
Lei do SINASE: lei 12.594/12

Caro cursista:

Neste item você poderá saber um pouco mais:

1. sobre a Lei do SINASE, recentemente aprovada;

2. as razões que fundamentaram a apresentação e a aprovação da Lei do SINASE;

3. principais aspectos abordados;

4. principais compromissos assumidos;

Página 1

 A Lei do SINASE

A Lei do SINASE não é o primeiro diploma a dispor sobre garantias e direitos inerentes aos adolescestes, muito embora
represente a primeira regulamentação no campo da execução das medidas socioeducativas.

Reinaugura, portanto, a necessidade de refletirmos sobre os mecanismos a serem implementados para materializar direitos
assegurados na Constituição Federal, bem como no próprio Estatuto da Criança e do Adolescente no campo da execução.

Neste aspecto, a lei, ora denominada Lei do SINASE contempla os procedimentos desde a competência para jurisdicionar a
execução das medidas até sua extinção; os direitos individuais dos e das adolescentes como, por exemplo, acompanhamento
dos pais, o respeito à personalidade, intimidade, liberdade de pensamento; a atenção integral à saúde, as visitas no caso de
cumprimento de medida de internação; os regimes disciplinares; a capacitação para o trabalho, e também o plano individual
de atendimento - PIA, e demais instrumentos de previsão, registro e gestão das atividades a serem desenvolvidas com o
adolescente.

Com sua entrada em vigor, cada esfera de Governo (União, Estado, Distrito Federal e Município) tem como visualizar os
parâmetros legais para o cumprimento e execução das medidas socioeducativas, além disso, efetivar o que está previsto na
própria Constituição Federal, através do artigo 227 que denota a responsabilidade solidária enquanto dever da sociedade, da
família e do Estado em garantir ao adolescente e aos jovens o direito à vida, à saúde, à educação, ao lazer, ao esporte, àa
alimentação, entre outros direitos inerentes a todas as pessoas como alicerce a proporcionar à dignidade da pessoa humana

A recente aprovação da lei do SINASE fortalece todos os dispositivos normativos que já apontavam para esta direção,
agregando ao Sistema a necessária legalidade e institucionalidade. No cenário atual, se trata agora de dar materialidade e
obediência à lei em matéria de execução e financiamento dos programas socioeducativos. .

Página 2

Por que essa lei é um avanço?

A medida socioeducativa, como resposta social ao crime praticado por adolescente, impõe a ele restrições de seus direitos. É
princípio dos países democráticos, como o nosso, que a limitação de direitos de uma pessoa somente pode se dar nos
casos, na forma e na extensão do que a lei permite (princípio da legalidade - ver item 2 do Módulo IV abaixo). Mais do que
isso, nos países democráticos vigora a regra de que, quando a limitação de direitos for séria, ela somente pode ser imposta
por meio de um processo que garanta à pessoa afetada o direito de se defender (é o que chamamos de devido processo
legal).

Assim, quanto mais clara, objetiva e detalhada for a lei, mais o cidadão estará seguro contra o abuso das autoridades nessa
ação de limitação de seus direitos.

Página 3

Por que essa lei é um avanço?

Desde que o Estatuto da Criança e do Adolescente passou a vigorar, muitas pessoas perceberam que nele havia poucas
regras para regular, por exemplo, o modo como as medidas socioeducativas devem ser cumpridas, o que fazer no caso de
descumprimento, como proceder se o adolescente sob medida comete um ato de indisciplina, como processar essas
questões de modo a garantir o direito de defesa, etc.

A falta de regras claras faz com que o adolescente, durante vários momentos na etapa de cumprimento da medida, fique
completamente a mercê do que impõe e determina a mera vontade pessoal da autoridade de plantão - seja ela o profissional
do sistema socioeducativo seja ela o juiz.

Isso gera insegurança. Dá margem a sensação de injustiça por permitir decisões diversas em situações iguais. Serve
também como mau exemplo educativo, sinalizando grande incoerência por parte dos adultos. Para os profissionais
incumbidos de exercer a autoridade, a falta de regras também é problemática: torna mais difícil decidir o que fazer e dá
margem a críticas de todos os lados, tanto por falta como por excesso de rigor na providência adotada.

Vale lembrar a colocação brilhante do jurista italiano Luigi Ferrajoli em sua obra "Direito e Razão - Teoria do Garantismo
Penal", quando pondera que a ausência de regras nunca é neutra, a ausência de regras, é sempre a regra do mais forte.

Página 4

http://adm.ceag.unb.br/ens2/materialsinase/M%C3%B3dulo-03/23.pdf
http://adm.ceag.unb.br/ens2/materialsinase/M%C3%B3dulo-03/23.pdf

Por que essa lei é um avanço?

Pensou-se, então, na necessidade de uma lei, que complementasse as poucas regras do Estatuto (A IDEIA SEMPRE FOI
NÃO FAZER MODIFICAÇÕES NO ESTATUTO, SOMENTE COMPLEMENTÁ-LO) na parte referente ao cumprimento das
medidas socioeducativas (A IDEIA ERA NÃO TRAZER REGRAS SOBRE A APLICAÇÃO OU IMPOSIÇÃO DA MEDIDA), ou
seja, durante seu processo de execução. Essas regras possuem dois destinatários:
a) Os profissionais que elaboram e executam - ou seja operam - os programas socioeducativos (ex: gestores e
funcionários de centros de internação, orientadores e técnicos de programas em meio aberto) estabelecendo regras e
diretrizes mínimas para seu funcionamento e para o atendimento do adolescente inserido em medida.

b) Os operadores do sistema de Justiça (juízes, promotores de Justiça, defensores públicos e advogados), em especial os
juízes, dizendo qual o papel desses últimos na execução da medida, o que lhes cabe decidir, quais as regras e os
procedimentos que devem seguir para a tomada dessas decisões.

Página 5

Breve histórico

Já na década de 1990, várias propostas surgiram, dando margem a muitos debates, com pouco consenso a respeito do
conteúdo dessa lei. Muitos inclusive sustentaram e ainda sustentam a própria desnecessidade de uma lei dessas (para
examinar seus argumentos, leia o texto de Gercino Gerson Gomes Neto. Porque não precisamos de uma lei de execução
socio-educativa, clicando aqui).

O debate foi evoluindo e, aos poucos, algum consenso foi obtido quanto à necessidade de uma lei e seu conteúdo mínimo.
Diagnósticos importantes sobre o sistema socioeducativo brasileiro e suas deficiências indicaram a necessidade, para
melhorar o quadro, entre outras muitas providências, de clarear regras para o cumprimento das medidas.

Nesse momento, amadureceu-se a ideia de que as regras mais detalhadas referentes ao funcionamento dos programas
socioeducativos, a obrigação de seus gestores, o atendimento socieducativo do adolescente, etc, por dizerem respeito à
execução de uma política pública da infância e juventude poderiam ser deliberadas pelos Conselhos de Direitos da
Criança e do Adolescente (vide Módulo supra). Tais regras foram consolidadas no documento conhecido posteriormente
como SINASE, aprovado pelo CONANDA em 11 de dezembro de 2006, por meio da Resolução 119/2006.

As outras regras que se mostravam necessárias, ou seja, aquelas dirigidas a regular a atividade do Juiz e outros atores do
sistema de Justiça, não podiam vir do CONANDA. Elas tinham de assumir a forma de lei (para entender melhor algumas
diferenças entre lei federal e resolução de um Conselho clique aqui). Elaborou-se, assim, um novo projeto, conhecido
inicialmente com projeto de lei de execuções de medidas socioeducativas para disciplinar essa matéria.

Página 6

http://www.crianca.mppr.mp.br/modules/conteudo/conteudo.php?conteudo=971
http://adm.ceag.unb.br/ens2/materialsinase/M%C3%B3dulo-03/24.pdf
http://adm.ceag.unb.br/ens2/materialsinase/M%C3%B3dulo-03/25.pdf

Breve histórico

O SINASE, de tramitação mais simples, avançou mais rapidamente. Como foi aprovado antes de o projeto de lei ser
encaminhado ao Congresso Nacional, entendeu-se ser oportuno incorporar ao projeto regras que permitissem a consolidação
do SINASE por meio de uma lei federal. Tais regras passaram a compor a primeira parte do projeto.
Por qual razão houve essa incorporação? Não é verdade que o SINASE, como vimos, podia vigorar, como já está vigorando,
apenas na forma de resolução do CONANDA, mesmo não tendo sido aprovado em lei?

Várias razões explicam o fato de o SINASE vir tratado também na proposta de lei federal:
a) Ser aprovado em lei lhe dá mais poder de imposição obrigatória a seus destinatários;

b) A lei confere mais legitimidade democrática para suas regras. Resoluções de âmbito administrativo, mesmo vinda de
Conselhos, são vistas como política de governo, por vezes partidárias;

c) Por tudo isso, o formato de lei é importante para dar mais estabilidade, no tempo, à proposta, já que resolução de
conselhos pode ser facilmente modificada e uma lei federal, não.

Página 7

Breve histórico

Assim é que em 13 de julho de 2007, por iniciativa do Poder Executivo Federal, chegou ao Congresso Nacional um projeto de
lei (que recebeu na Câmara o nº 1627/07)e se transformou no Projeto de Lei nº 134, de 2009 da Câmara dos Deputados. Em
seguida, o projeto original passou por diferentes analises até sua recente aprovação através da lei 12.594, de janeiro de 2012.

A lei 12.594 : "institui o Sistema Nacional de Atendimento Socioeducativo - SINASE (1) , regulamenta a execução das
medidas socioeducativas destinadas a adolescente que pratique ato infracional (2) (....) e dá outras providências."

Está dividida em dois títulos (partes principais):

Título I - Sistema Nacional de Atendimento Socioeducativo

Título II - Execução das medidas socioeducativas

Página 8

Principais aspectos abordados

O art. 8º da Lei nº 12.594/12 que efetivamente dá vida ao sistema prevê que:

Os planos de atendimento socioeducativo deverão, obrigatoriamente, prever ações articuladas nas áreas de educação,
saúde, assistência social, cultura, capacitação para o trabalho e esporte, para os adolescentes atendidos, em conformidade
com os princípios elencados na Lei nº 8.069 de 13 de Julho de 1990 (Estatuto da Criança e do Adolescente).

Para ver a íntegra do texto da lei, Clique Aqui.

Foram selecionados, nas páginas que seguem, apenas para ilustrar, alguns aspectos da Lei, entre muitos outros nele
tratados.

Página 9

http://www.sdh.gov.br/clientes/sedh/sedh/spdca/sinase

Conteúdo da Lei do SINASE

Título I - Sistema Nacional de Atendimento Socioeducativo

1. Cria um sistema como estratégia de gestão que envolve todos os entes da Federação. Partilha responsabilidades.
 União – coordenação geral. Diretrizes gerais. Sistema nacional de informações(art. 3º) – Plano Nacional de Atendimento
Socioeducativo (arts. 7º e 8º)Estados – programas de internação e semiliberdade. (art. 4º) Municípios – programas em meio
aberto. (art. 5º)

2. Diz que a inscrição dos programas estaduais (internação e semiliberdade) deve se dar no Conselho Estadual dos Direitos
da Criança e do Adolescente e não nos Conselhos Municipais (como diz o ECA).

3. Cria formalmente um programa de atendimento para a medida de Prestação de Serviços à Comunidade (que não há no
ECA).

4. Impõe que os dirigentes dos programas de internação e semiliberdade tenham nível superior e pelo menos 2 anos de
experiência com adolescentes.

5. Institui o Sistema Nacional de Avaliação e Acompanhamento da Gestão do Atendimento Socioeducativo para avaliação da
gestão, entidades, programas e resultados.

6. Prevê regras claras para a responsabilização dos gestores no caso de descumprimento de suas obrigações e desrespeito
aos direitos dos adolescentes.

7. Financiamento . Prevê que os recursos para os programas venham do orçamento fiscal e da seguridade social (SUAS),
além do Fundo Nacional Antidrogas, Fundo de Amparo ao Trabalhador e Fundo Nacional do Desenvolvimento da Educação
. Estabelece a corresponsabilidade da União no financiamento.

Página 10

Conteúdo da Lei do SINASE

Título II - Execução da Medida Socioeducativa
1. Prevêem-se direitos individuais do adolescente em medida, entre eles: a) ser acompanhado pelos pais e defensor em
qualquer fase do procedimento administrativo ou judicial; b) ser incluído em programa em meio aberto quando inexistir vaga
para o cumprimento da privação de liberdade, exceto em atos cometidos mediante violência ou grave ameaça; c) ser
respeitado em sua personalidade, intimidade, liberdade de pensamento e religião, etc.

2. São definidos alguns princípios da execução das medidas socioeducativas: a) legalidade – não pode o adolescente receber
tratamento mais gravoso do que o conferido ao adulto nas mesmas condições; b) excepcionalidade da intervenção judicial e
da imposição de medidas, favorecendo-se meios de autocomposição de conflitos; c) prioridade às práticas ou medidas que
sejam restaurativas e, sempre que possível, atendam às necessidades da vítima (vide abaixo Módulo sobre Justiça
Restaurativa); d) brevidade da medida em resposta ao ato cometido.

Página 11

Conteúdo da Lei do SINASE

Título II - Execução da Medida Socioeducativa
3. É estabelecida a regra de que "a gravidade do ato infracional, os antecedentes e o tempo de duração da medida não são
fatores que, por si, justifiquem a não substituição da medida por outra menos grave".

4. A direção do programa de atendimento no qual se encontra o adolescente poderá autorizar sua saída nos casos de
tratamento médico ou em virtude do falecimento ou doença grave do cônjuge, companheiro, ascendente, descendente ou
irmão, comunicando imediatamente o fato ao juízo competente.

5. A decisão judicial relativa à execução de medida socioeducativa será proferida com a presença e após manifestação do
defensor do adolescente.

6. A elaboração do Plano Individual de Atendimento, obrigatório em todas as medidas, exceto advertência e obrigação de
reparar o dano, deve contar com a participação efetiva do adolescente e sua família.

Página 12

Conteúdo da Lei do SINASE

Título II - Execução da Medida Socioeducativa
7. Procedimentos judiciais. São definidas regras processuais, ou seja, um rito formal que o juiz deve seguir em vários
momentos do processo de execução de medida socioeducativa:
a) Homologação judicial do Plano Individual de Atendimento.

b) Reavaliação ordinária da medida (no máximo a cada seis meses).

c) Reavaliação extraordinária da medida (quando a qualquer tempo requerida pelo adolescente, seus pais, ou pelo programa).

8. Regras para decisão de questões controversas:
a) Previsão da decisão de unificação de medida;

b) Vedação de ordem para reinício do cumprimento da medida;

c)Prazo máximo corrido, a menos que haja novo ato no curso da execução;

d) Proibição da internação por ato anterior quando o adolescente já cumpriu adequadamente medida por ato posterior;

e) Extinção da medida no caso de condenação criminal à pena privativa de liberdade em regime fechado ou semiaberto.

Página 13

Conteúdo da Lei do SINASE

Título II - Execução da Medida Socioeducativa
9 - Diretrizes para previsão dos regimes disciplinares nos regimentos internos dos programas (o que fazer quando um
adolescente em internação ou semiliberdade pratica conduta indisciplinar no local onde cumpre a medida)
a) Estabelece regras gerais a serem observadas pelos programas sobre o tema como condições para que, possam funcionar
(inscrição nos Conselhos de Direitos) ;

b) Reconhece o direito do adolescente à ampla defesa e ao contraditório no processo de aplicação da sanção disciplinar;

c) Prevê a possibilidade de revisão judicial de sanção disciplinar aplicada;

d) Veda a sanção disciplinar de isolamento, cabível apenas em hipóteses excepcionais (segurança do interno e dos demais)

Página 14

Conteúdo da Lei do SINASE

Título II - Execução da Medida Socioeducativa
10. Prevê que a capacitação para o trabalho do adolescente em medida socioeducativa deve ser promovida pelo Sistema "S":
SENAI, SENAC, SENAR.

11. Disciplina o regime de visitas aos adolescentes internados, admitindo expressamente a possibilidade de visitas íntimas ao
jovem que seja casado ou viva em união estável antes de vir a ser internado. Prevê o direito de visita por parte de amigos e
filhos de qualquer idade.

12. Prevê regras sobre o atendimento do adolescente autor de ato infracional que apresente problemas de saúde mental -
inclusive dependência de droga - , admitindo a aplicação de medida socioeducativa com possibilidade de suspensão
excepcional do processo para ficar sob atendimento único do sistema de saúde mental.

Página 15

A lei do SINASE traz regras muito importantes para quem trabalha com medidas socioeducativas. É importante para os
profissionais conhecer as regras com as quais se quer regular sua atividade, tanto para que se possa desde logo ir-se
apropriando de seu conteúdo quanto para que se possa exigir o cumprimento da lei nas situações nas quais ainda não é
devidamente observada.

Embora a lei não fixe prazo para a formulação dos planos, inova ao instituir a criação de planos de atendimento decenais, os
quais deverão ser submetidos a revisão a cada três anos. Outra novidade é a possibilidade de haverem novas fontes de
financiamento para os sistemas socioeducativos nacional, estaduais e municipais, como o Fundo de Amparo ao Trabalhador,
o Fundo de Prevenção, Recuperação e de Combate ao Abuso de Drogas e o Fundo Nacional do Desenvolvimento da
Educação.

Página 16

Para saber mais

Para saber mais:

Leia artigo de João Batista Costa Saraiva sobre o alcance e a importância da Lei do SINASE

Algumas considerações sobre sua importância podem ser lidas no texto "REFLEXÕES sobre a MEDIDA e sua EXECUÇÃO
(ou sobre o nascimento de um modelo de convivência do jurídico e do pedagógico na socioeducação)"
de Afonso Armando Konzen, publicado em ILANUD; ABMP; SEDH; UNFPA (org.). Justiça, Adolescente e Ato Infracional:
socioeducação e responsabilização. São Paulo: ILANUD, 2006.

Página 17

http://adm.ceag.unb.br/ens2/materialsinase/M%C3%B3dulo-03/26.pdf

