
ROQUE ANTONIO CARRAZZA

ICMS

17ª edição,

revista e ampliada,

até a EC n. 88/2015,

e de acordo com a Lei Complementar 87/1996,

com suas ulteriores modificações

- - MALHEIROS
i~iEDITORES

STJ00101937

ICMS
© ROQUE ANTONIO CARRAZZA

lªed.: 10.1994; 2ªed., lªtir.: 07.1995, 2ºtir.: 06.1996; 3ºed.: 08.1997;
4ª ed.: 02.1998; 5ª ed.: 05.1999;

6ª ed.: 03.2000; 7ª ed.: 02.2001; 8ª ed.: 01.2002;

9ª ed., 1ª tir.: 09.2002, 2ª tir.: 09.2003;

10ª ed.: 07.2005; 11ª ed.: 06.2006; 12ª ed.: 08.2007;

13ªed.: 01.2009; 14ªed.: 10.2009; 15ªed.: 06.2011; 16ªed.: 10.2012.

ISBN 978-85-392-0310-9

Direitos reservados desta edição por

MALHEIROS EDITORES LTDA.

Rua Paes de Araújo, 29, conjunto 171

CEP 04531-940 São Pau/o - SP

Te/.: (11) 3078-7205 Fax: (11) 3168-5495

URL: www.malheiroseditores.com.br

e-mail: malheiroseditores@terra.com.br

Composição
PC Editorial Ltda.

Capa:

Criação: Vânia Lúcia Amato

Arte: PC Editorial Ltda.

Impresso no Brasil
Printed in Brazil

07.2015

STJ00101937

www.malheiroseditores.com.br

SUMÁRIO

Nota à 17tL edição
.. 19

......... 19

.............. 19

..... 20

....... 20

.. 20

.. 21

Nota à I (jB. edição

Nota à 15fl. edição

Nota à 14ª edição

Nota à 13ª edição

Nota à 1211. edição

Nota à IIª edição

Nota à 1(}I1 edição .. 21

Nota à 9ª edição
......... 21

.. 22

.. 22

.. 22

.... 23

.. 23

.. 23

.................................. 24

................. 24

Nota à 8fl. edição

Nota à 7ª edição

Nota à (jB. edição

Nota à 5ª edição

Nota à 411. edição

Nota à 3ª edição

Nota à 2ª edição

Nota à Iª edição

Introdução 27

Capítulo I - A SUPREMACIA DA CONSTITUIÇÃO FEDERAL

I. 	 Introdução.. 31

2. 	 A tributação na Constituição .. 33

3. 	 Noção de competência tributária 34

4. 	 Os titulares das competências tributárias 36

5. 	 A competência tributária e a norma-padrão de incidência dos

tributos .. 36

6. 	 A competência para criar impostos .. 38

Capítulo 11 - O ICMS NA CONSTITUIÇÃO

1. 	 Considerações gerais ... 42

2. 	 Imposto sobre operações mercantis (o ICMS sobre as operações

mercantis)

STJ00101937

8 	 ICMS

2.1 Preliminares ... 44

2.2 Sujeitos passivos .. 46

2.3 Âmbito de incidência ... 49

2.3.1 	 Noção de "mercadoria" para fins de tributação por

via de ICMS .. 50

2.4 Momento do nascimento da obrigação tributária 54

2.5 Primeiras conclusões 62

2.6 Exceção à regra geral 69

2.7 Tributação das importações de mercadorias e bens 74

2.7.1 	 Momento em que nasce a obrigação de pagar ICMS

nas importações 84

2.7.2 	 ICMS e importação "por conta e ordem" e "por conta

própria, com pedido prévio de encomendantes". Local

da incidência e sujeito passivo. 89

2.7.3 	 ICMS e importação, por particular, de bem destinado

a seu uso próprio ... 96

2.8 Casos de não incidência 104

2.9 Base de cálculo .. 105

2.10 Alíquota. A Resolução do Senado Federal n. 13, de 25.4.2012 107

2.10.1 	 Percentuais .. 117

2.11 Questões conexas 123

2.11.1 	 Cooperativas de consumo. Sua intributabilidade por

via de ICMS enquanto praticam atos típicos 123

2.11.2 	 Sujeição passiva indireta (responsabilidade tributá­
ria) ... 127

2.11.2.1 	 Responsabilidade por substituição no

ICMS .. 129

2.11.2.2 	 Responsabilidade por transferência no

ICMS .. 132

2.11.2.3 	 Outras considerações 133

2.11.3 	 O ICMS e as vendas financiadas de mercadorias 134

2.11.3.1 	 Aprofundamento da questão 138

2.11.3.l.a 	Diferenças entre "venda a

prazo" e "venda financiada". 139

2 .11. 3 .1.b Inexigibilidade de outro tipo

de venda, por parte da empresa

comercial. Seu direito de valer­
-se da "elisão fiscal" 154

2.11.3.2 	 A tributabilidade da empresa por meio de

IOF .. 155

2.11.3.2.a 	O perfil constitucional do IOF 155

STJ00101937

SUMÁRIO 9

2.11.3.2.b O imposto sobre operações de
crédito (lO-Crédito) 156

2.11.3.2.c Os novos sujeitos passivos do
IOF sobre operações de crédi­
to (lO-Crédito) 158

2.11.3.2.d A lei complementar e a de­
finição dos contribuintes do
IOF sobre operações de crédi­
to (lO-Crédito) 159

2.11.3.2.e Caminho alternativo 160
2.11.3.3 Síntese final.. 161

2.1104 O ICMS e as vendas com bonificação em mercado­
rias ... 161
2.11.4.1 Generalidades 162
2.11.4.2 A "base de cálculo possível" do ICMS

sobre operações mercantis 163
2.11.4.3 O art. 146 da CF e a base de cálculo pos­

sível do ICMS incidente sobre operações
mercantis. O alcance do art. 13, § 1º, 11, da
Lei Complementar 87/1996 164

2.11.4.4 A legislação ordinária e o modo de apurar­
-se a base de cálculo do ICMS quando
ocorrem vendas com bonificação em mer­
cadorias ... 165

2.11.4.5 Aprofundamento do assunto 167
2.11.4.6 Efeitos da "resposta" dada à consulta men­

cionada no subitem anterior 169
2.11.4.7 A "recuperação" das quantias de ICMS

indevidamente recolhidas 169
2.11.4.7.a Os mecanismos passíveis de

serem adotados: repetição do
indébito e compensação 170

2.11A.7.b A desnecessidade de prova da
"repercussão econômica" 171

2.11.4.8 O falso problema do preenchimento even­
tualmente incorreto ou lacunoso das notas
fiscais .. 172

2.11.4.9 "Vendas bonificadas" e "substituição tribu­
tária" ... 173

2.11.4.10 Síntese final 174

STJ00101937

10 	 ICMS

2.11.5 	 O ICMS e a empreitada de construção civil, com

fornecimento de material produzido pelo empreiteiro

fora do local da obra. Sua não incidência 175

2.11.6 	 O ICMS e mercadoria que não transita pelo estabele­

cimento do transmitente................................ 180

2.11.7 	 O ICMS e o arrendamento mercantil ("leasing"). Sua

inexigibilidade 181

2.11.8 	 A não incidência de ICMS sobre seguros e juros.... 187

2.11.9 	 A não incidência de ICMS sobre "salvados de sinis­

tros" ... 188

2.11.12
 A não incidência de ICMS sobre o "autoconsumo" 189

2.11.10 A não incidência de ICMS sobre a mudança de ende­
reço .. 188

2.11.11 A não incidência de ICMS sobre a venda de bens do

ativo fixo 189

2.11.13 A não incidência de ICMS sobre as operações prati­

cadas com "amostras grátis" e a saída (com posterior

retomo) de bens para fins de "demonstração" 189

2.11.14 	Da não incidência de ICMS sobre o valor do licen­
ciamento do uso de softwares
2.11.14.1 Generalidades 190

2.11.14.2 Da cessão de direitos e de sua intributabi­

lidade, quer por meio de ICMS, quer de

ISS .. 194

2.11.14.3 Posição da jurisprudência 200

2.11.15 	 A "cessão de direitos" e a impossibilidade jurídica de

ela ser alcançada pelo ICMS 203

2.11.15.1 A situação tributária das empresas que

distribuem filmes em suporte de videocas­
sete .. 205

2.11.16 A intributabilidade, por meio de ICMS, do forneci­

mento domiciliar de água potável. Questões conexas 207

2.11.17 	O ICMS e a imputação de pagamento. O inadequado

tratamento dispensado ao assunto pela legislação

paulista .. 209

2.11.18 Avarias, extravios e outros eventos. Sua inidoneidade

para, de per si, fazer presumir a ocorrência do fato

imponível do ICMS .. 215

3. 	 O ICMS sobre serviços de transporte interestadual e intermuni­
cipal
3.1 Considerações gerais .. 218

3.2 Âmbito de abrangência 222

STJ00101937

II SUMÁRIO

3.3 	 Casos de não incidência 223

3.4 	 Hipótese de incidência 224

3.5 	 Sujeito passivo possível ... 226

3.6 	 A intributabilidade por meio de ICMS do autotransporte in­

terestadual. Irrelevância da existência de várias inscrições

estaduais ... 227

3.7 	 Tributação de serviço de transporte internacional............ 231

3.8 	 Tributação de serviços de transporte sucessivos 233

3.9 	 "Courrier". Sua tributabilidade por meio de ICMS 234

3.10 	 Base de cálculo .. 235

3.11 	 Alíquota ... 237

4. 	 O ICMS sobre serviços de comunicação
4.1 	 Considerações gerais e hipótese de incidência 237

4.2 	 Casos de não incidência e questões conexas 268

4.3 	 Sujeito ativo e sujeito passivo ... 272

4.4 	 A intributabilidade por meio de ICMS da disponibilização

dos meios materiais necessários à prestação dos serviços

de telecomunicação internacional 273

4.5 	 A intributabilidade por meio de ICMS da prestação dos

serviços de comunicação estritamente locais 281

4.6 	 Base de cálculo .. 283

4.7 	 Alíquota .. 284

4.8 	 Ato de habilitação do aparelho celular e transferências de

titularidade de assinaturas relativamente ao "sistema mó­
vel celular" e questões conexas. Inexigibilidade do ICMS. 284

4.9 	 ICMS-Comunicação e as vendas de cartões indutivos e

para celulares .. 293

4.10 	 Locação de espaços em satélites. Não incidência do ICMS 297

4.11 	 Serviços de provedor de acesso à Internet e à Intranet.

Inexigibilidade do ICMS .. 304

4.12 	 ''TVs por assinatura". Inexigibilidade do ICMS 315

4.12.1 Taxa de adesão. Inexigibilidade do ICMS 316

4.13 	 Empresas de radiodifusão sonora e de sons e imagens (te­

levisão aberta). Inexigibilidade do ICMS 317

4.14 	 Serviço de "paging". Sua tributabilidade por meio de

ICMS .. 320

4.15 	 A Empresa Brasileira de Correios e Telégrafos e o serviço

postal. Intributabilidade por meio de ICMS 320

5. 	 O ICMS sobre produção, importação, circulação, distribuição ou

consumo de lubrificantes e combustíveis líquidos e gasosos e de

energia elétrica 324

STJ00101937

12 	 ICMS

5.1 	 O ICMS sobre operações relativas a energia elétrica 325

5.1.1 	 Base de cálculo ... 337

5.1.2 	 Alíquota ... 346

5.1.3 	 A base de cálculo do ICMS sobre a energia elétrica

no Estado de São Paulo. Sua inconstitucionalidade... 347

5.1.4 	 O "furto de energia elétrica". Sua intributabilidade

por meio de ICMS .. 349

5.2 	 O ICMS sobre a produção, importação, circulação, distri­

buição ou consumo de lubrificantes e combustíveis líquidos

e gasosos 356

5.2.1 	 Hipótese de incidência .. 356

5.2.2 	 Base de cálculo ... 357

5.2.3 	 Alíquota ... 358

6. 	 O ICMS sobre a extração, circulação, distribuição ou consumo de

minerais .. 358

7. 	 O ICMS e o "Super Simples" ... 359

8. 	 Conclusão do capítulo 363

Capítulo lI! - A BASE DE CÁLCULO "POR DENTRO" DO ICMS.
SUA INCONSTITUCIONALIDADE

1. 	 Generalidades e definição ... 366

2. 	 Funções da base de cálculo .. 367

3. 	 Consequência importante 369

4. 	 A lei complementar e a base de cálculo dos tributos 371

5. 	 A base de cálculo do ICMS na Lei Complementar 87/1996.

A inconstitucionalidade de seu art. 13, § lfl., I

5.1 	 Colocações preliminares ... 375

5.2 	 Desenvolvimento da ideia .. 375

5.3 	 Majoração indevida das alíquotas do ICMS 377

5.4 	 Esclarecimentos ... 378

6. 	 O modo de apurar a base de cálculo do ICMS, tal como preconi­
zado na legislação ordinária. Sua insubsistência
6.1 	 Considerações gerais .. 379

6.2 	 Das inconstitucionalidades da legislação estadual no que

respeita à base de cálculo do ICMS 380

7. 	 Outros desdobramentos 384

8. 	 Síntese conclusiva .. 385

Capítulo IV - A MANIFESTA INCONSTITUCIONALIDADE DA
SUBSTITUIÇÃO TRIBUTÁRIA "PARA FRENTE", NO ICMS

1. 	 Introdução 387

STJ00101937

13 SUMÁRIO

2. 	 A substituição tributária ''para frente": noções gerais e questões

conexas ... 389

2.1 	 A inconstitucionalidade da Emenda Constitucional 3/1993 391

2.2 	 Ainda a tributação por "fato futuro" 392

3. 	 A substituição ''para frente" e o art. 10 da Lei Complementar
87/1996 397

3.1 	 A restituição do ICMS e o inusitado Decreto paulista 41.835/

1997 .. 401

4. 	 Substituição tributária ''para frente" e tipicidade da tributação.. 402

5. 	 Outras inconstitucionalidades 405

6. 	 A inconstitucionalidade do "Convênio 66/1988" enquanto "cui­

dava" da substituição tributária ''para frente " 406

7. 	 A uniformização de jurisprudência do STJ 408

8. 	 Novas considerações ... 410

Capítulo V-O PRINCÍPIO DA NÃO CUMULATIVIDADE NO
ICMS

1. 	 Introdução 416

2. 	 O "mecanismo" das deduções .. 421

3. 	 O direito de crédito e a efetiva cobrança nas operações anteriores 421

3.1 	 A desnecessidade da "efetiva cobrança" nas anteriores
operações ou prestações
3.1.1 	 Aspectos gerais ... 422

3.1.2 	 Da impossibilidade de perda dos créditos de ICMS,

quando empresas adquirem mercadorias, em outras

Unidades Federadas, de beneficiários de incentivos

fiscais concedidos sem apoio em convênios 426

3.1.3 	 Considerações adicionais. A preservação da boa-fé do

contribuinte ... 432

3.2 	 Irrelevância da "origem" dos créditos de ICMS 446

4. 	 Modo de implementar-se a "compensação ",já que o ICMS "não

é" um imposto sobre valor agregado .. 448

4.1 	 A chamada "venda com prejuízo" e o direito aos créditos

de ICMS .. 451

4.2 	 O método de apuração do "quantum" de ICMS a pagar 454

4.3 	 Irrelevância da "destinação" 458

4.4 	 O sistema de créditos presumidos e o princípio da não

cumulatividade 458

4.5 	 A inconstitucionalidade do Convênio ICM-9/1976 461

5. 	 Origem exclusivamente constitucional do ''princípio da não cumu­
latividade" .. 470

STJ00101937

14 	 ICMS

6. 	 Restrições constitucionais ao "princípio da não cumulatividade" 472

6.1 	 Diferimento .. 478

7. 	 Alcance da lei complementar no que concerne ao "princípio da

não cumulatividade" ... 479

8. 	 Síntese necessária 484

9. 	 O art 23 da Lei Complementar 87/1996 .. 485

10. Créditos de ICMS relativos a bens que se destinam a uso, consumo

ou ativo permanente
10.1 	 Considerações gerais .. 487

10.2 A inconstitucionalidade do art. 	31, lI, do Convênio ICM­

66/1988 e sua superação pelo art. 20 da Lei Complementar
87/1996 ... 490

10.2.1 Análise jurídica do art. 155, § 2º, XII, "c", da CF '" 505

10.3 Novas observações .. 506

10.4 Aplicações práticas .. 508

10.5 	Daforma de apuração dos créditos de ICMS, oriundos de

operações de exportação e da possibilidade de transferên­

cia, para outros contribuintes da mesma Unidade Federa-

da, dos eventuais saldos remanescentes 509

10.6 Inconstitucionalidades da legislação 516

10.7 Considerações finais ... 518

11. 	 A correção monetária dos créditos de ICMS 520

11.1 	 Critério de contagem da correção monetária 529

11.2 	 Prazo decadencial para aproveitamento de créditos preté­

ritos .. 533

Capítulo VI - SELETIVIDADE EM FUNÇÃO DA ESSENCIALI­
DADE DAS MERCADORIAS E DOS SERVIÇOS

1. 	 Considerações gerais ... 536

2. 	 O direito fundamental à vida e à saúde, o ICMS-Operações Mer­

cantis e o princípio da seletividade 544

Capítulo VII O "DIFERENCIAL DE ALÍQUOTAS" NO ICMS
DO ESTADO DE SÃO PAULO. SUA INCONSTITUCIONA­
LIDADE. REPETIÇÃO DO INDÉBITO: POSSIBILIDADE
JURÍDICA. QUESTÕES CONEXAS

1. 	 Circunscrição do problema ... 553

2. 	 A vedação ao "enriquecimento sem causa", por parte do Estado 554

3. 	 Fundamento do direito ao ressarcimento. Questão incontroversa 554

4. 	 A "repetição do indébito" e a "compensação" 555

5. 	 "Repercussão financeira" e "repercussão jurídica" 556

STJ00101937

I

SUMÁRIO 15

6. 	 o ICMS e o art. 166 do CTN 560

7. 	 O princípio da não cumulatividade e a repetição do indébito 563

8. 	 Considerações finais 565

Capítulo VIII - AS ALÍQUOTAS PARA AS OPERAÇÕES E PRES­
TAÇÕES QUE DESTINEM BENS E SERVIÇOS A CONSUMI­
DOR FINAL LOCALIZADO EM OUTRO ESTADO

1. 	 Considerações iniciais ... 567

2. 	 Desenvolvimento da ideia 568

3. 	 O "diferencial de alíquota" e a Lei Complementar 87/1996 570

4. 	 A inconstitucionalidade do Protocolo ICMS 21/2011 572

5. 	 O novo tratamento jurídico dado pela EC 87, de 16.4.2015 575

Capitulo IX - O ART. 155, § 22, IX, "B", DA CF 577

Capítulo X-IMUNIDADES

1. 	 Considerações gerais ... 582

2. 	 Imunidades de ICMS sobre operações que destinem mercadorias

para o exterior e sobre serviços prestados a destinatários no exte­
rior 591

3. 	 Imunidade de ICMS sobre operações que destinem a outros

Estados petróleo, inclusive lubrificantes, combustíveis líquidos e

gasosos dele derivados, e energia elétrica. 597

4. 	 Imunidade de ICMS sobre o ouro, nas hipóteses definidas no art

153, § 5fl, da CF 607

5. 	 Imunidade de ICMS nas prestações de serviço de comunicação

nas modalidades de radiodifusão sonora e de sons e imagens de

recepção livre e gratuita 608

Capítulo XI - BASE DE CÁLCULO DO ICMS NA HIPÓTESE

DEFINIDA NO ART. 155, § 22, XI, DA CF 610

Capítulo XII - ISENÇÃO 612

1. 	 Isenção concedida por meio de decreto legislativo estadual ou

distrital 616

1.1 Isenções de ICMS condicionais e incondicionais 628

2. 	 Cessão onerosa de créditos tributários parcelados concernentes ao
ICMS. Sua possibilidade, com base no Convênio ICMS-I04/2002
2.1 Generalidades.................. 631

2.2 Dajuridicidade do Convênio ICMS-I04/2002 631

STJ00101937

16 	 ICMS

2.3 	 Da possibilidade juridica da cessão de créditos tributários

decorrentes de parcelamento 634

2.4 	 Da juridicidade material e formal da cessão de créditos

autorizada pelo Convênio ICMS-104/2002 639

3. 	 A revogação das isenções de ICMS e o princípio da anterioridade 640

Capitulo XIII - "CONVÊNIOS ICMS" E O ART. 14 DA "LEI DE
RESPONSABILIDADE FISCAL". SUA INAPLICABILIDADE

1. 	 Introdução .. 642

2. 	 O princípio federativo .. 642

3. 	 O art 14 da Lei de Responsabilidade Fiscal. Sua inaplicabilidade

aos Estados 644

4. 	 As isenções tributárias e o ICMS 647

5. 	 A inaplicabilidade do art 14 da Lei de Responsabilidade Fiscal às

isenções de ICMS 648

6. 	 Conclusão 650

Capitulo XIV - A LEI COMPLEMENTAR PREVISTA NO ART.

155, § 22, XII, DA CF 651

Capitulo XV-O § 32 DO ART. 155 DA CF. A NÃO INCIDÊNCIA
DA "COFINS" E DO "PIS" NAS OPERAÇÕES E PRESTA­
ÇÕES ALI REFERIDAS

1. 	 Introdução .. 670

2. 	 As "contribuições" do art. 149 da CF .. 672

2.1 	 Generalidades .. 672

2.2 	 As "contribuições" e o campo tributário da União 674

3. 	 As "contribuições sociais para a seguridade sociar. Principais

traços característicos ... 677

4. 	 A "contribuição" para o PIS
4.1 	 Evolução legislativa 680

4.2 	 Breve constatação .. 683

4.3 	 A base de cálculo do PIS ... 684

5. 	 A COFINS. Sua naturezajurídica ... 684

6. 	 PIS e COFINS: irrelevânciajuridica do "nomen iuris" e relevân­

cia da destinação do produto de sua arrecadação 685

6.1 	 Irrelevância juridica do "nomen iuris". Natureza tributá­

ria .. 685

6.2 	 Relevância da destinação do produto de sua arrecadação.. 687

6.3 	 PIS e COFINS: impostos ... 689

7. 	 Considerações básicas ... 690

STJ00101937

SUMÁRIO 	 17

8. A posição do Judiciário sobre a matéria .. 695

Capítulo XVI - A INCONSTITUCIONALIDADE DA INCLUSÃO

DO ICMS NA BASE DE CÁLCULO DO PIS E DA COFINS

I. 	 Introdução .. 699

2. 	 Noção de 'faturamento" ("base de cálculo possível" do PIS e da

COFINS) no contexto do art. 195, I, da CF 701

~ 3. 	 Ainda sobre a impossibilidade jurídica de o valor do ICMSfigurar

na base de cálculo do PIS e da COFINS 706

~

4. 	 A Lei 9.718/1998 e a questão objeto deste capítulo 707

5. 	 Considerações adicionais .. 709

6. 	 Inconstitucionalidade da inserção do ICMS na base de cálculo do

PIS e da COFINS sobre importações de bens ou serviços 715

Capítulo XVII - O LANÇAMENTO DO ICMS

1. 	 Introdução 718

2. 	 Das modalidades de lançamento. Do lançamento por homologa­

ção 723

3. 	 Nossa posição 724

4. 	 Afunção do auto de infração .. 729

Capítulo XVIII - DEVERES INSTRUMENTAIS TRIBUTÁRIOS
("OBRIGAÇÕES ACESSÓRIAS") RELATIVOS AO ICMS

1. 	 Generalidades .. 733

2. 	 Eventuais irregularidades contidas na "nota fiscal". Sua irrele­

vância para fins de pleno desfrute, pelo adquirente, do "princípio

da não cumulatividade" .. 736

3. Necessária correlação entre os deveres instrumentais tributários

~ eolCMS 738

Capítulo XIX -AAPREENSÃO DE MERCADORIAS E O ICMS 740

Capítulo XX" - A INCONSTITUCIONALIDADE DA FIXAÇÃO

POR MEIO DE DECRETO DE PRAZO E CONDIÇÕES PARA

RECOLHIMENTO DO ICMS .. 741

CapítuloXX1-COMPETÊNCIA PARA CRIAR O ICMS. OBRIGA­
TORIEDADE DE SEU EXERCÍCIO .. 743

Capítulo XX"II - A PARTICIPAÇÃO DOS MUNICÍPIOS NO PRO­
DUTO DA ARRECADAÇÃO DO ICMS 745

STJ00101937

18 	 ICMS

Capítulo XXIII INFRAÇÕES E SANÇÕES TRIBUTÁRIAS EM

MATÉRIA DE ICMS .. 755

Capítulo XXIV - O ICMS E OS CRIMES CONTRA A ORDEM
TRIBUTÁRIA

1. 	 Introdução .. 761

2. 	 Peculiaridades dos chamados "crimes contra a ordem tributária" 763

3. 	 O ICMS e o delito capitulado no art. 2º,11, da Lei 8.137/1990.

Problemas conexos
3.1 Generalidades.......... 765

3.2 Desenvolvimento da ideia .. 767

3.2.1 	 O art. 2º, lI, da Lei 8.137/1990 e o crime de apropria­
ção indébita 768

3.3 Síntese necessária 770

3.4 Atipicidade da conduta do contribuinte 770

3.5 Novas considerações 772

3.6 Situação das pessoas jurídicas e de seus diretores 774

3.7 Inconstitucionalidades da Lei 8.866/1994 774

4. 	 A lícita exclusão do valor do ICMS de sua própria base de cálculo
4.1 Colocação do problema ... 777

4.2 O crime de sonegação fiscal e a conduta ora em exame 777

4.3 Síntese conclusiva 779

5. 	 Correção dos créditos de ICMSpelo próprio contribuinte. Licitude

da conduta 779

Bibliografia 783

STJ00101937

