos no ano	1.048	1.077
Pendentes para o exercício seguinte	87	81

EXAMES PERICIAIS REALIZADOS	ANO DE 2004	ANO DE 2005
Laudos	886	937
Processos devolvidos com informações	162	140
Exames grafoscópicos	13.381	14.477
Exames documentoscópicos	14.669	15.900
Exames datiloscópicos (impressões digitais)	42	06

A Seção de Perícias encerrou 2005 com um número menor de processos pendentes de análise (81) em relação a 2004 (87), apesar do número maior de processos recebidos - 1071, em 2005; 1009, em 2004. Entende-se que este ganho se deve à estabilização do quadro de servidores, recomposto no final de 2004. Atualmente, a Seção conta com cinco peritos formados e com um sexto perito em treinamento.

No ano de 2005, na quase absoluta totalidade dos casos, manteve-se o atendimento de processos com pautas marcadas em tempo hábil à realização das respectivas audiências, bem como a devolução, em prazo inferior a 15 dias, daqueles tramitando em ritmo sumarríssimo.

Ainda em 2005, a Seção obteve um ganho significativo, que agregou qualidade ao trabalho, através do recebimento de uma máquina de fotografias digital para utilização nos exames e laudos periciais.

DIREÇÃO-GERAL DE COORDENAÇÃO ADMINISTRATIVA

No âmbito de atuação desta Direção-Geral de Coordenação Administrativa, o ano de 2005 foi marcado por ações contínuas, objetivando a ampliação, modernização e adequação estrutural das condições materiais deste Tribunal Regional do Trabalho, perseguindo o nível de excelência na prestação jurisdicional traçado pela Administração do Tribunal. Essas ações foram norteadas pela obtenção da eficiência, racionalização e modernização da estrutura física e operacional dos mais diversos setores do Tribunal Regional do Trabalho da 4ª Região, e estão amplamente detalhadas nos relatórios das Secretarias Administrativa, de Auditoria, de Informática e de Recursos Humanos, destacando-se algumas delas, por emblemáticas, das realizações do ano em foco.

Na área de material e patrimônio, salientam-se as ações vinculadas às instalações de 16 (dezesseis) novas Varas do Trabalho, envolvendo reformas e adaptações dos respectivos prédios, nas seguintes localidades: Caxias do Sul, Gravataí, Santa Vitória do Palmar, Soledade, Estrela, Encantado, Lagoa Vermelha, Gramado, Pelotas, Bagé, Cachoeirinha, Sapucaia do Sul, Taquara, Uruguaiana, Santa Cruz do Sul e Erechim. Nessa área, destacam-se, também, as atividades desenvolvidas concernentes à implementação do projeto de modernização de instalações físicas da Justiça do Trabalho, com a execução de reformas e/ou adaptações em dez unidades, com recursos destinados a este TRT pelo Tribunal Superior do Trabalho, bem como em outros vinte prédios de Foros Trabalhistas. A aquisição significativa de mobiliário e aparelhos condicionadores de ar, objetivando a melhoria das condições laborais, contitui-se em outra ação digna de destaque. Ressalta-se, ainda, dentre as contratações e aquisições de maior vulto, propostas em 2005, a implementação do projeto e especificações técnicas para a construção dos prédios do Arquivo Geral e Memorial da Justiça do Trabalho, em Porto Alegre, na Rua João Telles, e para a pavimentação do terreno localizado na Rua Marcílio Dias, que se destinará a abrigar as viaturas oficiais e a oficina mecânica do Tribunal.

Salienta-se, por relevante, a economia obtida pelo Serviço de Licitações e Contratos nas 83 licitações efetivadas, com sucesso, na modalidade Pregão, girando em torno de R\$ 3.182.000,00 (cerca de 33% dos recursos envolvidos), dos quais cerca de R\$ 1.000.000,00 decorrentes da ação direta dos Pregoeiros nas respectivas sessões. Gize-se que tais recursos são reinvestidos em novas aquisições de materiais e serviços para este Tribunal.

Também merece registro o fato de que, no final do exercício de 2005, foi implementado, no âmbito deste TRT, o Sistema de Registro de Preços, salientando-se que, até então, as aquisições nesta modalidade de licitação limitavam-se às adesões deste TRT a Registros de Preços realizados por outros Órgãos Públicos. Com o advento do Registro de Preços nº 01/05, adquiriu-se a solução pretendida pela Secretaria de Informática, bem como possibilitou-se aos demais 23 Tribunais Regionais da Justiça do Trabalho a realização de suas contratações, mediante adesão ao processo gerenciado pelo Serviço de Licitações e Contratos deste TRT.

Na área de serviços gerais, a Seção de Segurança emvidou esforços para fins da melhoria de equipamentos e qualificação dos servidores, destacando-se: a implantação do POP - Procedimento Operacional Padrão - documento em forma de manual que padroniza as rotinas das atividades de segurança; realização de curso de Bastão Tático na Academia de Polícia Civil; aquisição de equipamentos para a área de segurança: câmeras para o circuito fechado de televisão, bastões retráteis e sistema de alarmes; aquisição de materiais para a Brigada de Incêndio: macas, talas e materiais de primeiros socorros, bem como a realização do exercício de treinamento de combate a incêndio e primeiros socorros, em agosto de 2005, com equipes de brigadistas compostas de servidores de diversos setores, com intuito de testar a capacidade de cada equipe frente a situações de incêndio simulado e primeiros socorros.

Na área de informática, relativamente às ações voltadas para a área judiciária do Tribunal, ressalta-se o desenvolvimento de um novo módulo do sistema e-Jus – Assinatura Digital de Acórdãos - que permite aos juízes, através do uso de certificados digitais, assinar os acórdãos durante a Sessão de Julgamento. Salienta-se também a ampliação das funcionalidades do e-Jus, com adaptação para implantação em todos os Tribunais Regionais da Justiça do Trabalho. Destaca-se, ainda, o desenvolvimento do Sistema de Intimação Eletrônica e a manutenção corretiva e evolutiva nos módulos da NovaJus4 - sistema de acompanhamento de processos o TRT. No âmbito das Unidades Judiciárias do 1º grau, refira-se que a implantação das novas Varas do Trabalho envolveu o trabalho das três áreas da Secretaria de Informática, para fins da aquisição e instalação de equipamentos, atendimento aos usuários e desenvolvimento de procedimentos para a adaptação dos bancos de dados das novas Vara e das Varas já existentes. Ocorreu, ainda, o aprimoramento e expansão do Sistema inFOR no 1º grau, com o desenvolvimento de novos programas, destacando-se a impressão de documentos do e-DOC, utilizado pelo inFOR, nas Distribuições e Varas Isoladas e a adequação dos sistemas inFOR e inFORme às alterações determinadas pelo Provimento nº 4/2005, da Corregedoria-Geral da Justiça do Trabalho, em

decorrência da ampliação da competência da Justiça do Trabalho (Emenda Constitucional nº 45), bem como à Resolução nº 11/2005, que instituiu a 30ª Vara do Trabalho de Porto Alegre como Vara Especializada em Acidente de Trabalho, a partir de 12 de setembro de 2005.

Outro destaque foi o desenvolvimento e implantação de módulos para o Novo Sistema de Recursos Humanos, a saber: de acompanhamento de Estágios com Bolsa; de Eventos de Capacitação; da 1ª etapa do Módulo de Gestão do Desempenho Funcional; de Portarias de Diárias para Juízes; de Averbação de Tempo de Serviço para Juízes; de Emissão da Carteira Funcional de Servidor e de Emissão de Etiquetas. Para a Secretaria Administrativa - Serviço de Orçamento e Finanças, no Sistema de Folha de Pagamento, houve o desenvolvimento de um novo módulo de atualização de débitos trabalhistas do Sistema de Informação para Foros do Trabalho (INFOR) e a implantação do Sistema de Consignações em Folha de Pagamento, permitindo que as consignatárias, após prévio convênio ou contrato firmado com este TRT, efetivem seus lançamentos, via Internet, por meio de conexão segura, com controle de acesso mediante a utilização de senha. O programa identifica o usuário, verifica a margem consignável e critica os lançamentos, permitindo a averbação na rubrica previamente disponibilizada por este TRT, na folha de pagamento do consignado, de acordo com as regras estabelecidas na Portaria nº 108, de 24.01.2005, deste Tribunal.

Em âmbito nacional, menciona-se o projeto do Sistema Integrado de Gestão da Informação da Justiça do Trabalho, objetivando conferir maior celeridade e aprimoramento da prestação jurisdicional da Justiça do Trabalho, mediante o reaparelhamento e a modernização tecnológica dos Tribunais e Varas do Trabalho. O Projeto é coordenado por uma comissão de Ministros do TST, presidida pelo Ministro Ronaldo José Lopes Leal, e apoiada tecnicamente pelo Grupo de Planejamento de Informática da Justiça do Trabalho, criado pelo COLEPRECOR, do qual também faz parte o Diretor de Informática deste Regional. A escolha do projeto segue as diretrizes de padronização e aproveitamento de melhores práticas entre os Tribunais do País, respondendo a equipe da informática da 4ª Região pela coordenação de 4 das 14 ações do biênio 2004/2005. Outra participação do Tribunal é no projeto e-DOC - Sistema Integrado de Protocolização e Fluxo de Documentos Eletrônicos da Justiça do Trabalho, que atenderá a toda a Justiça do Trabalho. O Projeto e-DOC foi desenvolvido pelo TRT da 4ª Região e disponibilizado para uso nacional, em setembro/2005, após a regulamentação pelo TST, prestando-se a necessária ajuda técnica aos demais TRTs para fins de integração ao sistema. Além desses, refere-se o desenvolvimento do projeto de Certificação Digital na Justiça do Trabalho, bem como o projeto de Consolidação de Bancos de Dados Oracle, desenvolvido e coordenado pela equipe de infra-estrutura da 4ª Região, visando à implantação de uma estrutura de banco de dados padrão em todos os TRTs com um cluster de bancos de dados, aproveitando a experiência deste Regional. Ainda, cabe mencionar a participação no projeto de Segurança da Informação da Justiça do Trabalho, visando à aquisição de soluções para controle e segurança de redes e computadores para todos os Tribunais, referindo-se que este TRT integra o grupo nacional de segurança da informação, participando dos estudos e apoiando as definições das soluções tecnológicas empregadas.

Na área de recursos humanos, implantou-se o novo Sistema de Gestão do Desempenho Funcional, objetivando uma avaliação diferenciada que possibilite, além de aferir o desempenho, identificar necessidades de treinamento e disponibilizar ao servidor as condições apropriadas ao pleno desenvolvimento de seu potencial, em consonância com os objetivos institucionais e voltada para avaliação de resultados. Destaca-se a regulamentação do programa de estágio remunerado para estudantes de estabelecimento de Ensino Superior. A implantação desse programa de estágio incluiu todos os procedimentos técnicos e administrativos necessários para a seleção e admissão dos candidatos selecionados, bem como administração e supervisão do estágio. Ressalta-se que, no ano em foco, foram distribuídos os novos crachás aos servidores lotados no Foro Trabalhista de Porto Alegre, com as orientações necessárias para seu uso, passando-se ao uso definitivo e oficial dos registros de entradas e saídas daquele Foro. Vale mencionar que todas as Unidades do Tribunal passaram a enviar os Boletins de Frequência, via e-mail, atingindo-se a meta de processar eletronicamente a totalidade dos Boletins de Frequência. Iniciou-se, também, o estudo para implantação dos registros de férias, utilizando-se a página da Intranet, deste Tribunal, que substituirá o atual sistema de formulário impresso para a Escala de Férias. Merecem registros, ainda, os resultados obtidos pela Seção de Capacitação, na realização dos eventos internos de capacitação profissional, visando ao desenvolvimento dos Programas de Formação, Aperfeiçoamento, Desenvolvimento e Desenvolvimento Gerencial, atingindo o total de 4.972 treinados e 74.356 horas de treinamento. Os cursos realizados na Capital e no interior do Estado, com indicativo dos participantes e horas-aula de treinamento, e especial referência aos eventos realizados por instrutores internos, principalmente nas áreas de informática e cálculos do INFOR, estão detalhados no relatório das atividades específicas da Seção de Capacitação.

Para finalizar, forte no que dispõe o artigo 39, inciso XXVI, do Regimento Interno deste Tribunal, apresenta-se o quadro demonstrativo da execução orçamentária do exercício do ano de 2005.

APRECIÇÃO DE CAUSAS NA JUSTIÇA DO TRABALHO	279.598.395,00	279.598.367,35	
3190 08 OUTROS BENEFÍCIOS ASSISTENCIAIS	34.593,56	34.593,56	100,00%
3190 11 VENCIMENTOS E VANTAGENS FIXAS - PESSOAL CIVIL	250.672.638,71	250.672.638,71	100,00%
3190 13 OBRIGAÇÕES PATRONAIS	62.246,94	62.246,94	100,00%
3190 16 OUTRAS DESPESAS VARIÁVEIS - PESSOAL CIVIL	1.139.524,22	1.139.524,22	100,00%
3190 92 DESPESAS DE EXERCÍCIOS ANTERIORES	549.399,57	549.399,57	100,00%
3390 14 DIÁRIAS - PESSOAL CIVIL	302.975,60	302.975,60	100,00%
3390 30 MATERIAL DE CONSUMO	3.172.378,54	3.172.378,54	100,00%
3390 33 PASSAGENS E DESPESAS COM LOCOMOÇÃO	48.561,84	48.561,84	100,00%
3390 36 OUTROS SERVIÇOS DE TERCEIROS - PESSOA FÍSICA	947.245,72	947.245,67	100,00%
3390 37 LOCAÇÃO DE MÃO-DE-OBRA	1.338.103,62	1.338.103,62	100,00%
3390 39 OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	10.008.908,66	10.008.908,66	100,00%
3390 47 OBRIGAÇÕES TRIBUTÁRIAS E CONTRIBUTIVAS	149.820,59	149.820,59	100,00%
3390 92 DESPESAS DE EXERCÍCIOS ANTERIORES	55.665,45	55.665,45	100,00%
3390 93 INDENIZAÇÕES E RESTITUIÇÕES	1.069.331,98	1.069.331,98	100,00%
4490 52 EQUIPAMENTOS E MATERIAL PERMANENTE	10.047.000,00	10.046.972,40	100,00%
PAGAMENTO DE APOSENTADORIAS E PENSÕES	188.804.991,00	187.993.345,72	
3190 01 APOSENTADORIAS E REFORMAS	149.818.051,46	149.006.406,18	99,46%
3190 03 PENSÕES	33.082.449,66	33.082.449,66	100,00%
3190 08 OUTROS BENEFÍCIOS ASSISTENCIAIS	191.732,26	191.732,26	100,00%
3190 91 SENTENÇAS JUDICIAIS	1.566.114,73	1.566.114,73	100,00%
3190 92 DESPESAS DE EXERCÍCIOS ANTERIORES	4.146.642,89	4.146.642,89	100,00%
CONTRIB. DA UNIÃO PARA O CUSTEIO DO REG.DE PREVID. SERVIDORES	51.795.669,00	50.465.012,60	
3190 13 OBRIGAÇÕES PATRONAIS	51.795.669,00	50.465.012,60	97,43%
CUMPRIMENTO DE SENTENÇA JUDICIAL (PRECATÓRIOS)	9.149.323,00	9.149.192,96	
3190 91 SENTENÇAS JUDICIAIS	9.149.323,00	9.149.192,96	89,95%
CUMPRIM. DE SENTENÇA JUDICIAL DE PEQUENO VALOR (PRECATÓRIOS)	2.926.131,00	2.633.147,37	
3190 91 SENTENÇAS JUDICIAIS	2.926.131,00	2.633.147,37	100,00%
CAPACITAÇÃO DE RECURSOS HUMANOS	700.000,00	700.000,00	
3390 14 DIÁRIAS - PESSOAL CIVIL	30.028,68	30.028,68	100,00%
3390 30 MATERIAL DE CONSUMO	7.964,69	7.964,69	100,00%
3390 33 PASSAGENS E DESPESAS COM LOCOMOÇÃO	73.766,59	73.766,59	100,00%
3390 36 OUTROS SERVIÇOS DE TERCEIROS - PESSOA FÍSICA	25.319,40	25.319,40	100,00%
3390 39 OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	560.755,04	560.755,04	100,00%
3390 92 DESPESAS DE EXERCÍCIOS ANTERIORES	2.165,60	2.165,60	100,00%
ASSISTÊNCIA MÉDICA E ODONTOLÓGICA	2.540.000,00	2.540.000,00	
3390 30 MATERIAL DE CONSUMO	66.808,10	66.808,10	100,00%
3390 39 OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	2.473.191,90	2.473.191,90	100,00%
AUXÍLIO ALIMENTAÇÃO	9.372.000,00	9.329.107,20	
3390 46 AUXÍLIO-ALIMENTAÇÃO	9.372.000,00	9.329.107,20	99,54%
AUXÍLIO TRANSPORTE	578.000,00	516.777,53	
3390 49 AUXÍLIO TRANSPORTE	577.575,07	516.352,60	89,40%
3390 92 DESPESAS DE EXERCÍCIOS ANTERIORES	424,93	424,93	100,00%
ASSISTÊNCIA PRÉ-ESCOLAR	530.000,00	530.000,00	
3390 08 OUTROS BENEFÍCIOS ASSISTENCIAIS	528.160,00	528.160,00	100,00%
3390 92 DESPESAS DE EXERCÍCIOS ANTERIORES	1.840,00	1.840,00	100,00%
CONSTRUÇÃO DO EDIFÍCIO-SEDE DA VARA DO TRABALHO EM GRAVATAÍ	500.000,00	498.787,38	
4490 51 OBRAS E INSTALAÇÕES	500.000,00	498.787,38	99,76%
IMPLANTAÇÃO DE VARAS DO TRABALHO - BAGÉ	142.200,00	142.174,39	
3390 39 OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	79.500,00	79.500,00	100,00%
4490 52 EQUIPAMENTOS E MATERIAL PERMANENTE	62.700,00	62.674,39	99,96%
IMPLANTAÇÃO DE VARAS DO TRABALHO - CACHOEIRINHA	142.090,00	142.080,36	
3390 39 OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	79.400,00	79.399,33	100,00%
4490 52 EQUIPAMENTOS E MATERIAL PERMANENTE	62.690,00	62.681,03	99,99%
IMPLANTAÇÃO DE VARAS DO TRABALHO - CAXIAS DO SUL	105.300,00	105.282,13	
3390 39 OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	16.120,00	16.119,08	99,99%
4490 52 EQUIPAMENTOS E MATERIAL PERMANENTE	89.180,00	89.163,05	99,98%
IMPLANTAÇÃO DE VARAS DO TRABALHO - ENCANTADO	105.300,00	105.291,32	
3390 30 MATERIAL DE CONSUMO	970,00	970,00	100,00%
3390 39 OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	28.366,00	28.365,16	100,00%
4490 52 EQUIPAMENTOS E MATERIAL PERMANENTE	75.964,00	75.956,16	99,99%
IMPLANTAÇÃO DE VARAS DO TRABALHO - ERECHIM	153.000,00	152.978,38	
3390 39 OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	90.950,00	90.950,00	100,00%
4490 52 EQUIPAMENTOS E MATERIAL PERMANENTE	62.050,00	62.028,38	99,97%
IMPLANTAÇÃO DE VARAS DO TRABALHO - ESTRELA	105.300,00	105.294,64	
3390 30 MATERIAL DE CONSUMO	2.818,00	2.818,00	100,00%
3390 39 OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	40.341,00	40.340,87	100,00%
4490 52 EQUIPAMENTOS E MATERIAL PERMANENTE	62.141,00	62.135,77	99,99%
IMPLANTAÇÃO DE VARAS DO TRABALHO - GRAMADO	140.400,00	140.399,55	
3390 39 OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	66.306,00	66.305,95	100,00%
4490 52 EQUIPAMENTOS E MATERIAL PERMANENTE	74.094,00	74.093,60	100,00%
IMPLANTAÇÃO DE VARAS DO TRABALHO - GRAVATAÍ	140.400,00	140.388,16	
3390 39 OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	3.662,00	3.661,70	99,99%
4490 52 EQUIPAMENTOS E MATERIAL PERMANENTE	136.738,00	136.726,46	99,99%
IMPLANTAÇÃO DE VARAS DO TRABALHO - LAGOA VERMELHA	105.300,00	105.299,01	
3390 30 MATERIAL DE CONSUMO	5.026,00	5.025,91	100,00%
4490 52 EQUIPAMENTOS E MATERIAL PERMANENTE	100.274,00	100.273,10	100,00%
IMPLANTAÇÃO DE VARAS DO TRABALHO - PELOTAS	105.300,00	103.451,70	
3390 39 OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	19.998,00	18.257,40	91,30%
4490 52 EQUIPAMENTOS E MATERIAL PERMANENTE	85.302,00	85.194,30	99,87%
IMPLANTAÇÃO DE VARAS DO TRABALHO - SANTA CRUZ DO SUL	105.300,00	105.300,00	
3390 39 OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	69.250,00	69.250,00	100,00%
4490 52 EQUIPAMENTOS E MATERIAL PERMANENTE	36.050,00	36.050,00	100,00%

PROGRAMA DE TRABALHO

CONCEDIDO EMPENHADO EMP./CONC.

IMPLANTAÇÃO DE VARAS DO TRABALHO - SANTA VITÓRIA DO PALMAR	105.300,00	105.292,00	
3390 36 OUTROS SERVIÇOS DE TERCEIROS - PESSOA FÍSICA	5.500,82	5.500,82	100,00%
3390 39 OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	11.566,18	11.566,18	100,00%
4490 52 EQUIPAMENTOS E MATERIAL PERMANENTE	88.233,00	88.225,00	99,99%
IMPLANTAÇÃO DE VARAS DO TRABALHO - SAPUCAIA DO SUL	140.400,00	140.390,05	
3390 30 MATERIAL DE CONSUMO	5.227,74	5.227,74	100,00%
3390 39 OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	44.179,26	44.179,26	100,00%
4490 52 EQUIPAMENTOS E MATERIAL PERMANENTE	90.993,00	90.983,05	99,99%
IMPLANTAÇÃO DE VARAS DO TRABALHO - SOLEDADE	105.300,00	105.295,20	
3390 39 OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	1.828,00	1.828,00	100,00%
4490 52 EQUIPAMENTOS E MATERIAL PERMANENTE	103.472,00	103.467,20	100,00%
IMPLANTAÇÃO DE VARAS DO TRABALHO - TAQUARA	105.300,00	105.282,83	
3390 39 OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	69.250,00	69.250,00	100,00%
4490 52 EQUIPAMENTOS E MATERIAL PERMANENTE	36.050,00	36.032,83	99,95%
IMPLANTAÇÃO DE VARAS DO TRABALHO - URUGUAIANA	152.100,00	152.080,38	
3390 39 OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	90.700,00	90.700,00	100,00%
4490 52 EQUIPAMENTOS E MATERIAL PERMANENTE	61.400,00	61.380,38	99,97%
IMPL. DE SISTEMA INTEGRADO DE GESTÃO DA INFOR. JURISD. NA JT	843.454,44	843.454,44	
3390 14 DIÁRIAS - PESSOAL CIVIL	3.182,40	3.182,40	100,00%
3390 33 PASSAGENS E DESPESAS COM LOCOMOÇÃO	6.817,60	6.817,60	100,00%
3390 39 OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	351.096,47	351.096,47	100,00%
4490 52 EQUIPAMENTOS E MATERIAL PERMANENTE	482.357,97	482.357,97	100,00%
MODERNIZAÇÃO DE INSTALAÇÕES DA JUSTIÇA DO TRABALHO	851.200,94	851.200,94	
3390 39 OUTROS SERVIÇOS DE TERCEIROS - PESSOA JURÍDICA	796.195,00	796.195,00	100,00%
4490 52 EQUIPAMENTOS E MATERIAL PERMANENTE	55.005,94	55.005,94	100,00%
TOTAIS:	550.147.454,38	547.604.673,59	99,54%

SECRETARIA ADMINISTRATIVA

Incumbe à Secretaria Administrativa, em conformidade com as diretrizes da Direção-Geral de Coordenação Administrativa, planejar, coordenar e controlar as atividades das áreas de Contabilidade, Material e Patrimônio, Orçamento e Finanças, Serviços Gerais e Licitações e Contratos, além da responsabilidade pela ordenação de despesa, a fim de concretizar os objetivos traçados pela Administração do Tribunal.

Destaca-se, no exercício de 2005, a criação da área de Coordenação de Planejamento, conforme Portaria nº 280, de 09.02.2005, publicada no Diário Oficial do Estado de 21.02.2005.

Seção de Contabilidade

A Seção de Contabilidade desenvolveu as seguintes atividades:

- realizou a conferência dos processos de liquidação e da documentação referente à despesa com pessoal e encargos, efetuando os respectivos registros no SIAFI - Sistema Integrado de Administração Financeira do Governo Federal;
- elaborou o Quadro Demonstrativo das Despesas com Pessoal para remessa ao TST;
- executou a conferência dos relatórios mensais do almoxarifado e respectivos registros no SIAFI;
- executou o controle dos gastos e classificou as despesas nos processos de Suprimento de Fundos;
- analisou o balanço patrimonial de empresas participantes de licitações;
- desempenhou as atividades inerentes à Seção de Contabilidade, de acordo com a Lei nº 4.320/64 e legislação correlata, e análise dos demonstrativos contábeis gerados no SIAFI;
- estruturou os dados referentes aos processos de Prestação de Contas e de Tomada de Contas Anual, mantendo atualizado o rol dos responsáveis no SIAFI;
- acompanhou o registro dos imóveis do TRT através do SPIUNET - Sistema de Patrimônio da União;
- contabilizou os processos de desfazimento de bens e doações;
- prestou esclarecimentos verbais quanto às normas emanadas da Secretaria do Tesouro Nacional - STN/MF e funcionamento do SIAFI;
- executou as atividades referentes ao acompanhamento contábil dos atos e fatos de gestão orçamentária, financeira e patrimonial, incluindo a guarda dos processos administrativos e despesas relativas ao quadro de pessoal.

Coordenação de Planejamento

As atividades desenvolvidas foram:

- acompanhamento da execução orçamentária de “outras despesas correntes e de capital” e elaboração de estimativas para manter o equilíbrio das contas orçamentárias;
- elaboração de projeções e demonstrativos para auxiliar na elaboração da Proposta Orçamentária de 2006 e nos pedidos de suplementação do exercício de 2005;
- elaboração do Demonstrativo de Impacto Orçamentário em atendimento à Lei de Responsabilidade Fiscal;
- acompanhamento de custos das unidades.

Nos relatórios das demais áreas, vinculadas à Secretaria Administrativa, estão detalhadas as principais atividades desenvolvidas.

SERVIÇO DE ORÇAMENTO E FINANÇAS

No exercício de 2005, o Serviço de Orçamento e Finanças elaborou as folhas de pagamento mensais, suplementares, de férias e de gratificação de natal, com os seguintes quantitativos:

	ATIVOS	INATIVOS
Servidores	2.557	866
Magistrados	250	116
Classistas	-	151
Subtotal		
Pensionistas Civis	381	
Total Geral	4.321	

Principais atividades no exercício:

- projeções e estimativas dos gastos com pessoal;
- elaboração de controles e planilhas eletrônicas;
- acompanhamento da legislação sobre pagamento de pessoal;
- preparo de informações em processos administrativos;
- elaboração do Relatório de Gestão Fiscal;
- prestação de informações à Advocacia Geral da União, Juízes Federais e Estaduais e Procuradoria da Fazenda Nacional;
- controle e encaminhamento de débitos existentes na folha de pagamento para inscrição em Dívida Ativa da União;
- manutenção da parte de cálculo da folha, como criação, exclusão e associação de rubricas, bem como desenvolvimento e atualização das tabelas de dados e outros indicadores;
- transmissão dos arquivos para crédito da folha de pagamento na rede bancária;
- controle e elaboração da DIRF, Informe de Rendimentos do IRRF, RAIS e PASEP;
- a utilização de programas de busca de informações no banco de dados (Access e Discoverer) fez com que diminuíssem consideravelmente as solicitações de relatórios à Informática;
- implantação do sistema eletrônico de averbação de consignações, em folha de pagamento, via Internet, desenvolvido pela Secretaria de Informática do Tribunal, possibilitando às entidades consignatárias, após a celebração de convênio ou contrato com este TRT, efetivarem o cadastro dos usuários (prepostos), para fins das averbações eletrônicas de dados, por meio de conexão segura, com controle de acesso mediante a utilização de senha. O programa identifica o usuário, verifica a margem consignável e critica os lançamentos, permitindo a averbação na rubrica previamente disponibilizada por este TRT, na folha de pagamento do consignado - magistrado ou servidor, inclusive os inativos, e o pensionista civil -, de acordo com as regras estabelecidas na Portaria nº 108, de 24.01.2005, deste Tribunal.

Principais alterações e pagamentos extraordinários efetuados no exercício de 2005:

- implantação, a contar de janeiro de 2005, da quarta parcela do Plano de Cargos e Salários dos

servidores ativos, inativos e pensionistas civis – Lei nº 10.475/02;

- implantação dos subsídios aos magistrados;
- reajuste, a partir de novembro de 2005, da Gratificação de Atividade Judiciária – GAJ de 20% para 30%;
- quitação, em dezembro de 2005, de diferenças retroativas dos Servidores Inativos Pjs;
- reajuste do valor do Auxílio-Alimentação de R\$ 316,80 para R\$ 396,00, a contar de dezembro de 2005;
- reajuste do valor pago a título de Assistência Pré-Escolar de R\$ 80,00 para R\$ 130,00, a contar de dezembro de 2005.

Merecem destaque, ainda, as seguintes atividades relacionadas à execução orçamentária, no ano de 2005:

- elaboração da proposta orçamentária de pessoal para o exercício de 2006, com demonstrativos de previsão da despesa e cálculos de acréscimos à despesa, tais como: projeções de aposentadorias, pensões civis e preenchimento de novos cargos;
- proposta para abertura de créditos suplementares no decorrer do exercício para atender a despesas com pessoal e outros custeios;
- alteração de QDD (Quadro de Detalhamento da Despesa), ou seja, remanejamento das dotações orçamentárias para suprir insuficiência em algum elemento;
- apropriação das dotações concedidas para pessoal, viabilizada através da emissão de documentos de movimentação financeira, com o acompanhamento e controle da execução;
- atividades ligadas ao SIDOR - Sistema Integrado de Dados Orçamentários, e ao SIAFI - Sistema Integrado de Administração Financeira do Governo Federal, tais como: registros do acompanhamento de pessoal, lançamento da proposta orçamentária e suplementação de crédito;
- elaboração de Relatórios Gerenciais para acompanhamento da execução do Orçamento, tais como:
 - a) Variação Mensal da Despesa Orçamentária;
 - b) Controle do Saldo Orçamentário;
 - c) Projeções da Folha de Pagamento;
 - d) Comparativo do Sub-repasse das Categorias de Pessoal e Outros Custeios com a Despesa Executada.

- declarações para empresas do imposto referente a Lei nº. 9.430/96;
- elaboração da Declaração de Imposto e Contribuições Retidas, em meio magnético, discriminados, mensalmente, o somatório dos valores pagos e o total retido, por contribuinte e por código de recolhimento, nos termos das especificações aprovadas pela Secretaria da Receita Federal;
- atualização de dados e pagamento de valores referentes a Precatórios da União.

Destaca-se, ainda, que o SOF desenvolveu, durante o ano de 2005, as atividades concernentes à elaboração e disponibilização das tabelas de índices para atualização dos débitos trabalhistas, no sistema inFOR, bem como as atividades de suporte aos Gabinetes de Juízes do Tribunal nas questões relacionadas a cálculos trabalhistas e contabilidade, prestando assessoria, elaborando pareceres e conferindo os cálculos.

SERVIÇO DE MATERIAL E PATRIMÔNIO

No âmbito de atuação do Serviço de Material e Patrimônio – SMP, o ano de 2005 foi marcado por diversas ações voltadas à instalação de 16 (dezesesseis) novas Varas Trabalhistas neste Tribunal. Destacam-se, também, as atividades desenvolvidas pertinentes ao Projeto de Modernização de Instalações Físicas da Justiça do Trabalho, envolvendo reformas e/ou adaptações em dez unidades judiciárias, com recursos orçamentários destinados a este TRT pelo Tribunal Superior do Trabalho, no final do exercício. Cabe registrar a execução de reformas, reparos e/ou adaptações em outros vinte prédios de Foros Trabalhistas, bem como a aquisição de grande quantidade de mobiliário e de aparelhos condicionadores de ar, visando à melhoria das condições laborais.

Entre as contratações e aquisições de maior vulto propostas por este Serviço, em 2005, além das acima citadas, relacionam-se as seguintes:

- veículos (13) para renovação parcial da frota;
- central telefônica para as unidades de Porto Alegre;
- equipamentos e centrais telefônicas para diversas unidades judiciárias do Interior do Estado;
- arquivos deslizantes para a Secretaria de Recursos Humanos;

- projeto e especificações técnicas para construção dos prédios do Arquivo Geral e Memorial da Justiça do Trabalho, na Rua João Telles, bem como para a execução da pavimentação e do muro no terreno da Rua Marcílio Dias, ambos em Porto Alegre;
- *containers* para abrigar as Seções de Transporte e de Manutenção de Viaturas, no terreno deste TRT na Rua Marcílio Dias;
- infra-estrutura para o sistema de pauta eletrônica nos prédios do Foro Trabalhista de Porto Alegre;
- reformas e adaptações de prédios para instalação das 16 novas Varas do Trabalho nas seguintes localidades: Caxias do Sul, Gravataí, Santa Vitória do Palmar, Soledade, Estrela, Encantado, Lagoa Vermelha, Gramado, Pelotas, Bagé, Cachoeirinha, Sapucaia do Sul, Taquara, Uruguaiana, Santa Cruz do Sul e Erechim;
- reformas, reparos e adaptações nos prédios dos Foros Trabalhistas de Porto Alegre, Guaíba, Rio Grande, Vacaria, Novo Hamburgo e Santo Ângelo, dentre outros;
- gradeamento do terreno e instalação de sistema de travamento das portas corta-fogo do prédio-sede deste TRT.

O SMP, no decorrer do exercício de 2005, atuou, ainda, no desenvolvimento das atividades rotineiras pertinentes às suas atribuições, destacando-se as seguintes:

- previsão, especificação e controle de estoque de materiais de consumo;
- autuação de processos administrativos e elaboração das proposições para aquisição de bens permanentes e de consumo, e para contratação de obras e serviços diversos;
- provisão de material de consumo e material permanente, bem como prestação de serviços diversos, obras e serviços de engenharia para as unidades deste Tribunal;
- elaboração dos relatórios físicos e estatísticos mensais dos materiais estocados na Seção de Almoarifado;
- recebimento, conferência, registro e distribuição dos equipamentos e materiais permanentes adquiridos, bem como o controle dos respectivos prazos de garantia;
- acompanhamento e fiscalização;
- identificação, projetos, especificações, pareceres técnicos e fiscalização de obras, reformas e serviços de manutenção preventiva dos bens imóveis;
- vistorias e avaliação de imóveis para fins de locação e devolução de prédios locados;
- tramitação dos processos de desfazimento de bens até a fase final, com a respectiva baixa no Sistema de Patrimônio deste TRT;
- inspeções para conferência de inventários das unidades judiciárias;
- registro de imóveis junto ao Serviço de Patrimônio da União;
- acompanhamento e registro de imóveis doados a este Tribunal junto ao Serviço de Patrimônio da União;
- especificação técnica, fiscalização da instalação e gerenciamento das centrais de alarme de diversos foros trabalhistas;
- liquidação de notas fiscais, faturas e recibos das despesas realizadas pelo TRT e posterior encaminhamento ao Serviço de Orçamento e Finanças para pagamento;
- controles especiais foram efetuados quanto ao fornecimento e a execução de serviços, tais como: energia elétrica, telefonia, água e esgoto, correspondências em geral, assinaturas de periódicos, transporte de carga e de mobiliário entre as unidades judiciárias, conservação e limpeza de prédios, manutenção de bens móveis, com o intuito de impedir que estes sofressem descontinuidade, bem como visando ao aprimoramento de tais serviços, tendo em vista as necessidades das unidades judiciárias da 4ª Região;
- fornecimento de subsídios e informações para a elaboração da proposta orçamentária;
- controle e acompanhamento da execução orçamentária das rubricas de despesas correntes e de capital, dando ênfase às questões ligadas à ergonomia, à acessibilidade e à segurança dos prédios públicos.

Em termos quantitativos, no exercício de 2005, foram gerados os documentos e atividades sintetizadas no quadro a seguir:

ATIVIDADES / DOCUMENTOS GERADOS	QUANTIDADE
Proposições	1.078
Pedidos de materiais atendidos pelo Almoarifado	8.580
Documentos liquidados	3.116
Processos de liquidação	2.451

SERVIÇO DE LICITAÇÕES E CONTRATOS

O Serviço de Licitações e Contratos desenvolveu as atividades decorrentes de suas atribuições, destacando-se a efetivação das aquisições de materiais, equipamentos e as contratações de serviços propostos pela Administração, bem como a elaboração, negociação, efetivação e administração dos contratos oriundos de procedimentos licitatórios e de dispensa ou inexigibilidade de licitação.

Em 2005, a economia obtida pelo SLC nas 83 licitações efetivadas com sucesso na modalidade Pregão foi em torno de R\$ 3.182.000,00 (cerca de 33% dos recursos envolvidos), dos quais cerca de R\$ 1.000.000,00 decorreram da atuação direta dos Pregoeiros e de suas equipes de apoio nas respectivas sessões. Importante destacar que tais recursos são reinvestidos em novas aquisições de materiais e serviços para este Tribunal.

Registre-se que o Pregoeiro e sua respectiva equipe de apoio, a Comissão Permanente de Licitações (responsável pela abertura e o julgamento das propostas apresentadas nas licitações), bem como a Comissão Especial de Cadastramento de Fornecedores (responsável pela análise dos documentos das empresas interessadas em participar das licitações) são compostas, em sua totalidade, por servidores do Serviço de Licitações e Contratos.

Durante o exercício de 2005, o Serviço de Licitações e Contratos processou as compras/contratações demonstradas no quadro a seguir:

MODALIDADE	QUANTIDADE			
	PROCESSADA	EFETIVADA	NÃO-EFETIVADA	EM ANDAMENTO
Convite	31	30	1	0
Tomada de preço	5	5	0	0
Concorrência	2	2	0	0
Pregão	90	83	7	0
Adesão a Registro de Preços de outros órgãos	10	10	0	0
Registro de Preços	1	1	0	0
Dispensa / Inexigibilidade de Licitação	669	652	13	4
Total	808	783	21	4

Salienta-se, ainda, os seguintes resultados obtidos:

- contratação do serviço de assistência médica, hospitalar e ambulatorial destinada aos Magistrados, Servidores e dependentes;

- contratação de serviços (obras e reformas) e locações de imóveis, além da formalização de convênios junto às Prefeituras Municipais, visando à cessão de imóveis necessários à instalação das 16 novas Varas do Trabalho do Estado do Rio Grande do Sul;

- aquisição de 14 veículos (7 sedãs e 7 station-wagons), visando à renovação da frota de veículos deste Tribunal;

- expansão da rede de informática, mediante aquisição de switches e acessórios, com investimento total no volume de R\$ 668.000,00;

- aquisição de equipamentos de informática (servidores de rede e microcomputadores), mediante adesão ao Registro de Preços realizado pelo Tribunal Superior do Trabalho, Tribunal de Justiça do Estado de Sergipe e Tribunal Regional Federal da 1ª Região, cujos valores envolvidos nas contratações totalizaram cerca de 3,5 milhões de reais;

- aquisição de mobiliário (cadeiras, poltronas, estações de trabalho, arquivos de aço), cujo investimento girou em torno de R\$ 1.000.000,00;

- aquisição de aparelhos condicionadores de ar (de janela e tipo split), com investimento da ordem de R\$ 1.300.000,00.

Destaca-se que, no final do exercício de 2005, implementou-se, no âmbito deste TRT, o Sistema de Registro de Preços. Até então, as aquisições realizadas nesta modalidade limitavam-se às adesões deste TRT a Registros de Preços realizados por outros Órgãos Públicos. Com o advento do Registro de Preços nº 01/05, cujo objeto é a aquisição de solução SAN Storage, Tape Library e software de backup, possibilitou-se a aquisição da solução pretendida pela Secretaria de Informática, bem como que os demais 23 Tribunais Regionais da Justiça do Trabalho pudessem realizar suas contratações mediante adesão ao processo gerenciado por este Serviço de Licitações e Contratos. Ressalta-se que, por um lado a contratação deste TRT da 4ª Região totalizou R\$ 848.505,50 e, por outro, considerando-se as contratações realizadas pelos Regionais, o aporte de recursos superou a casa dos 14 milhões de reais.

Registra-se, ainda, que as informações relativas a todas as compras e contratações em andamento,

o histórico de fornecimentos concretizados (desde 1996), bem como a situação cadastral dos fornecedores encontram-se disponíveis, em tempo real, no banco de dados denominado “Sistema de Compras”, acessível na rede de informática deste Tribunal.

É importante destacar também que, em atendimento ao art. 16 da Lei nº 8.666/93 e à Instrução Normativa nº 28/99-TCU, a relação das compras/contratações efetivadas por este Tribunal encontra-se disponível para consulta na Internet. Também são disponibilizados na Internet os editais de licitação elaborados pelo Serviço de Licitações e Contratos e os resultados dos respectivos procedimentos licitatórios.

Salienta-se que o Serviço de Licitações e Contratos, em virtude da reestruturação ocorrida no final do exercício de 2004, compõe-se das Seções de Compras, Apoio a Licitações, Empenhos e Contratos, cuja síntese das atribuições relata-se a seguir.

Seção de Apoio a Licitações

A Seção de Apoio a Licitações é responsável pela elaboração e divulgação dos Editais, bem como pela pesquisa de mercado que tem por fim orientar o Pregoeiro e a CPL quanto aos valores praticados no mercado para os materiais e serviços que a Administração pretende contratar, além do encargo de processamento e guarda dos documentos relativos aos assentamentos cadastrais das empresas que têm interesse em fornecer materiais e/ou prestar serviços a este TRT.

Os assentamentos cadastrais contam com aproximadamente 3.000 empresas registradas para consulta, salientando-se que, em 2005, foram emitidos 111 Certificados de Registro Cadastral, com a finalidade de inscrever ou renovar o cadastro de empresas para efeito de participação em licitações nas modalidades Tomada de Preços e Pregão, conforme preconiza o Estatuto das Licitações. Foram expedidos, ainda, 13 Atestados de Capacidade Técnica.

Seção de Compras

Na Seção de Compras são realizados todos os procedimentos necessários à concretização das aquisições e contratações de serviços nas modalidades de Dispensa e Inexigibilidade de licitação, definidas de modo genérico como Compras Diretas. As contratações realizadas, por intermédio de compras diretas, ocorrem em virtude do pequeno valor envolvido na contratação, bem como em função de particularidade do objeto a ser contratado.

Dentre os objetos contratados, por intermédio de Compras Diretas, destacam-se: pequenos serviços de manutenção realizados nas Unidades Judiciárias do Interior do Estado; treinamentos visando à capacitação/especialização de servidores deste TRT; formalização de convênios para fins de averbações de consignações em folha de pagamento; assinaturas de periódicos; mudanças realizadas em decorrência das instalações das novas Varas do Trabalho.

Seção de Empenhos

A Seção de Empenhos é responsável pela emissão das notas de empenho relativas às contratações/aquisições realizadas por este TRT, independentemente da modalidade de compra adotada. Após emitidas as notas de empenho, elas são encaminhadas às contratadas, efetivando-se o respectivo registro no banco de dados do SLC, a fim de que se proceda a contagem de prazo para a entrega do material ou conclusão do serviço. Essa Seção informa, ainda, os dados das contratadas (razão social, telefone e pessoa de contato) às áreas requisitantes, a fim de que as unidades interessadas possam acompanhar a execução das respectivas solicitações.

No exercício de 2005, foram emitidas 2.461 notas de empenho, sendo 357 reforços e 310 anulações. Foram emitidas, ainda, 35 notas de dotação e 32 notas de lançamento.

Seção de Contratos

Na Seção de Contratos – responsável pela elaboração, negociação, efetivação e administração dos contratos celebrados pelo Tribunal – destacam-se as seguintes atividades:

- elaboração de minutas de instrumentos contratuais e de termos aditivos;
- elaboração de contrapropostas às minutas de contratos de origem externa;
- negociação de preços (nos contratos de locação de imóveis);
- análise quanto às possibilidades de acréscimos ou supressões no objeto da contratação;
- análise de solicitações de contratados quanto ao reajuste e reequilíbrio econômico-financeiro;
- elaboração de apostilas com vista à atualização de valores contratados;
- propositura de reequilíbrio econômico-financeiro em favor da Administração;
- análise de possibilidades de prorrogação de vigência;
- informações acerca da possibilidade de aplicação de sanções contratuais;
- informações relativas à possibilidade de rescisão contratual;
- elaboração de folhas de pagamento de locações de imóveis;
- liquidações de despesas acessórias à locação de imóveis;
- elaboração de relatórios gerenciais;
- elaboração de pesquisas especiais (não disponíveis no sistema), utilizando ferramentas de extração de dados;
- publicidade dos contratos por intermédio do Diário Oficial da União (D.O.U.), do site do TRT e da página do TCU, em "Contas Públicas".

No exercício de 2005 foram firmados os seguintes contratos:

ESPÉCIE	CONTRATAÇÕES
Cessões de Uso	7
Estágios	3
Informática	21
Locações de imóveis	40
Mão-de-Obra	1
Obras	7
Outros serviços e materiais	61
Total	140

SERVIÇOS GERAIS

A Diretoria dos Serviços Gerais orientou e coordenou a manutenção da infra-estrutura de funcionamento do prédio-sede do TRT, nas áreas de manutenção predial, segurança, transportes, serviços gráficos, telefonia e circulação de processos e documentos. Atendeu, também, as demandas elétricas, hidráulicas, de metalurgia e marcenaria nos Foros da Capital, Região Metropolitana e do Interior do Estado.

Em meados de março de 2005, promoveu uma reestruturação administrativa no organograma da Diretoria, alterando a denominação das Seções de Segurança, de Zeladoria, de Reprografia, de Portaria e de Recepção de Gabinetes. Na seqüência, a Seção de Expedição foi desvinculada da DSG e retornou à subordinação da Secretaria Judiciária.

Seção de Artífices

Síntese das atividades:

- coordenação, supervisão e execução dos serviços de manutenção preventiva e corretiva nos prédios deste Tribunal, bem como consertos das instalações e dos diversos bens patrimoniais existentes;
- visitação a 48 (quarenta e oito) unidades no interior do Estado do RS, incluindo a Região Metropolitana, representando um incremento de 88% em relação ao ano de 2004.

Segue a relação das unidades atendidas pela Unidade Móvel de Atendimento - U.M.A.:

Alegrete	Farroupilha	Santa Maria
Alvorada	Gramado	Santa Vitória do Palmar
Bagé	Gravataí	Santo Ângelo
Bento Gonçalves	Guaíba	São Gabriel
Cachoeirinha	Ijuí	São Leopoldo

Camaquã	Itaqui	São Lourenço
Canoas	Lageado	Sapiranga
Capão da Canoa	Lagoa Vermelha	Sapucaia do Sul
Caxias do Sul	Montenegro	Soledade
Cruz Alta	Novo Hamburgo	Taquara
Dom Pedrito	Osório	Taquari
Encantado	Palmeira das Missões	Torres
Erechim	Passo Fundo	Triunfo
Estância Velha	Pelotas	Uruguaiana
Esteio	Rio Grande	Viamão
Estrela	Santa Cruz do Sul	

Síntese das atividades:

- revisão e conserto das redes elétrica, lógica e de abastecimento de água, efetuando controle de consumo para ações de redução de custos, como, por exemplo, a instalação de redutores de fluxo de água nas torneiras de banheiros;

- execução de 143 projetos pelo Setor de Marcenaria e Carpintaria, com incremento de 51% em relação aos projetos executados em 2004 (95 projetos), destacando-se o balcão para a recepção do prédio I das Varas do Trabalho da Capital;

- revisão e conserto das instalações telefônicas na capital, com suporte para atendimentos no interior e conserto de aparelhos de fac-símile;

- sonorização de eventos na Capital;

- supervisão dos serviços especializados de manutenção de condicionadores de ar, sistema de combate a incêndio e elevadores;

- supervisão de serviços terceirizados, bem como execução de serviços de reforma em alvenaria, pinturas e hidráulica, manutenção de arquivos de aço, montagem e conserto de estantes metálicas.

SETOR DE ELETRICIDADE E COMUNICAÇÕES	ORDENS DE SERVIÇO	MÉDIA DIÁRIA
Refrigeração (ar condicionado e ventiladores)	624	3
Eletricidade (pontos elétricos e eletrológicos)	2.381	10
Iluminação (luminárias, lâmpadas, reatores)	4.794	21
Comunicações (redes, linhas e ramais, sonorização)	1.660	7
Total	9.459	41

SETOR DE MARCENARIA E CARPINTARIA	ORDENS DE SERVIÇO	MÉDIA DIÁRIA
Confecção de móveis e utilitários em madeira, conserto de móveis e instalações, instalação de portas e fechaduras	1.077	5
Instalação de portas e fechaduras, ferragens, etc.	1.200	5
Instalação e remoção de divisórias, confecção e instalação de montantes	160	1
Instalação e remoção de divisórias (1.412m ²)		
Consertos e instalações diversas	2.857	12
Total	5.294	23

SETOR DE OBRAS E METALURGIA	ORDENS DE SERVIÇO	MÉDIA DIÁRIA
Reparos e manutenção em alvenarias e azulejos	973	4
Pinturas (1.394 m ²)		
Reparos e instalação de arquivos e estantes metálicas, cadeiras e ferragens.	2.036	9
Instalações hidrossanitárias, bebedouros, motores e bombas.	4.698	20
Outros serviços diversos	4.080	18
Total	11.787	51

Seção de Zeladoria

- coleta e armazenamento de papel reciclável para permuta por papel higiênico e toalhas descartáveis;
- supervisão e coordenação dos serviços contratados de carregadores, conserto de persianas e manutenção de elevadores;
- guarda do claviculário e encaminhamento para confecção de chaves;
- transporte de processos das Turmas para a Seção de Apoio Processual;
- acompanhamento do consumo de água, com adoção de medidas preventivas para redução de consumo, nas quais se inclui a substituição de parte das torneiras existentes nos banheiros deste TRT, com instalação de redutores de pressão;
- acompanhamento do consumo de energia elétrica, com adoção de medidas preventivas para redução de consumo.

ATIVIDADES	2004	2005	VARIAÇÃO
Papel reciclável arrecadado	23.506 kg	9.616 kg	-59 %
Mudanças internas de Gabinetes, Seções e Setores	8	10	25 %
Consumo de água no prédio TRT	12.740 m3	11.559 m3	-9,3 %
Consumo de energia elétrica no prédio TRT	1.407.568 kwh	1.489.414 kwh	5,8 %
Confecção de chaves	646 cópias	238 cópias	-63 %
Transporte de processos	30000	38000	27 %

**número aproximado*

Seção de Limpeza e Conservação

- supervisão e fiscalização dos serviços terceirizados de limpeza dos prédios do Tribunal, das Varas do Trabalho da Capital e do Interior do Estado;
- acompanhamento dos serviços terceirizados de desinsetização;
- controle e acompanhamento da manutenção dos jardins;
- implementação do recolhimento de lixo orgânico, a partir da 17h30min, no Tribunal e nas Varas do Trabalho da Capital, como medida para diminuir a proliferação de insetos e roedores;
- controle da prestação de serviços por meio da ficha de avaliação mensal.

Seção de Segurança Judiciária

A Seção de Segurança do TRT vem merecendo atenção especial, no sentido de melhor equipar os servidores e instalações, assim como proporcionar treinamento adequado aos servidores do quadro para uma prestação de serviços mais efetiva, dentro dos limites do cargo. Destacam-se as seguintes atividades:

- realização do programa de atividades teóricas e práticas para a área de segurança, implantado para dar uma visão geral da estrutura e formatação da segurança, proporcionando maiores subsídios para os novos servidores que ingressam na área, com o objetivo de buscar maior qualidade na prestação dos serviços e qualificação dos novos integrantes do quadro;
 - realização do exercício de treinamento de combate a incêndio e primeiros socorros, em agosto de 2005, com equipes de brigadistas compostas de servidores de diversos setores, com intuito de testar a capacidade de cada equipe frente a situações de incêndio simulado e primeiros socorros;
 - implantação do POP - Procedimento Operacional Padrão - documento em forma de manual que padroniza as rotinas das atividades de segurança;
 - realização de curso de Bastão Tático na Academia de Polícia Civil;
 - aquisição de equipamentos para a área de segurança: câmeras para o circuito fechado de televisão, bastões retráteis e sistema de alarmes;
 - aquisição de materiais para a Brigada de Incêndio: macas, talas e materiais de primeiros socorros.
- Atividades de 2005:
- segurança pessoal dos magistrados, autoridades, servidores e visitantes, bem como segurança

patrimonial dos bens da União;

- planejamento, organização e implantação de esquemas de segurança, conforme a necessidade do serviço;
- atuação em ocorrências de furtos no interior do prédio de bens dos servidores e bens patrimoniais;
- supervisão e fiscalização dos serviços terceirizados de vigilância;
- monitoramento e controle do sistema de câmeras de vigilância e botões de pânico;
- controle sobre entrada e saída de materiais;
- serviço de segurança quando da realização de eventos de responsabilidade do TRT da 4ª Região (concursos e posses);
- socorro nos casos de quedas de luz dos elevadores com remoção e resgate dos envolvidos;
- acompanhamento de magistrados em audiências no Interior do Estado (quando solicitado).

Seção de Transportes

- contratação de fornecimento de combustíveis, por meio de cartão magnético, em todo o Estado, proporcionando maior agilidade e controle de consumo;
- contratação de seguro contra terceiros para a frota de veículos deste Tribunal;
- controle da frota de veículos deste Tribunal, para fins do atendimento aos Magistrados e Servidores, na Capital e Interior do Estado, bem como para o transporte de móveis e equipamentos.

COMPARATIVO DE CONSUMO DE COMBUSTÍVEL E QUILOMETRAGEM PERCORRIDA							
Tipo de combustível	Quantidade de veículos		Consumo no ano (em litros)		Quilometragem percorrida		Média de consumo (km/l)
	Janeiro	Dezembro	2004	2005	2004	2005	2005
Gasolina			24.067,51	25.937,62	213.690	231.404	8,92
Álcool			8.895,91	12.845,81	76.163	102.076	7,95
Diesel			3.144,78	6.668,84	31.319	64.173	9,62
Total	32	31	36.108,20	45.452,27	321.172	397.656	8,89

A frota de veículos deste Regional foi renovada com a aquisição de 12 veículos: um Toyota Corolla, quatro Fiat Palio e sete Mégane.

Seção de Manutenção de Viaturas

- efetuou a manutenção preventiva e corretiva dos veículos da frota, além da supervisão dos serviços contratados de terceiros.

CUSTOS DE MANUTENÇÃO *	ANO DE 2004	ANO DE 2005	VARIAÇÃO
Quantidade média de veículos atendidos	27	27	-
Valor total do custo de peças e serviços	54.813,39	32.768,56	- 40%
Média mensal do custo de manutenção da frota	4.567,78	2.730,71	
Média mensal do custo de manutenção por veículo	167,17	101,13	- 39%

* Valores em reais, sem correção monetária

Seção de Oficinas Gráficas e Setores de Reprografia

No exercício de 2005, executou-se a reforma interna da Seção de Oficinas Gráficas (piso e pintura das paredes), foram instaladas novas estações de trabalho (balcões em madeira), confeccionadas pelo Setor de Marcenaria deste TRT, bem como foram adquiridos: máquinas para fabricação de carimbos, encadernadora elétrica e grampeador manual.

Síntese das atividades:

- reprodução de documentos e formulários em geral, além de convites, informativos e cartazes;
- confecção de carimbos e serviços de encadernação.

ATIVIDADE	ANO DE 2004	ANO DE 2005	VARIAÇÃO
Carimbos	3.232	4.822	49 %
Encadernações	1.432	1.100	-23 %
Impressos codificados	7.307.700	9.117.300	25 %
Reproduções (*)	745.219	644.458	-13 %

* Somente prédio-sede TRT

Produção por área - redução de 13,52% no consumo de cópias reprográficas no TRT.

CÓPIAS REPROGRÁFICAS POR ÁREA - COMPARATIVO							
LOCAIS	ANO DE 2004		Total	ANO DE 2005		Total	Variação
	Área			Área			
	Judiciária	Administrativa		Judiciária	Administrativa		
TRT	528.351	216.868	745.219	485.062	159.396	644.458	-100.761
Variação percentual	70,89	29,11	100	75,27	24,73	100	-13,52%

Seção de Portaria do TRT

- recepção, transporte e entrega de correspondências e processos entre os prédios da capital.

DOCUMENTOS	ANO DE 2004	ANO DE 2005
Correspondências registradas (via correio)	7.412	7.181
Correspondências simples (via correio)	66.437	70.885
Processos (via malote)	13.521	31.172
Correspondências (via malote)	51.211	33.004
Subtotais	330.183	87.370
Total geral	138.581	142.242
Média mensal	11.548	11.852

Seção de Recepção de Gabinetes

- recepção junto aos gabinetes dos Juizes do Tribunal para transporte e entrega de processos para as respectivas Turmas, bem como de correspondências internas, expedidas, reprodução de documentos e livros;
- a Seção também presta apoio aos gabinetes dos Juizes em convocação extraordinária;
- a Seção está desenvolvendo projeto para implantação de uma central de atendimento a todos os andares, com o objetivo de otimizar os trabalhos.

Seção de Telefonia

Em conjunto com o Setor de Eletricidade e Comunicações e com a Secretaria de Informática, a Seção de Telefonia desenvolveu projeto básico para aquisição de nova central telefônica digital para a Capital, com vista à ampliação dos serviços, facilidades, segurança nas comunicações e adequação às novas tecnologias. A aquisição do equipamento e sistemas tem previsão de instalação no primeiro trimestre de 2006.

Síntese das atividades:

- atendimento e transferência de ligações telefônicas na Capital (entrada e saída), controle de custo de ligações interurbanas e para telefonia móvel;
- controle de ressarcimento do custo de ligações particulares, na Capital, totalizando R\$ 31.131,13, com média mensal de R\$ 2.594,26.

RESSARCIMENTO DE LIGAÇÕES	ANO DE 2004 *	ANO DE 2005 *	VARIAÇÃO
Valores ressarcidos – Capital	R\$ 32.920,65	R\$ 31.131,13	-5,44%
Média mensal ressarcimento – Capital	R\$ 2.743,56	R\$ 2.594,26	

VALORES TARIFADOS (CAPITAL):	ANO DE 2005	MÉDIA MENSAL
Ligações locais para celular (Vc1)	R\$ 82.072,77	R\$ 6.839,40
Ligações DDD (inclui celular Vc2 e Vc3)	R\$ 29.492,77	R\$ 2.457,73
Valor total	R\$ 111.565,54	R\$ 9.297,13
Valores ressarcidos	R\$ 31.131,13	R\$ 2.594,56
Percentual relativo	25,53%	

SECRETARIA DE INFORMÁTICA

Em termos de elaboração, execução e acompanhamento de projetos, durante o ano de 2005, a Secretaria de Informática realizou as seguintes tarefas:

Na área judiciária do Tribunal:

- assinatura digital de acórdãos: desenvolvimento de um novo módulo do sistema e-Jus, que permite aos Juízes, através do uso de certificados digitais, assinar os acórdãos durante a Sessão de Julgamento. O módulo foi desenvolvido em tecnologia Java, seguindo a orientação do Grupo de Planejamento da Informatização da Justiça do Trabalho para padronização de tecnologias, e está pronto para implantação em sessão experimental na 4ª Turma (turma-piloto);

- assessoria de Juízes, análise, projeto e início do desenvolvimento de um sistema, em tecnologia Delphi/Oracle, para substituição do sistema SUB, desenvolvido originalmente em linguagem Clipper. O sistema deverá atender, principalmente, os seguintes requisitos: cadastro de Juízes; zoneamento dos Juízes Substitutos; cadastro de Varas do Trabalho e Circunscrições; histórico da carreira e remoções; afastamentos; necessidades das Varas do Trabalho e designação dos Juízes Substitutos;

- e-Jus: ampliação das funcionalidades e adaptação para implantação em todos os regionais da Justiça do Trabalho a partir de diretrizes estabelecidas pelo Grupo de Planejamento da Informatização da Justiça do Trabalho;

- gabinetes: criação de andamentos para controle interno e programas estatísticos de produtividade interna (distribuição, exame e lavratura) dos assistentes;

- desenvolvimento do sistema de Intimação Eletrônica;

- capa plástica: desenvolvimento do módulo de impressão de folha informativa para os processos autuados em capas plásticas;

- controle de andamentos e estatísticas: upgrade do autômato finito determinístico para uma máquina de pilha, permitindo a criação de “subestados” estatísticos;

- assinatura digital: criação dos módulos que geram as informações para o AssineJus (sistema para assinatura digital de acórdãos) e que recolhem para a base de dados os acórdãos assinados e as respectivas assinaturas;

- distribuição de processos pela Secretaria do Pleno: melhoria no programa para aceitar distribuições extraordinárias e limitação do número de processos por juiz e por dia;

- manutenções: foram executadas manutenções corretivas e evolutivas nos módulos da NovaJus4, sistema de acompanhamento de processos no TRT;

- Edição Dirigida de Acórdãos (EDA): programa que otimiza a rotina de trabalho na criação e edição de votos;

- Edição para Despachos de Recurso de Revista: programa que otimiza a rotina de trabalho na criação e edição de despachos de recurso de revista, bem como possibilita manutenções de rotina e suporte para outros tribunais que usam este sistema.

Em Varas e Distribuições de Porto Alegre e do Interior:

- implantação das novas Varas do Trabalho (uma Vara do Trabalho no final de 2004, 16 Varas do Trabalho e 7 Serviços de Distribuição em 2005), que exigiu o trabalho das três áreas da Secretaria de Informática:

a) gerenciamento de redes e telecomunicações: aquisição de equipamentos (servidores, switches, roteadores, micros, impressoras, nobreaks, estabilizadores, pistolas e terminais de consulta), licenças de software, implantação ou upgrade de link Internet, projeto de cabeamento eletro-lógico, instalação dos

equipamentos e serviços;

b) atendimento a usuários: instalação dos equipamentos e serviços, bem como o treinamento aos novos servidores;

c) desenvolvimento de sistemas: desenvolvimento de procedimentos para a adaptação dos bancos de dados das Varas novas e das Varas de origem, como o levantamento dos processos por fase, a definição dos candidatos, o sorteio e a redistribuição dos processos, seguindo os critérios da Corregedoria-Regional.

- projeto de acompanhamento eletrônico das pautas: o projeto contempla a utilização de televisores, colocados junto às salas de audiências e locais de maior concentração de pessoas, no Foro de Porto Alegre, permitindo o acompanhamento on-line do andamento das pautas de todo o Foro. São utilizados equipamentos thin clients. O sistema é integrado ao inFOR, e possibilita a disponibilização na Internet das informações, de forma on-line, e de divulgação de informações adicionais nos televisores;

- substituição e expansão do parque de terminais de auto-atendimento do 1º grau: expansão da maioria dos Foros do Interior do Estado, e substituição dos terminais de auto-atendimento do Foro de Porto Alegre e Interior do Estado, por modelos mais modernos e robustos, possibilitando uma gama muito maior de consultas e serviços. Desenvolvido programa de gerenciamento;

- estudo e implantação de solução de gravação de audiências: estudada a solução adotada pelo TJ-RS de gravação de audiências, através de software e hardware de captura de som, além de software de degravação. Implementada solução piloto na 30ª Vara do Trabalho (com jurisdição especializada);

- guias de depósito impressas nas agências dos Bancos oficiais (BB e CEF): operacionalização de um convênio assinado entre o TRT da 4a. Região e os Bancos oficiais, que prevê a possibilidade da impressão das guias de depósito nas respectivas agências. O sistema é acessado via Extranet, sem a necessidade de conexão física à rede interna do TRT. O sistema foi implementado no Foro de Porto Alegre em 26/10. Em 28/11, foi disponibilizado o cadastro/alteração de usuários, para que o sistema possa ser utilizado por outras agências, além das inicialmente cadastradas;

- inFORpro – Boletim de Produção Mensal de Juízes: acompanhamento e suporte aos primeiros cálculos dos boletins nas Varas que não participaram como piloto em 2004. Alterações nas regras de cálculo de alguns itens do Boletim. Implementação do encerramento do Boletim por Vara do Trabalho. Criação de um simulador para auxiliar a Corregedoria nas correções;

- aprimoramento e expansão continuada do sistema inFOR, com o desenvolvimento de novos programas, visando a suprir funções ainda não contempladas e também melhoria dos programas já existentes, além de aperfeiçoar sua infra-estrutura.

Principais alterações realizadas:

- novo livro-carga de juízes;

- preparação do inFOR, visando a facilitar a migração para o RAC em Porto Alegre;

- desenvolvimento do módulo de Impressão de Documentos do e-DOC, utilizado pelo inFOR, nas Distribuições e Varas Isoladas, e pela JUS4;

- alterações relativas à criação das novas varas, destacando-se a emissão de etiquetas de capa de processos em SDFs (que são impressas com código de barra) mesmo que não exista os andamentos da Distribuição e a alteração na Consulta de Processos, para que os andamentos com data de registro anterior à data de autuação do processo passem a ser identificados pela cor verde. Esta alteração visa a facilitar, nas novas Varas criadas, a identificação dos andamentos inseridos na Vara de Origem;

- adequação do inFOR às alterações determinadas pelo Provimento nº 4/2005 da Corregedoria-Geral da Justiça do Trabalho, em decorrência da ampliação da competência da Justiça do Trabalho (Emenda Constitucional nº 45);

- alterado o módulo de audiências em função do novo sistema de Pauta Eletrônica, para que o usuário especifique se a audiência está a ser realizada, em andamento ou encerrada;

- adequação do inFOR à Resolução Administrativa nº 11/2005, que instituiu a 30ª Vara do Trabalho de Porto Alegre, como Vara Especializada em Acidente de Trabalho, a partir do dia 12 de setembro de 2005;

- nova classificação das fases processuais e cálculo automático das fases, executado no primeiro dia de cada mês, a partir dos andamentos dos processos;

- aprimoramento e expansão continuada do sistema inFORme, com o desenvolvimento de novos programas, visando a suprir funções ainda não contempladas e, também, melhoria dos programas já existentes, além de aperfeiçoar sua infra-estrutura.

Principais alterações realizadas:

- adaptação do sistema ao Provimento nº 04/2005 da Corregedoria-Geral da Justiça do Trabalho, publicado no DJ em 17.05.2005. As alterações são, na sua maioria, relativas às novas classes processuais,

em decorrência da ampliação da competência da Justiça do Trabalho, por força da Emenda Constitucional nº 45, de 08.12.2004;

- adequação do inFORme à Resolução Administrativa nº 11/2005, que instituiu a 30ª Vara do Trabalho de Porto Alegre como Vara Especializada em Acidente de Trabalho, a partir do dia 12 de setembro de 2005.

- aprimoramento continuado do Sistema e-Sentença, com o desenvolvimento de novas funções e melhoria das já existentes, além de aumentar a interligação com o inFOR.

Principais alterações realizadas:

- alterações relativas à criação das novas varas;
- alterações, visando a diminuir equívocos na data de publicação, além de maior controle das sentenças canceladas, através da entrada de senha específica;
- ampliação e qualificação da infra-estrutura das redes locais dos Foros do interior do Estado e de Porto Alegre, objetivando suportar os acréscimos de microcomputadores e realizar upgrade tecnológico em pontos críticos, melhorando o desempenho das redes.

Principais atividades:

- conclusão da substituição da plataforma de software de rede do 1º grau para Linux (software livre);
- substituição de 36 servidores de rede do Interior do Estado;
- troca das baterias dos no-breaks dos servidores de rede do Interior do Estado;
- geral: manutenção dos sistemas já existentes e controle da integridade de seus dados.

Na área administrativa do Tribunal:

- Secretaria de Recursos Humanos, no Novo Sistema de Recursos Humanos: desenvolvimento e implantação do Módulo de Acompanhamento de Estágios com Bolsa; desenvolvimento e implantação do Módulo de Eventos de Capacitação; desenvolvimento e implantação da 1ª etapa do Módulo de Gestão do Desempenho Funcional; desenvolvimento e implantação do Módulo de Portarias de Diárias para Juízes; desenvolvimento e implantação do Módulo de Averbação de Tempo de Serviço para Juízes; desenvolvimento e implantação do Módulo de Emissão da Carteira Funcional de Servidor; desenvolvimento e implantação do Módulo de Emissão de Etiquetas; implementação da relação da evolução funcional de servidor; revisão e correção manual dos quintos/décimos gerados pelo sistema antigo e importados para o sistema novo; manutenção evolutiva dos módulos existentes. Intranet: desenvolvimento e implantação da 1ª etapa do Módulo para Intranet de Gestão do Desempenho Funcional. Sistema de Registro de Entrada e Saída de Pessoal: implantação do sistema no Foro de Porto Alegre;

- Secretaria Administrativa/Serviço de Orçamento e Finanças, no Sistema de Folha de Pagamento: desenvolvimento de novo módulo de atualização de débitos trabalhistas do Sistema de Informação para Foros do Trabalho (inFOR); manutenção do módulo de geração de arquivo para cadastro no PIS/PASEP para adaptá-lo de acordo com o novo layout em vigor; manutenção no módulo de geração de arquivos com informações para o SIPREV (Ministério da Previdência); modificações nas rotinas de cálculo. Sistema de Consignações: ajustes e implantação do sistema de consignações que permite que as consignatárias efetivem seus lançamentos, via Internet, obtendo na hora a confirmação de aceitação ou não do lançamento de acordo com os valores instantâneos da margem consignável do consignado;

- Secretaria Administrativa/Serviço de Material e Patrimônio, no Sistema de Compras: consulta na Internet de editais de licitações, em arquivo formato PDF; geração do arquivo de declaração da DICNR, em disquete, para ser encaminhado para a Secretaria da Receita Federal; desenvolvimento de uma nova consulta na página do TRT (Internet) das licitações encerradas. Sistema do Patrimônio: desenvolvimento e implantação do Módulo de Gerenciamento de Bens de Informática. Sistema do Almoxarifado: adequação do sistema para o desenvolvimento da consulta de materiais pela Intranet;

- Geral: foi realizada a manutenção dos demais sistemas existentes.

Com relação à Internet:

- manutenções de rotina e atualizações de conteúdo das páginas da Internet; alguns serviços ampliados, tais como o link e serviços da Extranet para as aplicações e-Guia e Consignações, a página da Revista Eletrônica de Jurisprudência e a página do Processo Seletivo para a Realização de Estágio; manutenção e publicação de uma página na Internet com agenda de sessões e audiências;

- módulo de Controle de Acesso Indevido (Captcha): mecanismo usado para impedir sistemas automáticos de captura de informações, visando a evitar abusos nas aplicações de consulta processual. Desenvolvimento e testes de um protótipo;

- alguns dados relevantes sobre os acessos ao site do TRT da 4ª Região, considerando o período de janeiro a dezembro: 4.885.384 acessos à página inicial e 5.142.204 acessos às consultas on-line, sendo: 788.280 consultas a processos de 2ª instância, 3.565.644 consultas a processos de 1ª instância e 330.674 consultas a jurisprudência, além de inúmeras consultas a compras, licitações e contratos. O número médio de acessos por dia foi de 13.384,6.

Com relação à Intranet:

- migração da Intranet do Portal9i para o Portal10g Oracle; reformulação da estrutura e páginas do portal; inserção de novas páginas de setores do Tribunal; manutenção de rotina;

- Banco de Talentos: sistema de cadastro das informações relativas aos funcionários quanto aos conhecimentos desenvolvidos dentro e fora do TRT; inclusão de foto no formulário principal e pequenas manutenções na aplicação.

Com relação ao Serviço TRT4Push:

- serviço que permite aos usuários o recebimento de informações processuais através de correio eletrônico, no que se refere à geração e envio de mensagens; manutenção do sistema e desenvolvimento da nova versão para incluir funcionalidades XML e minimizar gargalos de processamento;

- 3.973 usuários (aumento de 32,12%, com relação ao ano de 2004), sendo 2.535 advogados e 1.438 não advogados; a média de usuários foi de 2.514,9;

- o sistema processou, diariamente, em média, 5.061 processos (decréscimo de 24,02%, com relação ao ano de 2004).

Sistema para o Concurso para Juízes:

Sistema de auxílio para inscrição no concurso público de Juiz Substituto e de acompanhamento das etapas classificatórias e eliminatórias. Desenvolvimento e manutenção da primeira versão e análise da nova versão para próximos concursos.

Em âmbito nacional:

Projeto do Sistema Integrado de Gestão da Informação da Justiça do Trabalho: projeto nacional que tem como objetivo final conferir maior celeridade e aprimorar a prestação jurisdicional da Justiça do Trabalho, através do reaparelhamento e da modernização tecnológica dos Tribunais e Varas do Trabalho. Possui dotação orçamentária própria, inserida no PPA 2004/2007, sendo coordenado por uma comissão de Ministros do TST presidida pelo Ministro Ronaldo José Lopes Leal e apoiada tecnicamente pelo Grupo de Planejamento de Informática da Justiça do Trabalho, criado pelo COLEPRECOR, do qual também faz parte o Diretor de Informática deste Tribunal. A escolha do projeto segue as diretrizes de padronização e aproveitamento de melhores práticas entre os Tribunais do País, respondendo a equipe de informática da 4ª Região pela coordenação de 4 das 14 ações do biênio 2004/2005 e, ainda, participando intensamente em várias outras, conforme a seguir:

- projeto e-DOC - Sistema Integrado de Protocolização e Fluxo de Documentos Eletrônicos da Justiça do Trabalho: projeto que atenderá toda a Justiça do Trabalho; utilizam o sistema: os TRTs da 4ª, 15ª, 17ª e 20ª Regiões, além do TST; já foram enviadas 2.749 petições, através deste sistema, por intermédio de 47 usuários, dentre os 101 usuários ativos. O Projeto e-DOC contempla a instalação de infra-estrutura e desenvolvimento, com auxílio de serviço contratado, do sistema para recebimento de documentos eletrônicos no âmbito da Justiça do Trabalho; o projeto foi desenvolvido pelo TRT da 4ª Região e disponibilizado para uso nacional, em setembro/2005, após à regulamentação pelo TST, prestando-se a necessária ajuda técnica aos demais TRTs para fins de integração ao sistema;

- projeto gerenciamento de microcomputadores: foi elaborado pela equipe de infra-estrutura da Secretaria de Informática um projeto para o gerenciamento do parque de equipamentos - cerca de 30.000 microcomputadores da Justiça do Trabalho - , instalados em 646 cidades do País, para melhorar as condições de suporte e permitir um gerenciamento mais eficaz dos recursos. Encontra-se em fase final a elaboração das especificações técnicas para a licitação, mediante a qual será adquirida a solução, prevista para o princípio do ano de 2006;

- projeto e-JUS: desenvolvido neste TRT, em 2002, o sistema que informatiza as sessões de julgamento do TRT foi adaptado para a implantação de forma padronizada na Justiça do Trabalho, implementando-se uma série de melhorias, oriundas de sugestões de outros Tribunais e outras, desenvolvidas pelo TRT da 4ª Região, como o uso de assinatura digital. Também foram realizados o dimensionamento e a especificação de todos os recursos para a implantação do projeto, cujas licitações estão ocorrendo no TST;

- projeto Certificação Digital na Justiça do Trabalho: desenvolvido pela informática deste TRT, o projeto destina-se a conferir certificados digitais, com a validação e revogação de certificados aos magistrados e servidores que assinam documentos na Justiça do Trabalho. Esse projeto motivou a Justiça do Trabalho a integrar a AC-Jus (Autoridade Certificadora do Judiciário), da mesma forma que os outros ramos do Judiciário Brasileiro;

- projeto de Interligação da Justiça do Trabalho: desenvolvido por um grupo liderado pelo TRT da 5ª Região, do qual também faz parte a equipe de infra-estrutura deste Tribunal, o projeto prevê a implantação de uma rede de interligação moderna e mais rápida do que as existentes, ligando todos os TRTs com seus Foros do 1º grau, bem como os TRTs e o TST ao Conselho Superior da Justiça do Trabalho, permitindo, além da operação dos sistemas regionais, a integração a nível nacional, incluindo, ainda, recursos como voz sobre IP e videoconferência. A licitação desse serviço encontra-se em fase de especificação técnica;

- projeto do Sistema Único de Administração de Processos: sistema que permitirá a tramitação do processo trabalhista, em meio digital, integrando as unidades das três instâncias da Justiça do Trabalho, e deverá estar disponível, a partir do final de 2007, após um trabalho que irá não apenas padronizar um sistema, mas melhorar os métodos e procedimentos realizados no fluxo do processo. A equipe de desenvolvimento de sistemas da informática deste Regional participa do grupo de trabalho deste projeto;

- projeto Consolidação de Bancos de Dados Oracle: projeto, desenvolvido e coordenado pela equipe de infra-estrutura da 4ª Região, visando à implantação de uma estrutura de banco de dados padrão em todos os TRTs com um cluster de bancos de dados, aproveitando a experiência deste TRT. Complementando o projeto, foi elaborada uma licitação do tipo Registro de Preços para a compra de sistema de armazenamento para abrigar os dados dos sistemas dos TRTs;

- projetos de Segurança da Informação da Justiça do Trabalho: destinam-se à aquisição de soluções para controle e segurança de redes e computadores para os Tribunais, estando prevista a aquisição de firewalls, IDS/IPS e programas de antivírus para toda a Justiça do Trabalho, referindo-se que este TRT integra o grupo nacional de segurança da informação, participando dos estudos e apoiando as definições das soluções tecnológicas empregadas;

- projeto do Sistema Integrado de Gestão Administrativa: sistema que englobará todas as atividades administrativas dos Tribunais. A equipe de desenvolvimento de sistemas da informática deste TRT participa do grupo de trabalho deste projeto.

Atividades de operacionalização, atendimento e treinamento

Nas áreas administrativa e judiciária do Tribunal:

- atividades de atendimento aos diversos usuários das cerca de 800 estações existentes na área administrativa e judiciária do Tribunal, totalizando 7.780 atendimentos;

- instalação de 21 novos microcomputadores;

- discoverer: suporte aos usuários que já utilizam a ferramenta discoverer da oracle, na construção de novos relatórios de coleta de dados, bem como para sanar dúvidas quanto à sua utilização.

No primeiro grau de jurisdição:

- instalação (acréscimo ou substituição) de 857 microcomputadores e 167 impressoras, sendo:

a) instalação de micros adquiridos no final de 2004 (279 comprados pelo TRT e 135 recebidos do TST);

b) 132 micros utilizados para a instalação das 17 novas Varas do Trabalho e 7 Distribuições;

c) 155 micros para acréscimo nas unidades judiciárias de 1º grau; 127 micros para substituição dos equipamentos mais antigos;

d) instalação de micros adquiridos em 2005 (345 recebidos do TST e 98 recebidos do Banco do Brasil S/A (comodato), para a instalação das novas Varas do Trabalho e Distribuições; acréscimos e substituições de micros nas unidades judiciárias do 1º grau;

e) instalação de 98 impressoras recebidas do Banco do Brasil S/A (comodato) nos Gabinetes dos Juízes;

f) instalação de 69 impressoras nas novas Varas do Trabalho, Distribuições e Centrais de Mandados.

- aparelhamento da equipe do Serviço de Atendimento Temporário do 1º grau (SAT), com a compra de 4 notebooks. Os equipamentos, já adquiridos, começam agora a serem utilizados pela equipe, com acompanhamento da informática;

- realização de viagens de informatização para o Interior do Estado, totalizando 310 dias com as duas viaturas exclusivas da Secretaria de Informática e 110 dias com transporte fornecido pela Seção de Transportes;

- atividades de atendimento aos diversos usuários dos 1.452 microcomputadores e 535 impressoras existentes nos Serviços de Distribuição, Varas do Trabalho de Porto Alegre e do Interior e Postos, totalizando 120 chamados atendidos diariamente (no local, por telefone e via conexão remota).

Treinamento

Dentro do programa de instrutoria interna do TRT, coordenado pela Secretaria de Recursos Humanos (dados constantes no relatório da SRH), foram treinados 573 servidores (observe-se que um servidor pode ter feito mais de um treinamento), sendo:

- 32 servidores treinados dentro do projeto de integração de novos servidores, com treinamento em informática para os novos servidores, em conceitos gerais e, fundamentalmente, em inFOR, totalizando 24 horas (três dias) para cada curso;

- 541 servidores treinados em cursos regulares para servidores, tanto para o 1º como para o 2º grau.

Treinamento de Inglês

Dando seguimento ao projeto iniciado em 2004, expandimos, em 2005, uma política de treinamento em língua inglesa para os servidores da informática. Foram contratadas, mediante processo licitatório, duas turmas de treinamento externo (uma, em nível intermediário, e outra, em nível avançado) para um total de 16 servidores. Tivemos também, através do programa de instrutoria interna do TRT, uma turma de nível básico, para 10 servidores. Todos os treinamentos transcorreram entre maio e dezembro.

Geral

Fomento do serviço Info@juda, utilizado pela equipe de atendimento de informática da SI, que permite o acompanhamento de chamados de atendimento, tanto pelos operadores, quanto pelo próprio usuário.

Parque de Equipamentos

O parque de equipamentos do TRT, administrado pela Secretaria de Informática, contava, até o final de 2004, com 1.920 microcomputadores e 606 impressoras.

Em 2005, chegou-se a um total de 2.215 micros e 720 impressoras, com expansão de 15% no número de estações e de 19% no número de impressoras, considerando os processos de compra de novos equipamentos com recursos próprios e advindos do TST e dos respectivos processos de desfazimento de equipamentos inservíveis. Muitos equipamentos, não computados neste relatório, foram adquiridos no final de 2005 e serão entregues no início de 2006. Para os equipamentos fora de garantia, o TRT conta com o auxílio de um contrato de manutenção corretiva e preventiva.

Atividades de planejamento, organização e infra-estrutura executadas pela Secretaria de Informática

Projeto para a implantação do Escritório da Segurança da Informação

Com a criação do escritório dedicado às atividades inerentes à segurança da informação, será possível aprimorar o tratamento, classificação e segurança das informações armazenadas em meio eletrônico ao longo das unidades do TRT, estabelecendo junto à Administração uma nova e completa Política da Segurança da Informação, operando de maneira contínua na manutenção e divulgação dessa política, além de implementar mecanismos tecnológicos para controle e verificação dos níveis de segurança.

Quanto à infra-estrutura:

- aprofundamento da adoção do software livre, fortalecendo o intercâmbio com outras organizações que adotam essa política, em especial alguns TRTs, e alinhando o processo de informatização do TRT com a diretriz nacional de uso preferencial de softwares de código fonte aberto, cujas vantagens vão muito além da redução de custos. Foi concluída a implementação do sistema operacional Linux nos 58 servidores de rede do primeiro grau. Além disto, concluiu-se a migração do aplicativo de automação (office), da suíte Microsoft Office (Word/Excel/PowerPoint/Access) para a suíte de software livre OpenOffice.org, em mais de 500 estações da rede das secretarias das Varas da Capital e na área administrativa, gerando economia

imediate na ordem de R\$700 mil. Iniciou-se a migração nos Foros do Interior do Estado, pelos Foros de Taquara e Osório. Para isto, foram realizados vários esforços em adequações de sistemas e treinamento de equipe de informática e de 200 usuários. Estudada a nova suíte OpenOffice.org 2.0, feito testes iniciais da nova configuração e da padronização a ser adotada no TRT. Iniciada a distribuição em alguns setores da área administrativa, pois a nova suíte sanou problemas existentes principalmente no que se refere a cálculos em planilha. Foi apresentada a palestra "Migração para o OpenOffice.org no TRT 4ª Região", no 6º Forum Internacional de Software Livre.

- implantação de projeto de digitalização de documentos, visando a uma solução corporativa para o Gerenciamento Eletrônico de Documentos (GED). O projeto incluiu a montagem de uma central de digitalização, envolvendo a aquisição de scanners de produção, além de outros equipamentos. Implementada a central de digitalização no Arquivo, com dois scanners Kodak i260, no Foro de Porto Alegre. Início dos trabalhos, em produção, em 06/06/05, relativo à digitalização de partes importantes de processos arquivados a partir de 1970;

- projeto e construção do centro de dados (CPD) de contingência, no Foro de Porto Alegre. Este CPD tem por objetivo replicar o CPD do prédio do TRT, e concentrará os equipamentos gerenciadores dos mais importantes serviços informatizados do TRT, além do armazenamento de todas as informações. Realizado estudo com auxílio de consultoria externa com vistas às especificações do projeto. Foram encaminhadas as aquisições de no-breaks e condicionadores de ar do tipo split;

- projeto de storage de contingência e backup para a aquisição de um sistema de armazenamento capaz de servir aos sistemas em caso de falha do primeiro, bem como para a realização das cópias de segurança dos dados, com a instalação desses recursos, no CPD de contingência, no prédio do Foro Trabalhista de Porto Alegre. O projeto foi remodelado para atender às ações de infra-estrutura do Projeto do Sistema Integrado da Gestão da Informação da Justiça do Trabalho;

- rede WAN: encaminhados aditivos ao contrato com a Embratel, incluindo na rede wan as localidades de Estrela e Encantado, e alterando a velocidade do link de comunicação de dados para as localidades de Gravataí, Sapucaia do Sul, Bagé, Cachoeirinha, Gramado, Uruguaiana e Erechim;

- link Internet: aumento do link Internet contratado junto à Embratel, de 1Mbps para 6Mbps; manutenção da infra-estrutura de acesso à Internet, sobre a qual o TRT presta diversos serviços de informações e acessos a serviços externos;

- segurança Internet: manutenção e aprimoramento dos softwares de segurança da rede do TRT, em relação à Internet, sendo o Firewall para a proteção contra ataques oriundos da Internet e o Intruder Detection System para a detecção e bloqueio de acessos não autorizados, resguardando o cumprimento da Portaria 2.316/2001, que regulamenta o uso do correio eletrônico e da Internet no âmbito do TRT;

- back-up: manutenção dos softwares de backup e realização diária das cópias de segurança dos diversos servidores de rede e aplicações do prédio-sede, constituído atualmente de um acervo de mais de 400 fitas, armazenado em cofres específicos;

- antivírus: instalação das novas versões e atualizações do software antivírus em todos os computadores do prédio; também são realizadas pesquisas e atualizações semanais (e até diárias) das versões das listas de vírus;

- servidores RISC: manutenção dos computadores RISC HP D380, K360 e L3000 até a migração dos seus sistemas para a consolidação. Esses equipamentos serão encaminhados para desfazimento em 2006;

- servidores de aplicações: manutenção e administração dos servidores de aplicações da rede, como correio eletrônico, Internet, Intranet, gerenciamento, segurança e acesso de rede;

- storage: migrados todos os dados dos servidores de arquivos dos usuários de Porto Alegre para o storage, o que perfaz o armazenamento de cerca de 983 mil arquivos; migrados os bancos de dados para a nova estrutura do storage;

- correio eletrônico: administração e ampliação do serviço de correio eletrônico, que conta, atualmente, com cerca de 2.661 usuários e uma circulação diária de mais de 13.000 mensagens;

- gerenciamento de desktops: implantação e manutenção do sistema de gerenciamento Trauma Zero para o gerenciamento das estações de trabalho da rede, que permite o controle remoto das mesmas, instalações remotas de softwares, inventário de equipamentos e softwares instalados e medição do grau de uso dos equipamentos e aplicativos, entre outras funcionalidades;

- convênios para disponibilização de jurisprudência: no ano de 2005, foi mantido o envio mensal de jurisprudência para a Editora Saraiva, em troca de serviços prestados por essa editora ao Tribunal;

- segurança dos desktops: implementado o uso do Firewall e melhorado o nível de segurança, em todas as estações Windows XP, propiciado pela instalação remota do SP2; implementação da ferramenta Windows Server Update Services, que permite a rápida instalação das atualizações críticas e de segurança,

disponibilizadas pela Microsoft, em todas as estações Windows XP. Com este incremento de segurança, diminuíram os chamados relacionados a questões em máquinas Windows XP;

- CPD (Sala 409 do Prédio-sede): implementação do novo sistema de condicionamento de ar, constituído por dois aparelhos de condicionador de ar do tipo split de 48.000 BTUs, evitando os freqüentes colapsos do sistema antigo, que comprometia o funcionamento dos equipamentos existentes na sala;

- expansão da rede local de Porto Alegre: projeto e licitação para a ampliação do número de portas de conexão para computadores à rede local, bem como solução segura para acesso à rede, por meio de dispositivos sem fio (wi-fi);

- DBAs: migração de todos os sistemas judiciários e administrativos do TRT para uma estrutura de consolidação de dados a aplicações Oracle RAC, com os dados armazenados no storage e as aplicações em cluster, permitindo que algumas aplicações mais demoradas reduzissem o tempo de resposta, em 50 vezes, bem como o crescimento dos sistemas sem prejuízo da performance; ainda, foram efetivadas cópias de segurança (backup) de dados, sem tirar os sistemas do ar (on-line), deixando o banco de dados disponível em tempo integral.

Elaboração de especificações técnicas e acompanhamento de diversas licitações, destacando-se as mais importantes:

- compra de 750 microcomputadores por adesão ao Registro de Preços do TRF4;
- compra de 500 Monitores de LCD por adesão a Registro de Preços do TST;
- compra de 300 pen-drive por adesão a Registro de Preços do TST;
- realização de um Pregão com Registro de Preços para storage e backup centralizado;
- compra de servidores de aplicação para Rack e de outros 20 para uso geral;
- compra de 187 impressoras laser pelo Registro de Preços da JF/SC;
- pregão para aquisição de 600 pistolas de leitura de código de barras;
- pregão para a contratação de serviços de consultoria, suporte e treinamento relacionados aos ambientes de rede do TRT e 1º grau;
- pregão para a compra de 75 Terminais de Auto-Atendimento;
- pregão para a compra de 500 estabilizadores/transformadores de tensão;
- pregão para a compra de 200 licenças de Oracle.
- pregões para a compra de 420 baterias e 4 no-breaks;
- pregão para a expansão dos equipamentos de rede de Porto Alegre;
- pregão para a contratação de serviço de análise de riscos no ambiente de informática;
- pregão para a compra de softwares em geral, tais como: atualizações de softwares gráficos; aplicativos; e softwares para desenvolvimento de sistemas e gerenciamento de projetos;
- aquisição do software Check-Up Tool para a verificação dos níveis de segurança dos sistemas informatizados do TRT;
- compras diretas: serviço de instalação de equipamentos no Interior do Estado; impressora laser compacta; roteadores; pen-drives; impressoras térmicas; cabos e conectores de rede; HD SCSI; baterias para notebook; mídias de DVD; serviço de consultoria em OpenOffice.org 2.0; serviço de consultoria para projeto de montagem de um datacenter.

Qualificação/treinamento dos servidores da Secretaria de Informática

Participação em feiras/congressos técnicos/encontros:

- 6 servidores no 6º Fórum Internacional de Software Livre 2005, em Porto Alegre;
- 2 servidores no CONIP - XI Congresso de Informática Pública, em São Paulo;
- 1 servidor na Infomagem 2005, em São Paulo;
- 1 servidor no 23º Simpósio Brasileiro de Redes de Computadores, em Fortaleza/CE;
- 3 servidores no Congresso Regional de Segurança da Informação, em Porto Alegre;
- palestra "The Brazilian Public PKI – ICP Brazil e some Actual Applications" na RSA Conference Europe, realizada em Viena, Áustria;
- palestra "Projeto do Sistema Integrado de Gestão da Informação da Justiça do Trabalho" no CONIP-DF, realizado em Brasília;
- palestra "e-DOC – Sistema Integrado de Protocolização e Fluxo de Documentos Eletrônicos da Justiça do Trabalho" no III Certforum, realizado em Brasília;
- palestra no Congresso sobre Direito e Tecnologia da Informação, realizado pela Universidade de Caxias do Sul, em Caxias do Sul;
- participação de 30 servidores da Secretaria de Informática em cursos técnicos, todos em Porto Alegre, totalizando 70 treinamentos.

SECRETARIA DE RECURSOS HUMANOS

A Secretaria de Recursos Humanos implantou, em outubro de 2005, o novo Sistema de Gestão do Desempenho Funcional, em substituição ao Programa de Avaliação de Desempenho dos Servidores deste Tribunal. Este trabalho foi desenvolvido pela SRH, com a parceria da Secretaria de Informática, na parte referente ao desenvolvimento do sistema informatizado na Intranet.

Envolvendo práticas contemporâneas de gestão na sua avaliação, inspirado no modelo de "gestão por competências", a nova avaliação caracteriza-se pela definição individualizada de conhecimentos, habilidades e atitudes – de forma a resultar em uma avaliação diferenciada - que possibilite, além de aferir o desempenho, identificar necessidades de treinamento e disponibilizar ao servidor as condições apropriadas ao pleno desenvolvimento de seu potencial.

Destaca-se, também, que, no ano de 2005, este Tribunal, considerando a responsabilidade social da Instituição, bem como visando a abrir mais uma frente de aproximação da sociedade civil com o Poder Judiciário, promoveu a regulamentação do programa de estágio remunerado para estudantes de estabelecimento de Ensino Superior, nos termos da Resolução Administrativa nº 02/2005. Foi realizado processo seletivo composto de duas etapas: recrutamento dos estudantes pelo agente de integração, segundo critérios estabelecidos na R.A. nº 02/2005; aplicação de prova objetiva de Língua Portuguesa e Informática, com a finalidade de estabelecer a classificação dos estudantes selecionados, a cargo da Comissão constituída para este fim, presidida pelo Juiz Janney Camargo Bina. No mês de setembro, a prova objetiva foi aplicada, em nove regiões, na mesma data e horário, observando-se critérios análogos àqueles relativos aos concursos para o provimento de cargos. Em 03 de outubro, 92 estudantes iniciaram o estágio remunerado neste Tribunal, com lotação em quase todas as Varas do Trabalho da Capital e do Interior do Estado. Deste total, apenas 05 estudantes foram lotados na área administrativa do Tribunal.

Ressalta-se, que, no ano de 2005, foi realizada licitação para a manutenção do Programa de Assistência Médica Hospitalar e Ambulatorial oferecido a seus magistrados e servidores, ativos e inativos, seus respectivos dependentes, bem como aos pensionistas. Desse processo licitatório resultou vencedora a UNIMED Porto Alegre - Sociedade de Trabalho Médico Ltda., o que representou a continuidade do programa existente. Registra-se, ainda, que, tendo em vista a existência de dotação orçamentária, foi possível um aumento do subsídio deste Tribunal, a contar de novembro de 2005.

Seção de Apoio Administrativo

ATIVIDADES	
ESPÉCIE	QUANTIDADE
Registro de remessas de expedientes na JUS 4	1.768
Registro de remessas de expedientes/correspondências/documentos em livro de protocolo	8.894
Remessas de expedientes, correspondências e documentos	10.712
Recadastramento de inativos e pensionistas	1.513
Comprovação do Referendo 2005 de inativos	526
Atendimento ao público: pessoalmente	2.164
Atendimento ao público: por telefone	12.246

Promoveu, ainda, as seguintes atividades:

- freqüência dos servidores da SRH: elaboração mensal;
- ligações telefônicas particulares interurbanas e celulares: controle mensal;
- consultas ao cadastro: elaboração diária, com informações aos interessados de dados de lotação e ramal de servidores e magistrados;
- correio eletrônico da SRH: controle diário;
- recebimento e expedição de correspondências e expedientes internos: controle diário;
- reprodução de cópias para as diversas áreas da Secretaria, plastificação de carteiras de juízes e servidores, controle de materiais de expedientes e controle do arquivo morto.

Seção de Apoio a Concursos

Concurso para Provimento de Cargos de Juiz Substituto 2004/2005

4ª FASE – PROVA ORAL	NÚMEROS
Candidatos que realizaram a prova	34
Candidatos Aprovados	34

5ª FASE – PROVA DE TÍTULOS	NÚMEROS
Candidatos que apresentaram títulos	34
Candidatos aprovados no concurso	34

COMPROVAÇÃO DE ATIVIDADE JUDICIÁRIA	NÚMERO
Expedientes	36

OUTROS	NÚMEROS
Editais	20
Certidões para Expedientes/Processos	56
Certidões para Candidatos	8
Certidões para componentes das comissões	6
Informações (documentos) disponibilizadas na Internet	43

Seção de Avaliação e Desempenho

Destacam-se as atividades abaixo relacionadas:

- coordenação da etapa de validação dos perfis de competências das 136 unidades do Tribunal, mediante a realização de reuniões com as áreas judiciária e administrativa, identificando as atividades, conhecimentos, habilidades/atitudes requeridos para o desempenho ideal daquelas atividades, utilizados pelo novo sistema como base para avaliação, permitindo a identificação das habilidades e competências que precisam ser desenvolvidas para obtenção de melhores resultados;
- desenvolvimento, em conjunto com a Secretaria de Informática, do sistema informatizado para atender o novo método avaliativo;
- elaboração do Manual do Sistema de Gestão do Desempenho Funcional, com os conceitos da nova sistemática, seus objetivos, explicações sobre as fases que compreendem cada período avaliativo, bem como instruções para a sua operacionalização, via Intranet;
- coordenação da produção do CD-ROM de apresentação, sensibilização e treinamento dos servidores do TRT para a utilização do novo sistema;
- coordenação da realização do evento de divulgação e sensibilização sobre os aspectos conceituais e operacionais do novo processo avaliativo, ocorrido em 13.10.2005.
- implantação, em 25/10/2005, do Sistema de Gestão do Desempenho Funcional.

Avaliação Anual de Desempenho

PERÍODO	AVALIAÇÕES			PROMOÇÕES
	Nº DE AVALIAÇÕES	ENCAMINHADAS À SAF	RECURSOS	
Abril	1341	2	3	312
Outubro	703	2	1	273
Total	2044	4	4	585

Estágio Probatório - Ano 2004

Nº DE SERVIDORES	AVALIAÇÕES			PROMOÇÕES	REPROVAÇÕES
	Nº DE AVALIAÇÕES	ENCAMINHADAS À SAF	RECURSOS		
517	1040	3	1	100	-

Seção de Acompanhamento Funcional

Acompanhamento Funcional

Servidores

Em 2005, realizaram-se vários acompanhamentos funcionais de servidores, por diversos motivos, dentre eles: dificuldade de o servidor ser aceito em outra unidade; problemas emocionais ou de adoecimento associados ao trabalho; dificuldades de relacionamento com a chefia ou com os colegas; e inadequação em relação ao trabalho.

Individuais: 27 acompanhamentos funcionais;

Em grupo: 4 acompanhamentos funcionais, nas seguintes unidades: 19ª Vara do Trabalho de Porto Alegre, Serviço Processual, Serviço de Distribuição dos Feitos de Santa Maria e Setor de Obras e Metalurgia.

Estágio Probatório

Em Porto Alegre, foram organizados 02 (dois) encontros durante o ano: o primeiro, em 24-05-2005, que contou com oito participantes de setores variados (Informática, Telefonia, Zeladoria do TRT e Varas do Trabalho); e o segundo, em 08-06-2005, que contou com a participação de quinze estagiários de setores variados (Informática, Telefonia, Marcenaria, SRH, Gabinete de Juiz e Varas do Trabalho).

Desenvolvimento Gerencial

Grupo de Desenvolvimento de Competências para Chefias

O grupo reuniu-se uma vez por mês, às sextas-feiras, no horário das 9h às 12h.

Foram 07 encontros no ano de 2005, no período de abril a outubro, com o encerramento no Encontro Anual de Chefias, com uma média de 13 pessoas por encontro; desse total, 07 pessoas receberam o certificado de participação – fornecido a quem compareceu a 50% dos encontros.

Os temas desenvolvidos foram Relações Interpessoais e Qualidade de Vida no Trabalho; Hostilidade – O Grande Disfarce da Raiva; O Medo nas Relações de Trabalho; O Erro nas Relações de Trabalho; A Crítica; Construindo Relações Interpessoais Saudáveis; Afeto e Ética nas Relações de Trabalho.

Grupo de Assessores de Juízes

Dos vários encontros do grupo de assessores de juízes ocorridos ao longo do ano de 2005, 02 (dois) deles contaram com a organização e participação da Seção de Acompanhamento Funcional, visando à abordagem de questões interpessoais.

No primeiro encontro, dentre os temas trabalhados, com a participação de 14 assessores de juízes, destaca-se a questão das “diferenças” para fins do enriquecimento do trabalho em grupo, quando se pensa em “complementaridade”, possibilidade de diferentes soluções para um mesmo problema e criatividade. Também a partir do resultado da avaliação dos encontros do ano de 2004, estabeleceu-se o trabalho a ser desenvolvido em 2005. No segundo encontro, participaram 19 assessores de juízes, identificando-se a priorização pelo grupo, naquele momento, do enfrentamento de questões operacionais.

RH + Desenvolvimento

Desenvolvimento de Equipes

No ano de 2005 foi realizado, de modo contínuo, quinzenalmente, com o grupo de servidores do Setor de Obras e Metalurgia – Seção de Artífices.

Além do Setor de Obras, foi realizado esse trabalho – de modo pontual – na 19ª VT de Porto Alegre, no Serviço Processual e no Serviço de Distribuição dos Feitos de Santa Maria.

Projeto Por Trás das Lentes

Durante o ano de 2005, foram realizadas 06 edições do Projeto por Trás das Lentes (05 em Porto Alegre e 01 no Interior do Estado, com a exibição, na cidade de Santa Maria, do filme “Doze Homens e uma Sentença”). Em Porto Alegre, os filmes exibidos foram: O Terminal, Casamento Grego, Doze Homens e Uma Sentença, Janela da Alma e Menina dos Olhos.

RH + Vida

Envio semanal de textos sobre assuntos relacionados à área da saúde e do comportamento. Total do ano: 48 textos.

RH + Social

Programa de Integração e Acompanhamento de Servidores Portadores de Deficiência (PPDs)

Acompanhamento de PPDs

Realizou-se o acompanhamento de 12 servidores PPDs, ingressantes no último concurso, a maioria no Interior do Estado, com visita à Vara de Sapucaia do Sul, a fim de conhecer as condições de trabalho e sugerir possíveis adaptações, bem como o acompanhamento de um servidor, ingressante em 2004, sugerindo possíveis locais de trabalho para sua remoção.

Apoio à Comissão, com a realização das seguintes atividades:

- apresentação do grupo de capoeira da Sala de Recursos para deficientes visuais da Escola Estadual Senador Salgado Filho, de Alvorada, na Semana Estadual dos Portadores de Deficiência;
- continuidade do projeto Latinhas Fazem Andar;
- informativos da Comissão: nº 2 (março), nº 3 (junho), nº 4 (setembro) e nº 5 (dezembro);
- pesquisa realizada, junto aos servidores PPDs, para levantamento de novas demandas, opiniões e sugestões sobre o trabalho da Comissão, em abril e maio: 57 questionários foram enviados e 23 respondidos, com encaminhamento das demandas aos setores competentes, no mês de julho;
- campanha de fitas cassete, com a doação de 230 fitas à Associação Beneficente de Publicações em Cassetes para Cegos (APUCACEG);
- Intranet: implantada em outubro;
- realização de 05 (cinco) encontros, com encaminhamento das demandas aos setores competentes, destacando-se as seguintes: adaptação dos painéis dos elevadores do prédio do TRT, bem como a reposição das teclas em braille; instalação do programa falado na Seção de Telefonia e do mouse trackball na Secretaria de Recursos Humanos;
- curso de capacitação para Atendimento ao Público com Necessidades Especiais, com a participação de 74 servidores.

Programa de Voluntariado

Adesão ao projeto do DMLU para aulas de reforço escolar aos seus servidores, com vista à prestação de provas de supletivo do ensino médio, contando com a participação de sete voluntários; criação e lançamento do projeto Mãos Ocupadas no Lar São José, com aulas de bijuterias e pintura em MDF, ministradas por sete voluntárias do TRT, com exposição e venda dos objetos no brechó da instituição em dezembro; aulas de reforço escolar para as meninas do Lar São José, com a participação de sete voluntários.

TRT Solidário

As ações da Comissão (Latinhas e Fitas Cassete) continuam de forma permanente. Além disso, foram arrecadados livros do Ensino Médio para a montagem de uma biblioteca para os funcionários do DMLU, bem como materiais para o desenvolvimento das atividades de voluntariado no Lar São José.

Programação Antiestresse

Desenvolvimento de Habilidades Criativas e Expressivas

Foram realizadas duas modalidades de oficinas, no ano de 2005: uma de Origami e outra de Cerâmica. A de Origami contou com duas edições: uma no mês de maio, com duas turmas de 6 horas, divididas em 4 aulas; e, outra, nos meses de outubro e novembro, com duas turmas de 3 horas, divididas em 2 aulas, e que teve como tema o Natal. Cada turma foi composta por 12 alunos e as oficinas foram ministradas pelo Professor Arno Frost. A oficina de Cerâmica também contou com duas edições: uma no mês de outubro, com 12 alunos; e, outra, em novembro e dezembro, com 7 alunos.

RH + Saúde

Palestras

Foram realizadas 02 palestras durante o ano, com temas diversos: "A Mulher e os Segredos Femininos", com o médico homeopata José Carlos Brasil Peixoto e os "Desafios para o Homem Moderno nas Relações Amorosas", com a psicóloga e psicanalista Maria Ângela Brasil.

Semana da Saúde – Porto Alegre

A palestra do Dr. Moacyr Scliar - "Saúde e Modernidade" - abriu a Semana da Saúde, juntamente com a apresentação da oficina de improvisação teatral.

Durante a Semana, ocorreram diversas atividades como: shiatsu, reiki, estilo e maquiagem, massagem facial, yoga, ginástica laboral, dança flamenca e as oficinas de improvisação teatral, e de conscientização e prevenção ao câncer de mama.

Além dessas atividades, houve a caminhada de encerramento e uma edição do “Por Trás das Lentes”, com a exibição do filme “Janela da Alma”.

Participaram das atividades 346 pessoas: destas, 71 compareceram à abertura, 260 das oficinas e 15 da caminhada.

Ocorreu, ainda, uma Feira de Saúde, com estandes para medições de pressão arterial, glicose e colesterol, incentivo à doação de sangue, campanha de halitose, com dicas de odontologia, do Serviço Médico e Odontológico e campanha de prevenção ao câncer de mama, do Instituto da Mama do Rio Grande do Sul.

O total de participantes da feira foi de 710 pessoas.

Abordagem Psicossocial das Dependências

Aconteceram dois encontros no ano: o primeiro foi desenvolvido pela psicóloga e psicanalista Janete Luiz Dócolas, com o título “Você tem fome de quê?”; e, o segundo, pela psicóloga e psicanalista Maria Ângela Brasil, com o título “Dependência e Relações Amorosas”.

Assuntos da Magistratura

Vantagens e Direitos processados aos Magistrados

Atividades de 2005:

- a ajuda de custo compreende a instrução do processo e a elaboração da portaria correspondente;
- a nomeação de Juiz compreende a instrução do processo e a elaboração de portaria, do termo de posse e o lançamento ou atualização cadastral no Sistema de Recursos Humanos;
- lançadas 681 portarias de concessão de diárias e suas respectivas comprovações, nas planilhas de controle de concessão de diárias, com elaboração, pela Seção, de 81 portarias de concessão de diárias de Juiz do Tribunal e Titular;
- lançadas, nos boletins, 1.514 portarias;
- anualmente, é instruído um expediente, com os quadros de antigüidade dos Juizes do Tribunal, Titulares e Substitutos, submetido à apreciação do Órgão Especial na sessão do mês de março.
- inclusão/exclusão de dependentes para fins de imposto de renda e serviço médico-odontológico;
- atendimento às diligências propostas pelo TCU/TST, AGU e outros Tribunais, como por exemplo, número de vagas existentes, cargos ocupados, questionamentos sobre férias, diárias, dentre outros;
- recebimento das declarações de imposto de renda dos Magistrados, relativas ao exercício de 2004 e daqueles que se aposentaram ou ingressaram no exercício de 2005, com a posterior remessa ao Tribunal de Contas da União;
- recebimento das comprovações de voto relativas ao pleito eleitoral de 2005;
- elaboração de relatórios relativos à data de nascimento, sexo, naturalidade, lotações de Magistrados, dentre outros;
- registro das admissões no sistema TCU-SISAC.

ASSUNTO	Nº
Averbação de tempo de serviço	28
Gratificação adicional por tempo de serviço	43
Ajuda de custo	10
Licenças (afastamento, casamento, paternidade, luto, para frequência a curso)	74
Férias	209
Nomeação de Juizes do Titulares e Substitutos	43
Diárias de Juizes do Tribunal, Titulares e Substitutos	88
Boletim de Substituição de Juiz Substituto	23
Quadro de Antigüidade de Juizes Titulares e Substitutos	30
Certidão de tempo de serviço de magistrado e ex-representante classista	77
Alteração de nome	2
Registro de União Estável	7
TOTAL	634

Seção e Benefícios

Assistência Pré-Escolar

Nº SERVIDORES ATENDIDOS – MÉDIA ANUAL	Nº DE DEPENDENTES ATENDIDOS – MÉDIA ANUAL	CUSTO ANUAL (EM REAIS)
440	503	512.100,00

Auxílio Natalidade

Nº DE CONCESSÕES NO ANO	CUSTO ANUAL (EM REAIS)
59	17.700,00

Auxílio-Transporte

PERÍODOS	Nº DE SERVIDORES ATENDIDOS		CUSTO ANUAL	
	NO ANO	REDUÇÃO	R\$	Redução %
Ano 2004	420	-	448.802,37	-
Ano 2005	4386	8,8 %	476.982,30	6,27

Imposto de Renda Retido na Fonte e Serviço Médico-Odontológico

REGISTROS DE DEPENDENTES DE SERVIDORES	Nº
IRRF	3.003
SMO	3.177

Plano de Saúde Unimed

MÉDIA ANUAL				MÉDIA ANUAL TOTAL
TITULARES		DEPENDENTES		
SEMIPRIVATIVOS	PRIVATIVOS	SEMIPRIVATIVOS	PRIVATIVOS	
2.901	379	4.434	408	8.122

Seção de Capacitação

A Seção de Capacitação é responsável pela organização de parte dos eventos internos de capacitação profissional oferecidos pelo TRT. Em 2005, os destaques foram os cursos de Atualização para Diretores de Secretaria (108 horas-aula) e de Funções Jurisdicionais e Administrativas de Varas do Trabalho (160 horas-aula), restritos aos servidores do 1º grau. Para os servidores do 2º grau, o destaque foi a realização de cursos jurídicos noturnos, com pequena carga horária, ministrando-se alguns deles, em unidades do Interior do Estado.

No Município de Teutônia realizaram-se duas edições dos cursos Desenvolvimento de Liderança e de Trabalho em Equipe, na modalidade de treinamento vivencial ao ar livre.

O ano de 2005 também foi marcado pela intensificação de cursos com a participação de instrutores internos, especialmente nas áreas de informática e cálculos do InFOR, bem como pela realização de três apresentações públicas do grupo de Oficina de Improvisação Teatral, incluindo a participação na abertura da Semana da Saúde e do 8º Encontro Anual de Chefias do TRT. Esse projeto foi apresentado no Seminário Nacional de Recursos Humanos da Justiça do Trabalho, realizado em Florianópolis (SC) e foi o único trabalho, oriundo de órgão público, selecionado para a Sala de Inovação do Congresso Nacional de Recursos Humanos – CONARH 2005, realizado em São Paulo.

A meta de 4.000 treinados foi novamente superada. A redução do número total de treinados, comparativamente a 2004, deu-se em razão da realização de cursos com maior carga horária (vide gráficos).

Programa de Formação

- Integração de servidores (5 horas-aula; 7 turmas; 76 participantes);
- Informática para novos servidores (24 horas-aula; 8 turmas; 96 participantes) – realizado por

instrutores internos.

Programa de Aperfeiçoamento

Porto Alegre

- Curso de Língua Portuguesa (5 módulos de 7,2 horas-aula e 2 módulos de 9,6 horas-aula; 216 participantes)*;

- Curso de Linguagem e Redação Jurídico Judiciária (47 horas-aula; 4 turmas; 118 participantes);

- Cursos de Informática (3.85,2 horas-aula; 33 turmas; 270 participantes)*. Realizados os seguintes Cursos: Curso de Conceitos de Rede e Vírus, Curso de Conceitos Básicos de Microinformática e Windows, Curso Conceitos de Internet e Intranet, Curso Conceitos de Correio Eletrônico, Curso de Windows XP, Curso de Open Office Básico ênfase Editor de Texto, Curso de Open Office Básico ênfase Cálculos, Curso de Open Office Avançado ênfase Editor de Texto e Curso de Open Office Avançado ênfase Cálculos;

- Curso Processo do Trabalho Intervenção de Terceiros (15 horas-aula; 39 participantes);

- Curso de Processo do Trabalho Atuação do Ministério Público do Trabalho na JT (10 horas-aula; 37 participantes);

- Curso de Atualização Jornada do Trabalho (20 horas-aula; 2 turmas; 86 participantes);

- Curso Processo do Trabalho Mandado de Segurança (10 horas-aula; 20 participantes);

- Curso Processo do Trabalho Lei de Falência (10 horas-aula; 2 turmas; 89 participantes);

- Curso de Atualização Direito do Trabalho (40 horas-aula; 2 turmas; 83 participantes);

- Curso de Atualização Despesas Processuais (10 horas-aula; 2 turmas; 81 participantes);

- Curso de Atualização Conflitos Coletivos (10 horas-aula; 28 participantes);

- Curso de Atualização Organização Sindical Brasileira (10 horas-aula; 41 participantes);

- Curso de Atualização Acidente do Trabalho (15 horas-aula; 2 turmas; 88 participantes);

- Curso de Qualificação Executantes de Mandados (40 horas-aula; 2 turmas; 85 participantes);

- Curso de Atualização para Secretários de Audiências (30 horas-aula; 40 participantes);

- Curso de Cálculo Trabalhista (7,2 horas-aula; 2 turmas; 57 participantes)*;

- Curso Novo Módulo do inFOR para servidores de todas as Varas Trabalhistas do Estado (4,8 horas-aula; 16 turmas, 120 participantes)*;

- Curso de Gestão de RH para servidores da SRH (40 horas-aula; 33 participantes);

- Treinamento Técnica de Defesa Bastão Retrátil para Agentes de Segurança (20 horas-aula; 2 turmas; 35 participantes);

- Palestra Primeiros Socorros para Servidores Artífices (2,4 horas-aula; 2 turmas; 20 participantes)*;

- Treinamento Interno de Combate a Incêndio e Primeiros Socorros (4,8 horas-aula; 52 participantes)*;

- Curso de Atendimento ao Público (12 horas-aula; 4 turmas; 50 participantes);

Canoas

- Curso de Língua Portuguesa (33,6 horas-aula; 89 participantes)*;

- Curso de Atendimento ao Público (8 horas-aula; 24 participantes).

Gravataí

- Curso de Atendimento ao Público (8 horas-aula; 15 participantes).

Ijuí

- Curso de Prática do Processo do Trabalho (20 horas-aula; 24 participantes).

Novo Hamburgo

- Curso de Língua Portuguesa (33,6 horas-aula; 138 participantes)*.

Osório

- Curso de Língua Portuguesa (14,4 horas-aula; 35 participantes)*;

- Cursos de Informática (25,2 horas-aula; 6 turmas; 59 participantes)*.

Pelotas

- Curso de Atualização Acidente do Trabalho (10 horas-aula; 43 participantes).

Rio Grande

- Curso de Atendimento ao Público (8 horas-aula; 20 participantes).

Santa Maria

- Curso de Atualização Acidente do Trabalho (10 horas-aula; 29 participantes).

Taquara

- Cursos de Informática (50,4 horas-aula; 12 turmas; 142 participantes)*.

Uruguaiana

- Curso de Atendimento ao Público (8 horas-aula; 12 participantes).

Além dos cursos acima, efetivaram-se 57 inscrições de servidores em eventos externos de capacitação profissional, representando 7,79% do total do valor destinado à capacitação de pessoal (computado, além do valor de inscrição, as diárias e as passagens, quando necessário).

(*) eventos realizados por instrutores internos

Programa de Desenvolvimento

Porto Alegre

- Curso de Funções Jurisdicionais e Administrativas Varas do Trabalho (160 horas-aula; 3 turmas; 110 participantes). Do total de horas-aula por turma – 140,8 horas-aulas foram objeto de contratação externa e 38,4 horas-aula de instrutoria interna*;

- Curso de Inglês para Informática (72 horas-aula; 10 participantes)*;

- Palestra proferida pela Profa. Dra. Wrana Panizzi - O servidor público e Ética (2,4 horas-aula; 43 participantes). Palestra proferida pela ilustre professora sem custos para o Tribunal;

- Oficina de Improvisação Teatral (99 horas-aula; 15 participantes)*;

- Realização de apresentações públicas pelos participantes da Oficina de Improvisação Teatral em três eventos – Semana da Saúde, Encontro de Chefias e Encerramento Final de Ano (28,8 horas-aula; 10 participantes para cada evento).

Caxias do Sul

- Palestra Nova Competência da JT (2,4 horas-aula; 42 participantes).

Passo Fundo

- Palestra Nova Competência da JT (2,4 horas-aula; 24 participantes).

Pelotas

- Palestra Nova Competência da JT (2,4 horas-aula; 20 participantes).

Santa Maria

- Palestra Nova Competência da JT (2,4 horas-aula; 16 participantes).

Teotônia

- Treinamento Vivencial ao Ar Livre – Desenvolvimento de Equipes, realizado em Teotônia (28,8 horas-aula; 40 participantes).

Uruguaiana

- Palestra Nova Competência da JT (2,4 horas-aula; 23 participantes).

Novo Hamburgo

- Palestra Nova Competência da JT (2,4 horas-aula; 41 participantes).

(*) eventos realizados por instrutores internos

Programa de Desenvolvimento Gerencial

- 8º Encontro Anual de Chefias (9,6 horas-aula; 117 participantes);

- Treinamento Vivencial ao Ar Livre (28,8 horas-aula; 31 participantes);

- Curso de Qualificação para Diretores de Secretaria de Varas do Trabalho (108 horas-aula; 33 participantes). Do total de horas-aula por turma – 93,6 horas-aula foram objeto de contratação externa e 28,8 horas-aula de instrutoria interna*.

(*) eventos realizados por instrutores internos

Nº Treinados x Horas Treinamento

ÁREA INVESTIDA	Nº PARTICIPANTES	HORAS DE TREINAMENTO
Programa de Formação	176	1.667
Programa de Aperfeiçoamento	2.392	32.442
Programa de Desenvolvimento	1.586	26.015
Desenvolvimento Gerencial	452	7.270
Secretaria de Informática	63	1.260
Magistrados	323	57.02,8
Total	4972	74.356

Distribuição do orçamento da capacitação – 2005

Número de Treinados – 2003-2005

Magistrados e Servidores

**Nº DE HORAS DE TREINAMENTO PER CAPITA POR ANO
2003-2005 – Magistrados e Servidores**

□ Nº de horas de treinamento por ano per capita, obtido pela divisão do total de horas treinadas (2003 = 42.782; 2004 = 45.220; 2005 = 75.356) pelo total de pessoal (magistrados e servidores, sendo 2003=2.593; 2004 = 2.595; 2005 = 2.856).

Seção de Frequência e Férias

Férias de Servidores

TIPO	Nº
Lançamentos no Sistema de Alterações de Férias	3.308
Distribuição de formulários de Férias de servidores com Saldo Férias	1.460

Licenças, Afastamento e Concessões

TIPOS	Nº
Informações de Licença para Tratamento de Saúde para fins de efetividade do servidor	2.691
Mapas de Frequência para fins de aposentadoria	12
Afastamentos por Motivo de Casamento	30
Afastamentos por Motivo de Doação de Sangue	22
Afastamentos por Motivo de Falecimento de Pessoa da Família	64
Licenças Paternidade	33
Licença por Motivo de Doença em Pessoa da Família	394
Trabalho nas Eleições – Lei 9504/97	105
Fruição de dias à disposição da Justiça Eleitoral – Lei 8868/94	121
Afastamentos para participação em Júri e outros Serviços Obrigatórios por Lei	18
Concessões de Dispensa de Ponto	52
Concessões de Horário Especial de Estudante	1

Controle de Frequência

ASSUNTOS	Nº
Boletins de Frequência conferidos	2.930
Investigações e Registros de Faltas Injustificadas	24
Confecção de crachás	1.134

Em outubro de 2005, foram distribuídos os novos crachás aos servidores lotados no Foro Trabalhista de Porto Alegre, com as orientações necessárias para seu uso. Após, foi realizada reunião com os Diretores, com a finalidade de complementar as orientações e apresentar o novo formato eletrônico dos registros e acompanhamento dos lançamentos efetuados. Durante o mês de outubro, os crachás foram utilizados como teste, verificando-se, então, os ajustes necessários. A partir de 10.10.2005, passou-se ao uso definitivo e oficial dos registros de entradas e saídas daquele Foro.

Em 2005, todas as Unidades do Tribunal passaram a enviar os Boletins de Frequência, via e-mail,

atingindo-se a meta de processar eletronicamente a totalidade os Boletins de Frequência.

Iniciado, também, o estudo para implantação dos registros de férias, utilizando-se a página da Intranet, deste Tribunal, que substituirá o atual sistema de formulário impresso para a Escala de Férias.

Seção de Funções Comissionadas

No quadro abaixo estão relacionadas as movimentações ocorridas no Quadro de Cargos em Comissão e de Funções Comissionadas, no ano de 2005:

CJ/FC	QUANTITATIVO EXISTENTE	EXONERAÇÕES E DISPENSAS PROCESSADAS	NOMEAÇÕES E DESIGNAÇÕES PROCESSADAS	
			Nº	%
Cargos em comissão	213	27	49	23,00
Funções comissionadas	1194	238	324	27,13
TOTAL	1407	265	373	26,51

Em cumprimento ao que determina a Lei nº 8.730/93 e a Instrução Normativa nº 005/94, do Tribunal de Contas da União, foram recebidas, catalogadas, enviadas à Secretaria de Auditoria, e arquivadas 1.674 (hum mil, seiscentos e setenta e quatro) declarações de imposto de renda de servidores, referentes ao exercício 2005, ano-calendário 2004. O quadro a seguir compara o número de declarações recebidas nos últimos três anos.

Quadro Comparativo de Declarações de Ajuste Anual do Imposto de Renda Pessoa Física - recebidas (servidores)

EXERCÍCIO/ANO-CALENDÁRIO	QUANTITATIVO	VARIAÇÃO PERCENTUAL
2003/2002	1353	--
2004/2003	1410	4,04
2005/2004	1674	15,77

No ano de 2005, destacam-se as atividades:

- prosseguimento ao levantamento, em todas as pastas funcionais, do histórico dos períodos de funções ou cargos em comissão de cada um dos aproximadamente 2.370 (dois mil, trezentos e setenta) servidores. Esses dados foram registrados, lançados e conferidos no novo sistema de Recursos Humanos;

- elaboração de cerca de 101 (cento e uma) portarias de substituições de servidores; mensalmente, foi informado ao Serviço de Orçamento e Finanças, por meio de Boletins de Substituições, os períodos de substituições, totalizando o pagamento do valor total de R\$ 509.578,48 (quinhentos e nove mil, quinhentos e setenta e oito reais e quarenta e oito centavos). Posteriormente, mediante a implantação do novo sistema, foi possível a atualização automática do histórico de substituições remuneradas, exercidas pelos servidores do Tribunal, a partir do boletim mensal de substituições;

- foram confeccionadas 67 (sessenta e sete) portarias de “colocar à disposição” e 6 (seis) portarias designando servidores para exercer as atribuições de ad-hoc;

- com amparo na Medida Provisória nº 2.225-45/2001 e na Antecipação da Tutela, concedida na Ação Ordinária nº 2004.34.00.048565-0, que trata de incorporação de quintos, foram conferidos cerca de 1.079 (hum mil e setenta e nove) cálculos de concessão de quintos a servidores - parcelas a serem incorporadas/atualizadas até 04.09.2001. Constatou-se, após a conferência, divergências nas composições de frações de quintos/décimos já incorporadas, efetuando-se a revisão e retificação em cerca de 100 (cem) processos de concessão de quintos;

- foram elaborados 19 (dezenove) processos de concessão de décimos residuais, com amparo na Decisão TCU nº 925/99 e nos artigos 2º, 3º, parágrafo único, e 5º da Lei 9624/98;

- tendo em vista o Processo nº 01956-2003-000-04-00-8, procedeu-se à transformação de 13 funções comissionadas (FC-04) e 26 funções comissionadas (FC-03), contidas na Lei nº 10.770/03, que criou 17 novas Varas do Trabalho, em 51 funções comissionadas, de nível FC-02, disponibilizadas às Varas carecedoras dessas funções. Em razão da disponibilidade dessas funções e, ainda, pelo recebimento de indicações para servidores exercerem outras funções comissionadas, a Seção foi responsável pela conferência dos documentos necessários à designação/nomeação, tais como: Termo de Opção, Declaração para Provimento em Cargo em Comissão ou Função Comissionada, Imposto de Renda e escolaridade exigida (quando for o caso).

Seção de Inativos e Pensionistas

Concessão de Aposentadorias

TIPOS	QUANTIDADE
Tempo de Serviço	01
Tempo de Contribuição	03
Proporcional ao Tempo de Contribuição	03
Invalidez	04
Compulsória	01
TOTAL	12

Pensões

TIPOS	QUANTIDADE
Concessão	19
Reversão de cotas	08
Cancelamento	01
Indeferimento	02
Concessão (Montepio Civil)	03

Auxílio-Funeral, Designação de Companheiro, Isenção e Recadastramento

TIPOS	QUANTIDADE
Auxílio-Funeral	18
Indenização de Funeral	4
Designação de companheiro (2)	10
Isenção da Contribuição Previdenciária *	215
Isenção do desconto do IRRF	23
Indeferimento da isenção do IRRF	16
Cancelamento da isenção do IRRF	1
Abono de Permanência	6
Recadastramento de Inativos e Pensionistas	1.513

* Até o dobro do limite dos benefícios do RGPS

Aposentadorias:

Tendo em vista a edição da Emenda Constitucional nº 41, publicada no DOU de 31.12.2003, houve uma grande redução no número de aposentadorias em relação aos anos anteriores à edição da referida Emenda, sendo que foram concedidas 12 aposentadorias.

Pensões:

Prestado atendimento aos familiares de magistrados, servidores e juizes classistas falecidos, encaminhando-se o auxílio-funeral e a pensão decorrente do óbito, com a concessão de 19 pensões.

Recadastramento de Inativos e Pensionistas:

Mensalmente são remetidos os formulários de recadastramento no mês de aniversário do aposentado ou beneficiário de pensão.

Foram realizados 1.513 recadastramentos pela Seção de Apoio Administrativo, conferência e atualização dos dados cadastrais, pela Seção de Inativos e Pensionistas.

Seção de Ingresso e Remoção

NOMEAÇÕES	Nº
Cargo efetivo	318
Posse e exercício	276
Tornadas sem efeito	42

CERTIDÕES	Nº
Candidatos aprovados em concurso	47

REGISTROS SISAC	Nº
Admissão	250
Desligamento	58

ASSUNTO	Nº
Carteiras Funcionais	291

QUADRO DE PESSOAL DO TRT	Nº
Aposentadorias	11
Vacâncias	18
Exonerações	2
Falecimentos	14

REMOÇÕES	Nº
Registro de pedidos	88
Remoções efetivadas	238

Seção de Publicações e Registros

Destaca-se, a seguir, as principais atividades desenvolvidas em 2005:

- manutenção e atualização permanente dos dados cadastrais dos servidores ativos do TRT, no sistema informatizado de Recursos Humanos, incluindo alteração de conta bancária e de endereço residencial;
- expedição de 325 certidões solicitadas por servidores do TRT, para fins diversos, tais como: obtenção de certidões comprobatórias de tempo de serviço junto ao INSS; comprovação de vínculo com o TRT; comprovação de exercício de funções comissionadas no TRT (em geral para concursos), dentre outros;
- elaboração de 114 Boletins de Serviço, disponibilizados na Intranet do TRT;
- elaboração de 232 gabaritos, com matérias enviadas para publicação no Diário Oficial do Estado.

Seção de Vantagens e Concessões

Direitos e Vantagens de Servidores

ASSUNTOS	Nº
Lotação Provisória	5
Concessão/revisão de adicional por tempo de serviço	22
Afastamento para Frequentar Programa de Formação	5
Averbação de Tempo de Serviço	97
Revisão de Averbações de Tempo de Serviço prestado em sociedade de economia mista ou empresa pública federal	31
Certidões de Tempo de Serviço (ex-servidores)	44
Contagem de Tempo de Serviço	122
Licença p/ Tratar de Interesses Particulares	7
Licença por Motivo de Afastamento de Cônjuge	4
Licença-Prêmio por Assiduidade	33
Cedência	13
Requisição	3
Informações AGU	2
Desentranhamento de Certidões	2
Portaria de Insalubridade	1
Portaria Gratificação por serviços de Raio-X	2
Servidores agraciados com distintivos (10, 20, e 30 anos de serviço)	139
Informações em expedientes de diárias	8
Emissão de Portarias de diárias	220
Servidores atendidos com diárias	290
Diárias concedidas	3690

SERVIÇO MÉDICO E ODONTOLÓGICO

A tabela abaixo resume as atividades desenvolvidas pelo Serviço Médico e Odontológico no ano de 2005:

ATIVIDADES DE 2004	
Consultas médicas	8651
Laudos de licenças para tratamento de saúde	2662
Laudos de licenças por motivo de doença em pessoa da família	395
Laudos de licença gestante	34
Laudos de licença por acidente em serviço	1
Laudos de junta médica	101
Laudos de licença de magistrados	228
Laudos de assunção	302
Atendimento ambulatorial	3739
Visitas domiciliares/hospitalares para complementar as perícias médicas	23
Atendimentos na Semana da Saúde (pressão arterial, glicose, colesterol)	1043
Eletrocardiograma	38
Atendimentos odontológicos (consultas, perícias e emergências)	3845
Memorandos	18
Ofícios	9
Informações	97

Outras atividades:

- programa de Controle de Saúde dos Trabalhadores Expostos a Riscos Ambientais;
- ações em saúde ocupacional: avaliação das condições ambientais e dos servidores quanto à aptidão ao trabalho; controle dos casos de LER/DORT; ergonomia;
- programa de Cadastramento de Doadores de Sangue;
- manutenção do projeto de Ginástica Laboral nas Varas Trabalhistas, inclusive nas do Interior do Estado;
- parceria no Acompanhamento Funcional, junto à SRH, individualmente e com alguns setores;
- realização da Escola de Postura;
- participação na Semana da Saúde com campanha de prevenção da halitose, medição do hálito, orientação sobre os diversos produtos de higiene oral disponíveis no mercado; medição da pressão arterial, glicose e colesterol; e cadastro de doadores de sangue.

SECRETARIA DE AUDITORIA

A Secretaria de Auditoria, como órgão de Controle Interno, no exercício das atribuições definidas no art. 74 da Constituição Federal, controlou e avaliou a legalidade, economicidade, eficiência e eficácia dos atos de gestão contábil, orçamentária, financeira, patrimonial e operacional efetuados no âmbito deste Tribunal.

A aplicação dos recursos, destinados ao pagamento de pessoal, foi fiscalizada, mediante técnicas de auditoria por amostragem. Foi utilizada a forma de auditoria documental no exame dos seguintes atos, dentre outros:

- auxílio funeral: 19;
- auxílio natalidade: 54;
- declarações de Imposto de Renda, ano-base 2004, quanto à variação patrimonial dos servidores detentores de cargos em comissão e de funções gratificadas: 1.548;
- diárias: 38;
- fichas cadastrais: 254;
- portarias: 624;
- processos: 304 (GATS, quintos, faltas, saldo de férias, exoneração e vacância);

- processos de aposentadoria, pensão e alterações encaminhados com Parecer ao TCU: 46;
O exame dos processos de despesa, com custeio e investimentos, foi realizado mediante a análise

de:

- convites: 29;
- compras diretas: 637 (referentes ao ano de 2005, recebidas na SEAUDI, até 24/01/06);
- concorrências: 02;
- pregões: 86;
- processos de pagamentos: 2.045 (referentes ao ano de 2005, recebidos na SEAUDI, até 24/01/06);
- registro de preços-adesão: 10;
- suprimentos de fundos: 62;
- tomadas de preços: 05.

Destaca-se, ainda, o exame dos processos de doação e desfazimento de bens e de pagamentos do Plano Médico.

Foram, também, desenvolvidas, dentre outras, as seguintes atividades:

- acompanhamento da execução orçamentária e financeira, mediante monitoramento do Sistema Integrado de Administração Financeira – SIAFI;

- exame da consistência dos dados dos Relatórios quadrimestrais de Gestão Fiscal, em obediência à Lei de Responsabilidade Fiscal;

- atendimento às diligências propostas pelo TCU;

- emissão de Relatório de Auditoria e Parecer nos processos de Tomada de Contas Anual e Prestação de Contas, submetidos à apreciação do TCU.

Com vista a assegurar a regularidade da aplicação dos recursos públicos, procurou-se qualificar as ações de controle e fiscalização, em atendimento à legislação aplicável às diversas áreas e atividades examinadas.