
GERALDO VALENTIM NETO 

MARCELO MAGALHÃES PEIXOTO 

(coordenadores) 

Tributação das cooperativas 
à luz da jurisprudência do CARF 

- Conselho Administrativo de Recursos Fiscais -

Ademir Bernardo da Silva Jr. 
Adriano Maia Gomes de Almeida Ramos 

Amilcar Barca Teixeira Júnior 

Ana Carolina Monguilod 
Ana Carolina Pinheiro 
André Almeida Blanco 

Benedicto Celso Benício Júnior 
Bruna Camargo Ferrari 

Bru no Fajersztajn 
Carlos Eduardo Pretti Ramalho 

Clélio Chiesa 
Fabiana Carsoni Alves Fernandes da Silva 

Fábio Pallaretti Calcini 
Fernanda C. Gomes de Souza 
Flavio Eduardo S. de Carvalho 

~ 

Florence Haret 
Geraldo Valentim Neto 
Gilberto de Castro Moreira Junior 
Guilherme de Macedo Soares 
Igor Nascimento de Souza 
Marco Antônio Chazaine Pereira 
Marcos Shigueo Takata 
Natanael Martins 
Nelson Lósso Filho 
Nereida de Miranda Finamore Horta 
Orlando José Gonçalves Bueno 
Rodrigo Brunelli Machado 
Rodrigo Forcenette 
Tatiana Midori Migiyama 
Viviane Faulhaber Dutra 

• 

STJ00099371


ClP-BRASIL. CATALOGAÇÃO-NA-FONTE 
SINDICATO NACIONAL DOS EDITORES DE LIVROS, RJ 

T743 

Tributação das cooperativas à luz da jurisprudência do CARF / coordenação Geraldo 
Valentim Neto, Marcelo Magalhães Peixoto. - 1. ed. São Paulo: MP Ed., 2015. 

400 p.; 23 cm. 

Inclui bibliografia 

ISBN 978-85-7898-069-6 


1. Direito tributário - Brasil. I. Valentim Neto, Geraldo. 11. Peixoto, Marcelo Magalhães. 
111. Título. 

14-14565 CDU: 34:351.713(81) 

Produção editorial/gráfica 
Mônica Aparecida Guedes 

Diretor responsável 
Marcelo Magalhães Peixoto 

Impressão e acabamento 
Yangraf 

Todos os direitos desta edição reservados à 

© MP Ed itora 2015 
Rua Clncinato Braga, 340 cj. 122 
01333-010 - São Paulo 
Tel./Fax: (11) 3467-2676 
adm@mpeditora.com.br 
www.mpeditora.com.br 

ISBN 978-85-7898-069-6 

STJ00099371

www.mpeditora.com.br


SUMÁRIO 

Apresentação 
 13 

.Martelo Magalhães. Prefácio 15 

por Geraldo Valentim Junior 

.713(81) 

A tributação de atos cooperativos 17 

Geraldo Valentim Neto 
Fernanda C. Gomes de Souza 
I. Introdução 17 

11. Conceito de sociedades cooperativas e atos cooperados 18 

III. A tributação dos atos praticados pelas sociedades cooperativas e o 

entendimento do Conselho Administrativo de Recursos Fiscais - CARF 25 

IV. Conclusões 39 


A polêmica tributação dos atos cooperados 43 

Ana Carolina Monguilod 
Ana Carolina Pinheiro 
1. As cooperativas e suas principais características 44 

2. Atos praticados pelas cooperativas: cooperativos e não cooperativos 45 

3. Conclusão 58 


Da determinação da base de cálculo da Contribuição para o PIS 

e da COFINS, a partir das deduções previstas no inciso 111 do 


§ 9° do art. 3° da Lei n. 9.718/98, em relação às Cooperativas 

de Assistência à Saúde - análise do tema à luz da 

jurisprudência e da Lei n. 12.873/2013 59 

Benedicto Celso Benício Júnior 
Guilherme de Macedo Soares 
Adriano Maia Gomes de Almeida Ramos 
Introdução 59 

Das parcelas dedutíveis da base de cálculo de PIS e COFINS para operadoras 

de planos de assistência à saúde (inc. III do § 90 do art. 30 da Lei n. 9.718/1998) 60 

Conclusão 72 


STJ00099371


Ato cooperativo. Conceito na construção jurisprudencial do CARF 73 
Clélio Chiesa 
1. Introdução 73 
2. Cooperativas de créditos. Receitas auferidas com aplicações financeiras. 
Incidência ou não de IRPJ e CSLL 74 

i) Acórdão n. 1301-001.082,3" Câmara, la Turma Ordinária, 
Primeira Seção de Julgamento, julgado em 06 de novembro de 2012, 
Relator Carlos Augusto de Andrade Jenier 75 
ii) Acórdão n. 910 1-00 1.553, la Turma, CSRF, Relator José Ricardo da Silva, 
julgado em 23 de novembro de 2012 76 
iH) Acórdão n. 1301-001.251, 3" Câmara, 1 a Turma Ordinária, 
Primeira Seção de Julgamento, Relator Paulo Jakson da Silva Lucas, 
decisão proferida em 10 de julho de 2013 76 
iv) Acórdão n. 14.02-001.541,4' Câmara, 2a Turma Ordinária, 
Primeira Seção de Julgamento, Relator Fernando Brasil de Oliveira Pinto, 
julgado em 05 de dezembro de 2013 78 
v) Acórdão n. 9101-001.518, l' Turma, CSRF, Relatora Susy Gomes Hoffmann, 
julgado em 20 de novembro de 2012 78 

3. Cooperativas de trabalhos médicos que comercializam Planos de Saúde 80 
i) Acórdão n. 9101-001.267,1" Turma, CSRF, Relator Antonio Carlos 
Guidoni Filho, julgado em 23 de novembro de 2011 81 
ií) Acórdão n. 9101-001.266, la Turma, CSRF, Relator Antonio Carlos 
Guidoni Filho, julgado em 23 de novembro de 2011 82 
iíi) Acórdão n. 1802-001.354, 2a Turma Especial, Primeira Seção 
de Julgamento, Relator Nelson Kichel, julgado em 11 de setembro de 2012 82 
iv) Acórdão n. 3403-001.916, 4a Câmara, 3" Turma Ordinária, 
Terceira Seção de Julgamento, Relator Ivan Allegretti, 
julgado em 26 de fevereiro de 2013 84 
v) Acórdão n. 1302-001.122,3" Câmara, 2a Turma Ordinária, 
Primeira Seção de Julgamento, Relator Márcio Rodrigo Frizzo, 
julgado em 12 de junho de 2013 84 
vi) Acórdão n. 3403-002.369, 4" Câmara, 3" Turma Ordinária, 
Terceira Seção de Julgamento, Relator Ivan Allegretti, 
julgado em 24 de julho de 2013 85 
vii) Acórdão n. 3403-002.590, 4" Câmara, 3" Turma Ordinária, 
Terceira Seção de julgamento, Relator Rosaldo Trevisan, 
julgado em 26 de novembro de 2013 86 
viii) Acórdão n. 1402-001.584,4" Câmara, 4" Turma Ordinária, 
Primeira Seção de Julgamento, Relator Paulo Roberto Cortez, 
julgado em 13 de fevereiro de 2014 87 

STJ00099371


:ial do CARF 73 

73 
~s financeiras. 

74 
Iria, 
lro de 2012, 

75 
:é Ricardo da Silva, 

76 
lária, 
ilva Lucas, 

76 
nária, 
le Oliveira Pinto, 

78 
lSy Gomes Hotfmann, 

78 

mos de Saúde 80 
tonio Carlos 

81 
ltonio Carlos 

82 

~a Seção 
setembro de 2012 82 

:1ária, 

84 
lária, 
rrizzo, 

84 
nária, 

85 
inária, 

86 

nária, 
rtez, 

87 

4. Cooperativa de trabalhos médicos 88 
i) Acórdão n. 3101-001.026, I' Câmara, 1" Turma Ordinária, 
Terceira Seção de Julgamento, Relator Corinto Oliveira Machado, 
julgado em 14 de fevereiro de 2012 88 
ii) Acórdão n. 9101-001.433,1" Turma, CSRF, Relatora Karem Jureidini Dias, 
julgado em 19 de julho de 2012 89 

5. Cooperativas constituídas com o objetivo de revender os produtos 
de seus cooperados 89 

i) Acórdão n. 9303-001.882, Relator Rodrigo Cardozo Cartaxo, 3" Turma, 
CARF 90 
ii) Acórdão n. 2401-003.153, 4" Câmara, I' Turma Ordinária, 
Segunda Seção de Julgamento, Relatora Carolina Wanderley Landim 95 

6. Conclusão 97 

Incidência de PIS/COFINS sobre as Cooperativas de trabalho 
médico-hospitalar/Operadoras de plano de saúde à luz da 
jurisprudência do CARF 99 

Rodrigo Forcenette 
1. Noções preliminares. Síntese histórica da questão 99 
2. Cooperativas de Trabalho Médico-hospitalar qualificadas como 
operadoras de planos de saúde. Regime de incidência de PIS/COFINS 110 
3. Considerações derradeiras 117 

A tributação de operações financeiras de cooperativas ­
especialmente de cooperativas de crédito 119 

Marcos Shigueo Takata 
Tatiana Midori Migiyama 
a. Evolução histórica das cooperativas 119 
b. Cooperativas: natureza - características lineamentos gerais 122 

b.l. Princípio mutualista fim ego-altruísta - fim econômico 
causa da sociedade 122 
b.2. Natureza dúplice da cooperativa - empreendimento-meio ou fim-meio 125 

c. Cooperativas de crédito no Brasil: características e regulação 127 
d. Cooperativas: tributação das operações financeiras 131 

d.l. Cooperativas de crédito 131 
d.2. Demais cooperativas 140 

Bibliografia 140 

STJ00099371


A definição de ato cooperativo na visão do CARF e seus reflexos 
na apuração do imposto de renda 143 
Bruno Fajersztajn 
Fabiana Carsoni Alves Fernandes da Silva 

1. Introdução 143 
2. Regime jurídico das cooperativas e o ato cooperativo 144 
3. Os atos cooperativos e não cooperativos 150 
4. Tributação das cooperativas pelo imposto sobre a renda 154 
5. Visão da jurisprudência do CARF 162 
6. Conclusões 174 

Os lucros de sociedades cooperativas e a CSll à luz da 
jurisprudência do CARF 117 
André Almeida Blanco 

O ato cooperativo e a incidência da Cofins e da contribuição 
para o PIS 191 
Rodrigo Brunelli Machado 

1. Introdução 191 
2. As cooperativas e o ato cooperado na legislação brasileira 192 
3. Tratamento tributário dos atos cooperativos 194 
4. Tributação do ato cooperativo pelo PIS e pela COFINS 197 
5. Conclusão 205 

A evolução da jurisprudência do CARF acerca da interpretação 
da expressão "eventos ocorridos", prevista no inciso 111 
do § 9° do artigo 3° da lei n. 9.718/98 207 
Igor Nascimento de Souza 
Flavio Eduardo S. de Carvalho 
Viviane Faulhaber Dutra 

Introdução 207 
1. Jurisprudência do Conselho Administrativo de Recursos Fiscais (CARF) 208 
2. A alteração legislativa 215 
3. Norma interpretativa e a sua aplicação 217 

3.1. A posição da doutrina jurídica acerca das normas interpretativas 218 
3.2. A posição dos Tribunais Superiores sobre as normas interpretativas: 
jurisprudência do Superior Tribunal de Justiça ("STJ") e do 
Supremo Tribunal Federal ("STF") 221 

4. Considerações finais 223 

STJ00099371


IS reflexos O excesso de retiradas de sociedades cooperativas 227 
143 Nereida de Miranda Finamore Horta 

L Introdução 	 227 
11. Dos atos cooperativos e não cooperativos no âmbito do CARF 232 

143 
III. Das retiradas dos dirigentes ou administradores 	 238 

144 
IV. Conclusão 	 241 

150 

154 


Imposto de renda sobre as receitas decorrentes das aplicações 162 
financeiras realizadas pelas cooperativas de crédito rural 243174 
Marco Antônio Chazaine Pereira 
1. Introdução 	 243 

íJ 	 2. Cooperativas de crédito rural 244 
177 3. Benefícios fiscais das cooperativas - ato cooperado e ato não cooperado 246 

4. A incidência do imposto de renda sobre as aplicações financeiras 
das cooperativas de crédito 247 

buição 5. Conclusões 252 
191 

Responsabilidade tributária das sociedades cooperativas: 
191 Análise do Acórdão n. 10417121 do CARF 255 
192 Florence Haret 
194 1. Sobre o Acórdão n. 10417121 do CARF 255 
197 2. Sujeição passiva indireta 256 
205 3. As diferentes responsabilidades no Sistema Tributário Nacional 258 

4. Substituição tributária tradicional 	 262 
5. Obrigações tributárias: principal, acessória e do responsável 	 263pretação 
6. Obrigações tributárias no caso prático do Acórdão n. 10417121 264I 
7. Conclusão 	 269207 

Sociedades cooperativas de trabalho - tratamento tributário 
em face dos tributos incidentes sobre a renda (IRPJ e CSll) 

207 e sobre a receita (PIS e COFINS) 271 
'iscais (CARF) 208 Natanael Martins 

215 1. Introdução 271 
217 2. Conceito de Cooperativa - A Cooperativa de Trabalho 273 

:erpretativas 218 3. O Ato Cooperativo 275 
interpretativas: 4. A Tributação das Sociedades Cooperativas na Jurisprudência Administrativa 279 
:lo 5. A Tributação das Sociedades Cooperativas na Jurisprudência do STJ 284 

221 6. Conclusões 287 
223 7. Bibliografia 	 289 

STJ00099371


A incidência da CIDE em operações realizadas por Cooperativas 291 

Geraldo Valentim Neto 
Bruna Camargo Ferrarí 
L Introdução 291 

11. O Cooperativismo 292 

m. Atos cooperativos e Atos não cooperativos 294 

IV. A Contribuição de Intervenção no Domínio Econômico incidente 

sobre a importação e a comercialização de combustíveis (CIDE-Combustíveis) 298 

V. A incidência da CIDE em operações realizadas por Cooperativas 300 

VI. Conclusão 304 


A não incidência da contribuição previdenciária prevista 

no inciso IV do artigo 22 da lei n. 8.212/91, na contratação 

de cooperativas operadoras de planos de assistência à saúde 307 

Amílcar Barca Teixeira Júnior 

PIS/COFINS nas cooperativas de produção agropecuária 

e a jurisprudência do CARF 321 

Fábio Pallaretti Calcini 
1. Introdução 321 

2. Cooperativismo e sociedades cooperativas 321 

3. Ato cooperativo e tributação 324 

4. PIS e COFINS nas sociedades cooperativas de produção agropecuária 327 


4.1 Considerações iniciais 327 

4.2 Das exclusões e deduções em geral da base de cálculo 327 

4.3 Das exclusões e deduções das cooperativas de produção agropecuária 328 


5. Regime não cumulativo. Cooperativas de produção agropecuária 332 

5.1 Créditos ordinários 333 

5.2 Créditos presumidos 338 

5.3 Créditos decorrentes de produtos exportados 346 

5.4 Vendas com suspensão, isenção, não incidência e alíquota zero 347 


PIS e COFINS das Cooperativas de Saúde e Serviços Médicos 351 

Orlando José Gonçalves Bueno 
Carlos Eduardo Pretti Ramalho 
I. Introdução 351 

11. Sociedades Cooperativas de Trabalho 352 

m. Cooperativa Médica 354 

IV. Ato cooperativo 354 

V. Tratamento tributário do ato cooperativo 355 

VI. PIS e COFINS 358 


STJ00099371


Iperativas 	 291 

291 
292 
294 

ncidente 
)E-Combustíveis) 	 298 
rativas 	 300 

304 

;ta 

Jtação 
I saúde 307 

ria 
321 

321 
321 
324 

gropecuária 327 
327 
327 

ão agropecuária 328 
ecuária 332 

333 
338 
346 

uota zero 	 347 

nédicos 	 351 

351 
352 
354 
354 
355 
358 

VII. Revogação da isenção prevista na Lei Complementar n. 70/91 362 
VIII. Descaracterização da Cooperativa pela prática de atos não cooperativos 366 
IX. Considerações finais 368 

Incidência das contribuições sociais sobre as receitas oriundas 
de atos cooperados 371 
Gilberto de Castro Moreira funior 
Ademir Bernardo da Silva fr. 
1. Objetivo do presente estudo 371 
2. Do histórico legislativo 371 

3. Da conceituação do ato cooperativo 373 
4. Da isenção do PIS e da COFINS sobre ato cooperativo 374 
5. Da jurisprudência judicial e administrativa sobre a matéria 375 
6. Da exigência das contribuições previdenciárias 377 

7. Da jurisprudência judicial e administrativa sobre a matéria 377 

Atos Cooperativos e a Hipótese de Incidência do IRPJ 383 
Nelson Lósso Filho 
L Introdução 383 
11. Tributação de Atos das Cooperativas 388 
m. Conclusão 397 

STJ00099371


