
PAULO DE BARROS CARVALHO

Professor Titular de Direito Tributário da PUCSP e da USP.

27ª edição

2016

n,. Editora
~ Saraiva

STJ00102421

~

\.--4~ Saraiva

Ruo Henrique Schoumonn, 270, Cerqueiro César - São Paulo - SP
CEP 05413-909
PABX: (11) 3613 3000
SAC:0800011 7875
De 2!!. o6!!., dos 8:30 às 19:30
www.editorosoroivo.com.br/contoto

Direção editorial Luiz Roberto Curio
Gerência editorial Thaís de Comorgo Rodrigues
Editoria de conteúdo Bruno Schlindwein Zeni

Coordenação geral Clorisso Boroschi Morio
Preparação de originais 	 Morio Izobel Borreiros Bitencourt Bresson e

Ano Cristino Gorcio (coords.J
liono Goniko BrilrJ

Arte ediagramação Isobelo Agrelo Teles Veros
Revisão de provos 	 Amélio Kossis Word e

Ano Beatriz Frago Moreira (coords.J
Andréa Ferroz Sobo

Serviços editoriais 	 floine Cristino do Silvo
Kelli Priscilo Pinto
MOf/1io Cordeiro

Copo Muiraquitã EdilrJroçõo Gráfico

Produção gráfico Morli Rompim
Impressõo Prol Grófico
Acabamento Prol Gráfico

ISBN 978-85-02-63800-6

Dados Internacionais de Catalogaçõo na Publicaçõo (CIP)
(Câmara Brasileiro do livro, SP, Brasil)

Cardo, Podo de lIIIIos
ÚRSO de diraiIo, / l'1Uo de 8onos (m.,_ - 27. ed. ­

SOO I'(ÜQ.: ScIuMs, 2016.
1°

1. ,1lRiIO ... 2.1liIIjIa1lilullDl-1ImsM 3. Direito hfIutóm
.lagistaç!Io.• 8rasi LliIIíIO'.· ·

15-08907 	 (00-34:336.2

índice pora colÓlogo sistemótico:

1. Direito lribulÓrio 	 34:336.2

Data de fechamento da edição : 19-10-2015

Dúvidas?

Acesse www.editorasaraiva.com.br/direito

Nenhuma porte destu publicoção pode/ó ser reprodulido por qualquer meio ou formo

sem oprévio autorização do Edilom Saraivo.

AViolação dos direitos outolOis écrime eslobeiel:ido no lei n. 9.610/ 98 epunido

pelo artigo 184 do Código Penal.

1103.391.027.001 I 1 970060 I

STJ00102421

www.editorasaraiva.com.br/direito
www.editorosoroivo.com.br/contoto

,.
5umarlo

Plano da Obra
 7

Prefácio à 26~ Edição 19

Prefácio à 25JA Edição 21

Prefácio à 14~ Edição 23

Prefácio à 13~ Edição 25

re, aClO a -
P 	,f'/' '7-a Ed'lçao 27

,h" '4 a Ed' -
Pre,aclo a - lçao 29

Introdução 31

Capítulo I

DIREITO TRIBUTÁRIO

1. 	 Direito positivo e Ciência do Direito 33

2. 	 A linguagem do legislador e a linguagem do jurista. 35

3. 	 Texto de direito positivo e norma jurídica.. 38

4. 	 Sistemas jurídicos - sistema do direito posto e sistema da Ciência

do Direito 40

5. 	 O conjunto das normas válidas como objeto da Ciência do Direi­
to...... .. 41

6. 	 Conceito e definição de Direito Tributário positivo e de Ciência

do Direito Tributário - o falso problema da autonomia................. 42

7. 	 Outras denominações da disciplina ... 45

Capítulo II

TRIBUTO

1. 	 Acepções do vocábulo "tributo" 47

9

STJ00102421

2. 	 A definição do art. 3Q do Código Tributário Nacional............ 51

3. 	 Tipologia tributária no Brasil - o critério constitucional para

a determinação da natureza do tributo ... 53

4. 	 O art. 4Q do Código Tributário Nacional denominação e destino

do produto da arrecadação .. 55

5. 	 Empréstimo compulsório .. 56

6. 	 O imposto como tributo não vinculado à atuação do Estado 59

7. 	 Taxas cobradas pela prestação de serviços públicos e pelo exercício

regular do poder de polícia 62

8. 	 Contribuição de melhoria.. 64

9. 	 Das contribuições.. 65

Capítulo 111

FONTES DO DIREITO TRIBUTÁRIO

1. 	 Fontes do direito ... 69

2. 	 Fontes do direito positivo e fontes da Ciência do Direito 75

3. 	 A doutrina... 76

4. 	 Instrumentos introdutórios de normas tributárias no Direito bra­
sileiro - instrumentos primários e secundários 76

5. 	 Instrumentos primários ... 78

6. 	 Instrumentos secundários.. 91

7. 	 Vício formal e vício material.. 92

8. 	 O conceito de legislação tributária para o Código Tributário Na­
cional... 95

Capítulo IV

VIGÊNCIA. APLICAÇÃO E INTERPRETAÇÃO

DA LEGISLAÇÃO TRIBUTÁRIA

1. 	 O problema da existência, da validade e da eficácia das normas

jurídicas... 99

2. 	 A questão da vigência ... 102

3. 	 A vigência das normas tributárias no tempo 103

4. 	 A vigência das normas tributárias no espaço...................................... 105

10

STJ00102421

51 I 5. Vigência e aplicação das normas jurídicas... 105

6. Aplicação das normas tributárias .. 107

53 I 7. A aplicação das normas tributárias e a retroatividade....................... 109

8. Métodos de interpretação do direito - a interpretação sistemática... 110

55 , .. 9. A interpretação do direito como um sistema de linguagem 113

~: ~ 10. ~ot:~~..~~.~~.~~:.~.~.~:.~~.~.~..~~:~~:.~.i.~~.~.~.~.~~~.~.~.~~~.~~.~~~~..~~:. 115

11. O percurso da construção de sentido - modelo de interpretação

!: I d~:~~~~..~~~.~~~~.~~~~.~~..~~~~.~~~..~~~~~.~~~~~.~.~~~~~~..~~.~:~~~~.~..~~.
 121

65 12. A interpretação do direito e os limites da interdisciplinaridade '" 140

Capítulo V

SISTEMA E PRINCíPIOS CONSTITUCIONAIS TRIBUTÁRIOS

69 1. Noção de sistema... 143

75 2. Classificação dos sistemas ... 145

76 3. Sistema jurídico - dois corpos de linguagem 147

4. Direito positivo: ordenamento ou sistema?.. 150

76 5. Realidades sociais intrassistêmicas e a teoria autopoiética do di­

78 reito .. 152

91 6. A impossibilidade de traduções perfeitas entre os idiomas da mes­

92 ma família e a conversação que entre eles se estabelece, segundo a

concepção de Vilém Flusser .. 155

95 7. Regras de comportamento e regras de estrutura 156

8. Sistema constitucional brasileiro ... 158

9. O subsistema constitucional tributário... 159

10. Princípios constitucionais gerais .. 160

11. Princípios constitucionais tributários ... 172

Capítulo VI

99
 IMUNIDADES TRIBUTÁRIAS

102

103 1. A noção corrente de imunidade tributária - avaliação crítica 183

105 2. Conceito e definição do instituto - sua natureza jurídica.............. 194

11

STJ00102421

3. 	 Paralelo entre imunidade e isenção ... 196

4. 	 A imunidade recíproca 197

S. 	 A imunidade dos templos de qualquer culto 199

6. 	 A imunidade dos partidos políticos e das instituições educacionais

ou assistenciais 200

7. 	 A imunidade do livro, dos periódicos e do papel destinado à sua

impressão.. 201

8. 	 A imunidade das produções, fonogramas e videofonogramas mu­
sicais .. 201

9. 	 Outras hipóteses de imunidade .. 202

10. lmunidades de taxas e de contribuições .. 203

Capítulo VII

NORMAS GERAIS DE DIREITO TRIBUTÁRIO

1. 	 A Lei n. 5.172/66, em face da Constituição de 1988 205

2. 	 Normas gerais de Direito Tributário na estrutura do Código Tri­
butário Nacional.. 206

3. 	 Breve escorço histórico e as duas mais importantes interpretações

do art. 18, § 1º, da Carta de 1967 .. 208

4. 	 A previsão do art. 146 da Constituição vigente 212

S. 	 O tema da hierarquia da lei complementar .. 214

6. 	 Hierarquia formal e hierarquia material ... 216

7. 	 Exegese sistemática e compreensão do alcance das normas gerais

de Direito Tributário 217

8. 	 Conclusões 219

Capítulo VIII

COMPETÊNCIA TRIBUTÁRIA

1. 	 Competência tributária e capacidade tributária ativa.. 221

2. 	 Sobre as características da competência tributária........ 224

3. 	 Competência residual e extraordinária ... 230

4. 	 Considerações a respeito da competência como objeto de discipli­
na do Código Tributário Nacional... .. 233

12

STJ00102421

196

... 197

199

200

201

201

202

203

205

206

212

... 214

. 216

.. 219

5. 	 Fiscalidade, extrafiscalidade e parafiscalidade 237

6. 	 Exercício da competência - a edição das normas tributárias 240

7. 	 Normas tributárias em sentido amplo e em acepção estrita 241

8. 	 A regra-matriz de incidência - sua estrutura lógica - hipótese e

consequência.. 243

Capítulo IX

A REGRA-MATRIZ DE INCIDÊNCIA. HIPÓTESE

TRIBUTÁRIA E FATO JURíDICO TRIBUTÁRIO

1. 	 Delimitação do conteúdo de "fato puro", "fato contábil" e "fato

jurídico" 247

2. 	 O caráter exclusivamente jurídico do chamado "fato gerador" 254

2.1. A respeito da doutrina que recomenda a preferência do con­
teúdo à forma ... 255

3. 	 A expressão equívoca "fato gerador" .. 258

4. 	 Hipótese tributária e fato jurídico tributário 259

5. 	 A subsunção do fato à norma e a fenomenologia da incidência..... 260

6. 	 Hipótese - sua integridade conceptual- fatos jurídicos tributá­
rios simples e complexos .. 263

7. 	 Os critérios da hipótese: material, espacial e temporal.................... 265

8. 	 Crítica à classificação dos fatos geradores em função do momento

de sua ocorrência................... 275

9. 	 O fato gerador segundo as prescrições do Código Tributário Na­
cional ... 278

Capítulo X

A REGRA-MATRIZ DE INCIDÊNCIA. O CONSEQUENTE DA

NORMA E AS RELAÇÕES JURíDICAS TRIBUTÁRIAS

1. 	 A consequência ou "prescritor" da norma tributária - seus crité­
rios ... 289

2. 	 Relação jurídica e relações jurídicas tributárias 290

3. 	 A obrigação tributária e os deveres instrumentais ou formais 294

4. 	 A obrigação tributária no Código Tributário NacionaL................... 297

5. 	 Critério pessoal- os sujeitos da relação - sujeito ativo................. 301

6. 	 Critério pessoal - os sujeitos da relação - sujeito passivo............. 304

13

STJ00102421

7. 	 Sujeito passivo e domicílio tributário .. 306

8. 	 Sujeito passivo e capacidade tributária passiva - capacidade para

realizar o fato jurídico tributário e capacidade para ser sujeito

passivo de obrigações tributárias .. 308

9. 	 Sujeito passivo e solidariedade.. 314

10. Sujeito passivo e responsabilidade tributária 317

11. O critério quantitativo - a definição da dívida tributária............... 322

12. A base de cálculo na Teoria Geral do Direito Tributário 324

13. A alíquota.. 333

Capítulo XI

SíNTESE DA REGRA-MATRIZ DE INCIDÊNCIA

1. 	 Visão da regra-matriz de incidência na sua integridade constitutiva.. 337

2. 	 Esquema lógico de representação formal explicação dos símbolos... 339

3. 	 A função operativa e prática do esquema da regra-matriz de inci­

dência - exemplos de aplicação no direito positivo brasileiro 341

Capítulo XII

CRÉDITO TRIBUTÁRIO E LANÇAMENTO

1. 	 Enunciados e objetos da experiência "fato" como enunciado

protocolar - a constituição jurídica do "fato" 348

2. 	 O evento previsto em norma e a chamada "relação jurídica efectual"... 352

3. 	 O fato jurídico tributário e seu efeito peculiar: instaurar o vínculo

obrigacional...................... .. 354

4. 	 A natureza do crédito tributário - crédito e obrigação 355

5. 	 O crédito tributário no Código Tributário Nacional 356

6. 	 Sobre a norma individual e concreta que documenta a incidência .. 358

7. 	 Os sujeitos credenciados a emitir a norma individual e concreta

relativa à percussão tributária 360

8. 	 Lançamento tributário - o problema semântico.............................. 361

9. 	 Demarcação conceptual do vocábulo "lançamento" 365

10. Lançamento tributário: norma, procedimento e ato 372

14

STJ00102421

306

308

314

317

322

324

333

.. 	 337

339

341

348

... 352

354

355

356

.. 358

360

361

I
365

372

11. Lançamento e a teoria dos atos administrativos 375

12. Definição de lançamento tributário 376

13. As cláusulas da definição satisfazendo a estrutura do ato 384

14. Anorma jurídica do ato de lançamento e a norma que figura como

seu conteúdo .. 386

15. O velho problema da natureza declaratória ou constitutiva do

lançamento tributário .. 387

16. Sobre o conteúdo do ato de lançamento 391

17. Os atributos do ato jurídico administrativo de lançamento 392

18. Lançamento provisório e definitivo ... 393

19. Lançamento e auto de infração .. 395

20. Do erro de fato e do erro de direito no lançamento tributário 397

21. AIterabilidade do lançamento no direito positivo brasileiro 399

22. Modalidades de lançamento - crítica... 404

23. Aspectos do lançamento no Código Tributário Nacional 405

24. A norma jurídico-tributária, individual e concreta produzida pelo

sujeito passivo .. 409

25. A linguagem produtora da norma individual e concreta e o mo­

mento em que ingressa no sistema positivo 412

Capítulo XIII

SUSPENSÃO DA EXIGIBILIDADE DO CRÉDITO TRIBUTÁRIO

1. 	 A suspensão é da exigibilidade e não do crédito 413

2. 	 As hipóteses do art. 151 da Lei n. 5.172/66 ... 414

3. 	 O instituto da moratória e sua disciplina jurídico-tributária 415

4. 	 O depósito do montante integral do crédito 418

5. 	 As impugnações e os recursos, nos termos das leis reguladoras do

procedimento administrativo tributário ... 419

6. 	 A concessão de medida liminar em mandado de segurança 420

7. 	 A concessão de medida liminar ou de tutela antecipada em outras

espécies de ação judicial.......... 421

15

STJ00102421

8. O parcelamento ... 421

Capítulo XIV

EXTINÇÃO DAS OBRIGAÇÕES TRIBUTARIAS

1. 	 Possibilidades teóricas de extinção das relações jurídicas 423

2. 	 A extinção do crédito é concomitante ao desaparecimento do

vínculo obrigacional... 425

3. 	 Causas extintivas no Código Tributário NacionaL 425

4. 	 Pagamento e pagamento indevido ... 426

5. 	 Compensação... 432

6. 	 Transação ... 434

7. 	 Remissão ... 434

8. 	 Decadência ... 435

9. 	 Prescrição 440

10. Conversão de depósito em renda ... 443

11. O pagamento antecipado e a homologação do lançamento 444

12. A consignação em pagamento... 445

13. A decisão administrativa irreformável... 446

14. A decisão judicial passada em julgado...... 447

15. A dação em pagamento em bens imóveis na forma e condições

estabelecidas em lei... 448

Capítulo XV

"EXCLUSÃO DO CRÉDITO" TRIBUTARIO

1. 	 O significado da "exclusão do crédito" e as causas excludentes

previstas no Código Tributário Nacional.. 449

2. 	 Crítica às teorias sobre a isenção .. 451

3. 	 Fenomenologia das isenções tributárias .. 455

4. 	 As regras jurídicas sobre isenção no Código Tributário Nacional.. 461

5. 	 Conceito jurídico de anistia fiscal.. 464

16

STJ00102421

........ 421

... 423

425

425

426

432

434

434

435

440

443

0 .0 444

445

446

447

448

449

6. As prescrições do Código Tributário Nacional sobre anistia 465

7. Considerações finais 466

Capítulo XVI

INFRAÇÕES E SANÇÕES TRIBUTÁRIAS

1. Direito e coatividade... 469

2. Sanção - acepções da palavra .. 470

3. 	 Algumas palavras sobre a norma secundária 471

4. 	 A estrutura lógica da regra sancionatória - infração e sanção 475

5. 	 A infração como hipótese normativa da regra sancionatória - seu

núcleo constante .. 476

6. 	 Os crimes fiscais como hipótese nonnativa da regra sancionatória... 477

7. 	 Espécies de infrações tributárias .. 477

8. 	 As figuras do "abuso de direito" e da "fraude à lei" no ordenamen­
to jurídico tributário brasileiro ... 482

9. 	 As infrações no Código Tributário Nacional...................................... 485

10. A sanção como consequente normativo.. 492

11. Espécies de sanções tributárias...................... 494

12. Os excessos sancionatórios.. .. 503

13. Responsabilidade dos sucessores........... 505

14. Responsabilidade de terceiros.. 508

15. Responsabilidade por infrações.. 510

16. Tipicidade, vinculabilidade da tributação e denúncia espontânea ... 511

Capítulo XVII

GARANTIAS E PRIVILÉGIOS DO CRÉDITO TRIBUTÁRIO

1. Garantias do crédito tributário 517

2. Garantias no CTN e outras garantias expressamente previstas em lei.. 517

3. Bens que respondem pelo pagamento do crédito tributário 522

4. Presunção de fraude na alienação de bens .. 525

5. Os privilégios do crédito tributário................................. 527

6. O crédito tributário nos processos de falência do devedor 528

17

STJ00102421

7. 	 O crédito tributário nos processos de inventário, de arrolamento

e na liquidação das pessoas jurídicas.. 530

8. 	 Necessidade de quitação .. 530

Capítulo XVIII

ADMINISTRAÇÃO TRIBUTÁRIA

1. A atividade de administração tributária em face da lei 533

2. A fiscalização do cumprimento das prestações tributárias 534

3. O dever de sigilo e o auxílio de força pública 538

4. Dívida ativa... 540

5. Certidões negativas 542

Bibliografia 547

18

STJ00102421

