
LEANDRO PAULSEN
Doutor em Direitos e Garantias do Contribuinte.

Professor de Direito Constitucional, Tributário e Penal.

Desembargador FederaL

CIJRSO DE

DIREITO

,

TRIBUTARIO

COMPLETO

9Ji edição

revista e atualizada

2018

saraiva.

STJ00105645

SO~9.,~ Isaraiva.
Av. das Nações Unidas. 7.221, 12 andar, Setor B
Pinheiros - São Paulo - SP - CEP 05425-902

I
0800-0117875

SAC De 2i a 6i , das 8h às 18h
_.edUorasaraiva.com.br/contalo

Vice-presidente Claudio Lensing

Diretora editorial Flávia Alves Bravin

Conselho editorial
Consultor acadêmico Munlo Angeli Dias dos Santos

Gerência
Planejamento e novos projetos Renata Pascual Müller

Editorial Roberto Navarro

Edição Bruna Schlindwein Zeni

Produção editorial 	 Ana Cristina Garcia (Goord.)
Luciana Cordeiro Shirakawa
Rosana Peroni Fazolari

Arte e digital 	 Mônica Landi (coord.)
Claudirene de Moura Santos Silva
Guilherme H. M. Salvador
Tiago Dela Rosa
Verônica Pivisan ReiS

Planejamento eprocessos 	 Clarissa Boraschi Maria (coord.)
Juliana BOlczuk Fermino
Kellí Priscila Pinto
Marilia Cordeiro

Fernando Penteado
Tatiana dos Santos Romão

Novos projetos Laura Paraiso Buldrini Filogónio

Diagramação e revisão Casa de Ideias

Comunicação e MKT Carolina Bastos
Elaine Cristina da Silva

Capa Casa de Ideias I Daniel Rampazzo
Produção gráfica Marli Rampim

Impressão eacabamento Intergraf Ind. Gráfica Eireli

.uiq 331

ISBN 978-85-472-2749-4

DADOS INTERNACIONAIS OE CATALOGAÇÃO NA PUBLICAÇÃO (CIP)
ANGÉLICA ILACQUA C8B-817057

Paulsen, Leandro

Curso de direito tributário completo I Leandro Paulsen.
9. ed. - São Paulo: Saraiva Educação. 2018.

1. Direito tributáno 2. Diretto tributário - Brasil I. Título.

17-1519 COU 34:336.2

índice para catálogo sistemático:

1. Direito tributário 	 34:336.2

Data de fechamento da edição: 17-11-2017

Dúvidas? Acesse www.editorasaraiva.com.br/direrto

Nenhuma parte desta publicação poderá ser reproduzida por
Qualquer meio ou forma sem aprévia autorização da Editora
Saraiva. Aviolação dos direitos autorais écrime estabelecido
na Lei n. 9.610/98 epunido pelo art 184 do Código Penal.

CL ; 604623 CAE 623709

STJ00105645

www.editorasaraiva.com.br/direrto

BN 978-86-472-2749·4

IAIS DE CATALOGAÇÃO NA PUBLICAÇÃO (CIP)
ÉlICA ILACQUA CRB-8n057

Ilibu!mio completo / Leandro Paulsen. ­
saraiva Educação, 2018.

02. Direito tributário· Brasíll. Titulo.

CDU 34:336.2

para catálogo sistemático.

o 34336.2

lamento da edição: 17-11·2017

ewww.edilorasaraiva.com.br/direito

publicação poderá ser reproduzida por
la sem aprévia autortzação da Editora
IS direitos autorais é críme estabelecido
lunido pelo ar!. 184 do Código Penal.

CL 604623! CAE

,..
5umarlo, . .fi

Nota do Autor .. ,... ".. 17

Capítulo I

Tributação. direito tributário e tributo

1. Origem da tributação e da sua limitação ... 19

2. A tributação como instrumento da sociedade .. 23

3. Os deveres fundamentais de pagar tributos e de colaborar com a tributação 25

4. A carga tributária, o direito à informação e os custos de conformidade 30

5. Fiscalidade e extrafiscalidade .. . 33

6. Direito tributário 36

7. Relação com outras disciplinas jurídicas 38

8. Relação com a economia 40

9. Relação com a contabilidade 41

10. Conceito de tributo....... , 42

11. Preços públicos e receitas patrimoniais.. 46

Capítulo 11

Espécies tributárias

12. Características e regimes jurídicos específicos.. 49

13. Critérios para a identificação das espécies tributárias ... 50

14. Classificação dos tributos em cinco espécies tributárias... S2

15. Impostos .. S4

5

STJ00105645

www.edilorasaraiva.com.br/direito

16. Taxas .. 55

17. Contribuições de melhoria... S9

18. Empréstimos compulsórios.. 60

19. Contribuições ... 60

20. Contribuições sociais... 65

21. Contribuições de intervenção no domínio econômico .. 6S

22. Contribuições de interesse das categorias profissionais ou econômicas.............. 67

23. Contribuições de iluminação pública ... 68

Capítulo 111

Princípios tributários

24. Os diversos tipos de normas: princípios, regras e normas de colisão.................... 71

25. A relação entre os princípios e as limitações constitucionais ao poder de tributar 73

26. Princípios gerais de direito tributário... 73

27. Princípio da capacidade contributiva ... 74

28. Princípio da capacidade colaborativa.. 78

29. Princípio da segurança jurídica em matéria tributária .. 80

30. Princípio da igualdade tributária... 83

31. Princípio da praticabilidade da tributação... 89

Capítulo IV

Competência tributária

32. Detalhamento da competência na Constituição .. 9S

33. Normas constitucionais concessivas de competência ... 97

34. Critério da atividade estatal ... 98

35. Critério da base econômica .. 99

36. Critério da finalidade... 101

37. Competências privativas, comuns e residuais ... 103

38. Bitributação e bis in idem .. 104

39. Tributos na base de cálculo de outros tributos ... 106

Capítulo V

Imunidades tributárias

40. Imunidades como normas negativas de competência ... 111

6

STJ00105645

41. Imunidades como garantias fundamentais 112

59 42. Classificação, interpretação e aplicação das imunidades 112

60 43. Imunidades genéricas a impostos 116

60 44. Imunidade recíproca 118

65 45. Imunidade dos templos de qualquer culto 120

65

55

46. Imunidade dos partidos, sindicatos, entidades educacionais e assistenciais 122

econômicas 67
 47. Imunidade dos livros, jornais, periódicos e do papel para a sua impressão 124

68
 48. 	 Imunidade dos fonogramas e videogramas musicais 126

49. 	 Imunidade das entidades beneficentes de assistência social às contribuições de

seguridade social.. 127

Capitulo VI

e colisão 71

Das limitações ao poder de tributar que são garantias fundamentais do contribuinte
ao poder de tributar 73

73
 50. 	 Natureza das limitações constitucionais ao poder de tributar 131

74

51. 	 Limitações em prol da segurança jurídica, da justiça tributária, da liberdade
78
 e da Federação 132

80

52. 	 Legalidade tributária .. . 132

83

53. 	 Irretroatividade tributária 138

89

54. 	 Anterioridade tributária 141

55. 	 Isonomia tributária 147

56. 	 Não confisco ... 148

57. 	 Proibição de limitações ao tráfego por meio de tributos interestaduais e inter·

municipais, ressalvado o pedágio 150

95

97

Capítulo VII
98

99 Garantias da Federação

101

58. 	 Limitações específicas à União 151
103

59. 	 Uniformidade geográfica 151
104

60. 	 Vedação da tributação diferenciada da renda das obrigações das dívidas públicas 106

e da remuneração dos servidores... 152

61. 	 Vedação de isenção heterônoma ... 153

62. 	 Limitações aos Estados e Municípios para estabelecer diferença tributária em

razão da procedência ou destino .. . 154

63. 	 Vedação da afetação do produto de impostos .. . 155
111

7

STJ00105645

Capítulo VIII

Técnicas de tributação

64. Progressividade... 157

65. Seletividade ... 159

66. Não cumulatividade... 162

67. Tributação monofásica.. 165

68. Substituição tributária .. 165

Capítulo IX

Legislação tributária

69. Normas constitucionais .. 169

70. Leis complementares à Constituição.. 169

71. Resoluções do Senado ... 173

72. Convênios.. 173

73. 	 Tratados internacionais .. 174

74. 	 Leis ordinárias e medidas provisórias ... 177

75. 	 Atos normativos infralegais: decretos, instruções normativas, portarias, ordens

de serviço ... 178

Capítulo X

Interpretação e aplicação da legislação tributária

76. 	 Vigência e aplicação da legislação tributária.. 181

77. 	 Integração e interpretação da legislação tributária .. 182

78. 	 Aplicação dos princípios de direito tributário, de direito público

e de direito privado e das normas de colisão ... 185

79. 	 Analogia e equidade... 189

Capítulo XI

Capacidade. cadastro e domicílio

80. Capacidade tributária.. 193

81. Cadastros de contribuintes... 194

82. Domicílio tributário .. 195

8

STJ00105645

Capítulo XII

Obrigaçõestributârias

83. As diversas relações jurídicas com naturezas contributiva, colaborativa ou punitiva 197
157
84. Obrigações principais e acessórias 198
159
85. Aspectos da norma tributária impositiva .. . 201
162
86. Hipótese de incidência e fato gerador 203

165

87. Ocorrência dos fatos geradores .. . 204

165

88. Classificação dos fatos geradores 206

89. Planejamento tributário e norma tributária antielisiva... 207

90. Sujeito ativo .. 209

91. Sujeitos passivos das diversas relações jurídicas com o Fisco 210

92. Solidariedade 213

169
 93. Contribuinte .. . 214

169
 94. Substituto tributário... . 214

as, portarias, ordens

Ilícito tributârio

173 95. Responsável tributário 215

173 96. Responsabilidade dos sucessores .. . 219

174 97. Responsabilidade de terceiros, inclusive dos sócios-gerentes e administradores 221

177 98. Responsabilidades estabelecidas pelo legislador ordinário 224

178 Capítulo XIII

99. Infrações à legislação tributária e penalidades 227

ributária

100. Multas .. . 229

101. Responsabilidade por infrações à legislação tributária 234

181

102. Denúncia espontânea e exclusão da responsabilidade por infrações 237

182

lblico

Capítulo XIV

185

Constituição do crédito tributârio189

103. Natureza do crédito tributário... 241

104. Existência, exigibilidade e exequibilidade.. 242

105. Constituição ou formalização do crédito tributário... 242

106. Declarações do contribuinte e outras confissões de débito 243

193
 107. Lançamentos de ofício, por declaração e por homologação 246

194 108. Lançamento por arbitramento ou aferição indireta .. . 248

195 109. Liquidação no processo trabalhista 249

9

STJ00105645

Capítulo XV

Suspensão da exigibilidade do crédito tributário

110. Hipóteses de suspensão da exigibilidade do crédito tributário 251

111. Moratória e parcelamento .. 252

112. Impugnação e recurso administrativos .. 254

113. Liminares e antecipações de tutela ... 256

114. Depósito do montante integral do crédito tributário.. 257

115. Efeitos da suspensão da exigibilidade do crédito tributário 259

Capítulo XVI

Exclusão do crédito tributário

116. Natureza e efeitos da exclusão do crédito tributário.. 261

117. Isenção... 261

118. Anistia.. 263

Capítulo XVII

Extinção do crédito tributário

119. Hipóteses de extinção do crédito tributário.. 265

120. Pagamento, juros e multas....................................... ... 266

121. Pagamento indevido e sua repetição... 267

122. Compensação.. 273

123. Decadência do direito de lançar .. 275

124. Prescrição da ação para execução do crédito tributário .. 277

Capítulo XVIII

Garantias e privilégios do crédito tributário

125. Meios de garantia e privilégios... 283

126. Sujeição do patrimônio do devedor à satisfação do crédito 283

127. Bens absolutamente impenhoráveis por determinação legal................................. 284

128. Arrolamento administrativo de bens .. 285

129. Ineficácia das alienações em fraude à dívida ativa ... 286

130. Indisponibilidade dos bens... 287

10

STJ00105645

tributário

tário 	 251

252

254

256

257

o 	 259

261

261

263

265

266

267

273

275

277

Jtário

283

283

LI 284

285

286

287

131. Preferência do crédito tributário, inclusive na recuperação judicial e na falência 289

132. Autonomia da execução de crédito tributário mesmo havendo concurso de credores 290

Capítulo XIX

Administração tributária

133. Órgãos e carreiras de administração tributária .. . 291

134. Fiscalização tributária .. . 294

135. Inscrição em dívida ativa e certidão de dívida ativa (CDA) 297

136. Cadastro e lista de devedores .. . 300

137. Certidões negativas de débito .. 301

Capítulo XX

Cobrança do crédito tributário

138. Cobrança amigável .. . 305

139. Protesto extrajudicial .. 306

140. Execução judicial.. 308

Capítulo XXI

Impostos sobre o patrimônio

141. Imposto sobre Propriedade de Veículos Automotores (IPVA) 311

142. Imposto sobre Propriedade Predial e Territorial Urbana (IPTU) 315

143. Imposto sobre Propriedade Territorial Rural (ITR) 319

Capítulo XXII

Impostos sobre a transmissão de bens

144. Imposto sobre Transmissão Inter Vivos de Bens Imóveis e de Direitos Reais

sobre Imóveis (ITBI) 327

145. Imposto sobre Transmissão Causa Mortis e Doação (ITCMD) 333

Capítulo XXIII

Imposto sobre a renda

146. Imposto sobre a Renda e Proventos de Qualquer Natureza (IR) 341

11

STJ00105645

Capítulo XXIV

Impostos sobre a atividade econômica

147. Imposto sobre Produtos Industrializados (IPI) ... 353

148. Imposto sobre Operações Relativas à Circulação de Mercadorias e sobre Presta­

ção de Serviços de Transporte Interestadual e Intermunicipal e de Comunicação

(ICMS).. 362

149. Imposto sobre Serviços de Qualquer Natureza (ISS).. 377

150. Impostos sobre Operações de Crédito, Câmbio, Seguro ou Relativas a Títulos

ou Valores Mobiliários (lOF) .. 384

Capítulo XXV

Impostos sobre o comércio exterior

151. Imposto sobre Importação (11) ... 395

152. Imposto sobre Exportação (lE)... 403

Capítulo XXVI

Contribuições sociais

153. Contribuições previdenciárias dos segurados do Regime Geral de Previdência

Social.. 407

154. Contribuições previdenciárias do empregador, da empresa e da entidade a ela

equiparada... 413

155. Contribuições de seguridade social sobre a receita (PIS e Cofins) 424

156. Contribuições de seguridade social do importador (PIS-Importação e Cofins­

-Importação) ... 434

157. Contribuição de Seguridade Social sobre o Lucro (CSL) ... 436

Capítulo XXVII

Contribuições de intervenção no domínio econômico

158. Contribuição de intervenção no domínio econômico destinada ao lncra 439

159. Contribuição de intervenção no domínio econômico destinada ao Sebrae......... 441

160. Contribuição de intervenção no domínio econômico sobre a comercialização

de combustíveis .. 443

12

STJ00105645

Imica

....................................... 353

ldorias e sobre Presta­

pai e de Comunicação

362

...................................... 377

)u Relativas a Títulos

384

ior

395

..................................... 403

::;eral de Previdência

407

a e da entidade a ela

413

:ofins) 424

nportação e Cofins­

434

436

!conômico

nada ao lncra 439

nada ao Sebrae 441

e a comercialização

443

Capítulo XXVIII

Contribuições do interesse de categorias profissionais e econômicas

161. Contribuição aos conselhos de fiscalização profissional

162. Contribuição sindical

445

448

Capítulo XXIX

Contribuição de custeio da iluminação pública

163. Contribuição de Iluminação Pública Municipal (CIP) .. . 451

Capítulo XXX

Taxas de serviço e de polícia

164. Taxa de coleta de lixo domiciliar .. .

165. Taxa de fiscalização, localização e funcionamento

455

456

Capítulo XXXI

Regime do Simples Doméstico

166. Regime simplificado e unificado de recolhimento de tributos para o

empregador doméstico 459

Capítulo XXXII

Regime do Simples Nacional

167. Regime Simplificado e Unificado de Recolhimento de Tributos para

Microempresas e Empresas de Pequeno Porte ­ Simples Nacional 461

Capítulo XXXIII

Processo administrativo-fiscal

168. Processo administrativo-fiscal federal..

169. Ação fiscal e autuação .. .

170. Notificações e intimações

171. Fase litigiosa: impugnação, instrução e recursos

172. Nulidades no processo administrativo-fiscal ...

467

468

471

472

474

13

STJ00105645

173. Processo administrativo-fiscal estadual... 476

174. Processo administrativo-fiscal municipal.. 476

Capítulo XXXIV

Processo judicial tributário

175. Ações ajuizadas pelo Fisco .. 477

176. Medida cautelar fiscal ... 478

177. Execução fiscal.. 479

178. Exceção de pré-executividade .. 481

179. Embargos à execução .. 482

180. Ações ajuizadas pelo contribuinte e demais obrigados ... 483

181. Mandado de segurança ... 486

182. Ação declaratória ... 488

183. Ação anulatória .. 490

184. Ação cautelar de caução.. 491

185. Ação consignatória .. 492

186. Ação de repetição de indébito tributário e de compensação 493

187. Conexão entre ações tributárias ... 495

Capítulo XXXV

Direito penal tributário

188. Criminalização de condutas ligadas à tributação ... 497

189. Crimes tributários praticados por particulares .. 498

190. Principio da insignificância nos crimes contra a ordem tributária........................ 498

191. O falso como crime-meio e consunção .. 501

192. Constituição definitiva do crédito tributário como elemento essencial dos crimes

materiais contra a ordem tributária.. 503

193. Representação fiscal para fins penais.. 506

194. Ação penal pública ... 507

195. Suspensão da punibilidade pelo parcelamento .. 508

196. Extinção da punibilidade pelo pagamento... 510

197. Extinção da punibilidade pela regularização cambial e tributária da Lei n.

13.254/16.. 511

198. Continuidade delitiva nos crimes contra a ordem tributária 512

199. Descaminho .. 513

14

STJ00105645

.o

butária

) essencial dos crimes

ributária da Lei n.

a

476

476

477

478

479

481

482

483

486

488

490

491

492

493

495

497

498

498

501

503

506

507

508

510

511

512

513

200. Apropriação indébita tributária .. . 515

201. Sonegação de tributos .. . 517

202. Falsificação de papéis públicos tributários .. . 520

203. Crimes tributários praticados por funcionários públicos.. 521

204. Excesso de exação... 522

205. Facilitação ao descaminho.. 522

206. Extravio, sonegação ou inutilização de livro, processo ou documento fiscaL.. .. 523

207. Corrupção passiva fiscal 523

208. Advocacia administrativa fiscal. .. . 524

Índice Alfabético-Remissivo .. . 525

15

STJ00105645

