
GILBERTO CHAVES BATISTEL

IMUNIDADE TRIBUTÁRIA

Curitiba
2002

GILBERTO CHAVES BATISTEL

IMUNIDADE TRIBUTÁRIA

Curitiba
2002

Monografia apresentada por Gilberto Chaves
Batistel, aluno do 5° Notumo, n° de matrícula
9826l06, sob orientação da Professora Doutora
Betina Treiger Gmpemnacher, como requisito
parcial à obtenção do bacharelado no Curso de
Direito do Setor de Ciências Jurídicas da
Universidade Federal do Paraná

TERMOÊE APROVAÇÃO

GILBERTO CHAVES BATISTEL

IMUNIDADE TRIBUTÁRIA

Monografia aprovada como requisito parcial para obtenção do grau de Bacharel
em Direito no Curso de Direito, Setor de Ciências Jurídicas da Universidade
Federal do Paraná, pela banca examinadora formada pelos seguintes professores

Orientado

"~¡¿__,._....

\
'YU

Profess ra Doutora, Betm er Grupenmacher

\ Q Kl L Q__ * `_ O Q, _
Dep amento de direito úb o, UFPR/ Í /
Profes Mestre`Eliseu/(Í: Mora Correš
Departamento de Direito Público, UFPR.f "``' /Â ,/. ,,).//VI.

/'// /',
cf' W

Professor Doutor J osé Roberto Vieira
Departamento dè Direito Público, UFPR

Professor Rogério Distéfano
Departamento de Direito Público, UFPR

Curitiba, 28 de novembro de 2002

sUMÁRro

RESUMO ...
1 - Introdução ..
2 - Imunidade tributária sob o aspecto político-histórico
3 - Natureza jurídica da imunidade tributária

3. l. - A imunidade Tributária como “limitação constitucional ao
poder de tributar” ..
3.2. - Imunidade como princípio constitucional
3.3. - A imunidade tributária como “exclusão” ou “supressão” da
competência tributária ..
3.4 - Imunidade tributária como “hipótese de não-incidência
constitucionahnente qualificada” ...

3.4.1. - Norma tributária
3.4.2. - Teoria das exonerações tributárias
3.4.3. - Crítica ...

3.5. - Nossa opinião ...
4 - Supremacia constitucional da norma de imunidade

4.1. -Interpretação das norrnas imunizantes
5 - Classificações ...

5.1. - Quanto ao modo de sua incidência ou forma de previsão
5.2. - Quanto aos graus de intensidade e amplitude
5.3. - A imunidade na Constituição de 1988

5.3.1 - Imunidade recíproca ..
5.3.1. 1. - Imunidade recíproca e os tributos

5.3.2. - Imunidade religiosa..
5.3.3. - Imunidades do artigo l50, inciso VI, alínea “c” ­
pontos comuns ..

5.3.3. l. - Imunidade política
5 .3.3.2. - Imunidade sindical
5.3.3.3. - Imunidade educacional
5.3.3.4. -Imunidade assistencial

5.3.4. -Imunidade objetiva..
6 - Conclusão ..
BIBLIOGRAFIA

RESUMO

O presente trabalho objetiva analisar o instituto típico brasileiro da imunidade
tributária. Inicialmente, aborda-se o surgimento da imunidade tributária como
instrumento político. Faz-se um relato histórico de sua formação e as diversas
maneiras de como foi tratada conforme o nascimento das novas Constituições
brasileiras, mencionando quais espécies de irnunidades existiam e quais foram
gradativamente retiradas, modificadas ou incluídas nos textos constitucionais.
Colocam-se os diversos pensamentos e opiniões dos doutrinadores sobre a
natureza juridica do instituto imunitório, desferindo críticas e demonstrando os
pontos concordantes e discordantes, para ao final anotar a natureza jurídica que
se julga mais acertada. Demonstra-se porque a imunidade tributária é vista como
uma garantia constitucional e como devem ser interpretadas as regras
imunitórias, tendo em vista que são regras de exceção colocadas no texto da
Constituição. Classifica-se a imunidade tributária segundo critérios que se julgam
úteis para sua melhor interpretação e aplicação prática. Derradeiramente, após
traçados os contomos do instituto, aplicam-se as idéias até então expostas para
tratar das maiores divergências existentes na doutrina quanto à abrangência das
várias espécies de imunidade, analisando-se o texto constitucional que traz as
imunidades genéricas. Assim indaga-se se a imunidade recíproca atinge tão
somente os impostos, ou se também abrange outras espécies de tributos, quais
sejam as taxas e a contribuição de melhoria. Conceitua-se os termos “patrimônio,
renda e serviços” mencionados no dispositivo constitucional. Quanto a
imunidade religiosa, traça-se o conceito de “templos de qualquer culto”. Acerca
da imunidade sobre patrimônio, renda ou serviços dos partidos políticos; das
entidades sindicais dos trabalhadores; e das instituições de educação e de
assistência social, todas inscritas na alínea “c”, do inciso VI do artigo 150 da
Constituição Federal, faz-se, primeiramente, um traçado dos aspectos comuns
que possuem entre si. Após, examina-se cada uma particularmente. Assim é
discutida a polêmica acerca do motivo da imunidade sindical não ser estendida
aos sindicatos patronais; se as entidades fechadas estão ou não abrangidas pelo
beneficio imunitório, e quais requisitos devem ser preenchidos para se aplicar a
regra imunizante às entidades educacionais e aos partidos políticos. Por fim fala­
se acerca da imunidade sobre livros, jomais, periódicos e o papel destinado à sua
impressão, colocando em pauta se os chamados livros eletrônicos, bem como se
as obras ou revistas pomográficas estão ou não colocados sob o manto da
imunidade.

iii

l

1. INTRODUÇÃO

As Constituições do Brasil República são tradicionalmente prolixas.

A Constituição atual não poderia ser diferente. Tratam-se de assuntos que em

outros sistemas jurídicos são completamente ignorados pela sede constitucional.

As nonnas constitucionais atingem maior importância, quando se leva em

consideração que nosso sistema constitucional é rígido. Dessa forma, tomam-se

praticamente imutáveis, e por estarem em posição hierarquicamente superior

estruturam todo o sistema jurídico brasileiro.

Na parte da Constituição intitulada “Do Sistema Tributário

Nacional” há mais de 15 artigos tratando de matéria tributária, dentre os quais se

situa um dos artigos mais longos da nossa Constituiçãol. Em Constituições

estrangeiras podemos encontrar dois ou três, e às vezes apenas um artigo que

trate de questões de ordem tributária, que é o caso da Constituição J aponesaz .

Veja-se que a preocupação com a tributação foi tema de grande

preocupação na assembléia constituinte, que não quis deixar o condão da

tributação a mercê dos govemantes, deixando quase nenhum espaço para os

legisladores infra-constitucionais inovarem em matéria tributária3 .

Sacha Calmon Navarro Coêlho comenta: “Para logo observa-se que país algum `constitucionalizou” tanto o
Direito Tributário. A Constituição Brasileira de 88 contém cerca de 20 artigos, 76 incisos, 35 alíneas e 39
parágrafos dedicados ao poder de tributar, às regras de competência, aos princípios justributários e aos
direitos e garantias dos contribuintes, em tratamento exaustivo e analítico”. O controle da constitucionalidade
das leis e do poder de tributar na Constituição de 1988, 28 ed., p. 227.
2 Valdir de Oliveira Rocha, em palestra ministrada no Curso de Direito Tributário promovido pelo Instituto
Brasileiro de Direito Tributário, entidade vinculada à Universidade de São Paulo - USP. Em São Paulo,
agosto a dezembro de 2002.
3 Seguirrdo a mesma linha, Francisco Campos chega a afirmar que “cada dispositivo da Constituição deve ser
entendido no Condicional”. Apud CARRAZZA, Roque Antonio. Curso de Direito Constitucional Tributário,
IS” ed., pp 40/41.

l

2

Dentre os institutos tributários contemplados pela Constituição

Brasileira de 1988 está a imunidade tributária. Com ela, quiseram os constituintes

garantir perenemente que determinadas pessoas, bens e situações não fossem

objeto de tributação.

A imunidade tributária é um instituto tipicamente brasileiro. Isso

acabou por dificultar o seu estudo pelos diversos autores que enfrentaram o tema,

pois que não possuíam nenhuma base teórica anterior de direito alienígena em

que poderiam fundar eventuais considerações sobre o tema. Sua construção

teórica vem evoluindo junto com a própria história brasileira, onde autores atuais

lentamente inovam acerca de sua natureza partindo de pequenos progressos que

autores pregressos inseriram nas construções teóricas acerca da imunidade
tributária.

Muito se confunde e se discute acerca da natureza jurídica da

imunidade tributária. Em termos gerais e didáticos, porém nada científico, pode­

se afirmar que a imunidade não é senão a mesma coisa que uma isenção
concedida em sede constitucional.

Aliás, sem adentrar profundamente ao tema, diversos autores tratarn

a imunidade como limitação ao poder de tributar, ou, sem levar em consideração

os conceitos em que se fundam toda a metodologia científica do direito, acabam

por definir a imunidade de maneira equivocada, quando se redimem sob

fundamento da didática. Todavia, justamente por se lançarem os autores de

conceitos didáticos é que se toma ainda mais grandiosa a confusão sobre esse

instituto jurídico.

3

Não é por menos que ainda hoje há autores que ao tratarem do tema

preferem apenas traçar-lhe os aspectos gerais. A problemática suscitada gerou

inúmeras monografias e escritos sobre o tema que em outros países foram

totalmente ignoradas pelo sistema jurídico lá adotados.

A imunidade e a isenção são a mesma coisa? Fazem parte de um

mesmo campo, qual seja o da não-incidência? A imunidade atinge somente os

impostos, ou também atinge as outras espécies de tributos? Afinal, a imunidade

tributária é princípio, é isenção, é incompetência ou não-incidência qualificada?

Assim, pelo fato da evolução da imunidade tributária ter-se

acontecido em conjunto com a evolução histórica constitucional, faz-se um

presságio sobre sua caminhada diante das diversas Constituições Brasileiras, para

então enfrentar algumas questões que se mostram divergentes na doutrina

brasileira. Por fim, após delineados os contomos da imunidade tributária, aplicá­

los-emos no exame das questões polêmicas referentes às imunidades tributárias

genéricas.

4

2. IMUNIDADE TRIBUTÁRIA sOB O ASPECTO POLÍTICO­
HISTÓRICO

Desde sua origem, O Estado, diante de suas inúmeras finalidades, se

utilizou da tributação para auferir receita. Porém, sua justificativa passou por

mudanças ao longo do tempo. Antigamente tinha caráter de castigo. J á, na Roma

Antiga, a tributação recaía sobre os menos afortunados, contrariando o atual

princípio enfonnador do direito tributário, qual seja O princípio da capacidade

contributiva.

Da mesma forma ocorria com as exonerações. Estas eram

privilégios dos dominantes. Roque Carraza, em palestra proferida no I Congresso

de Direito Tributário de Curitiba organizada pelo prof. José Roberto Vieira e

presidida pela professora Betina Treiger Grupenmacher, mencionou que como O

clero defendia o rei e a nobreza fazia doações à Corte, a tributação recaía sobre a

plebe já que esta não contribuía com O rei de outra maneira. Citação essa também

feita por Ricardo Lobo Torres:

“O povo contribui com seus bens, a nobresa com seu sangue
4

e o clero com a prece.”

No Império Romano havia a “immunitas '”, instituto utilizado para

libertar certas pessoas e situações do pagamento dos tributos exigidos na

sustentação do Estado. Entretanto, no passado, a exoneração tributária nem

4 “Le peuple contribuât par ses biens, la noblese par son sang et le clergé par ses priéres Apud. A
idéia de Liberdade no Estado Patrimonial e no Estado Fiscal, Ed. Renovar, Rio de Janeiro, 1991, p.
34

5

sempre esteve ligada à ausência de capacidade contributiva ou pelo especial

papel social desempenhado pelas pessoas por ela beneficiadas.

No atual estágio a imunidade vem modelada pelo princípio da

capacidade contributiva (decorrente do princípio da igualdade) e aparece como

uma garantia protetiva dos direitos fundamentais dos cidadãos.

A idéia da imunidade foi concebida diante de instituto similar

existente no Direito Americano. A Constituição Americana, de 17 87, não previa

o instituto imunitório. A tarefa de explicitação de tal instituto se deu por

intermédio da Suprema Corte, por ocasião do julgamento do caso McCulloch vs

Maryland em 1819.

Em face da política de expansão da competência federal dos Estados

Unidos, em 1791 surgiu a idéia de criar um Banco Nacional, de modo a regular o

comércio e a moeda - Banco dos Estados Unidos da América. O Estado de

Maryland pretendeu tributar uma agência desse Banco - da qual figurava como

gerente o Sr. McCulloch - exigindo imposto sobre a selagem com estampilhas.

Nesse julgado, através de decisão redigida pelo Juiz Marshall, que

durante 30 anos presidiu a Suprema Corte Americana, afirmou-se a tese da

imunidade dos meios de ação do Govemo Federal em frente às pretensões do

Fisco dos Estados, uma vez que “the power to tax involves the power to

destroy”5.

5 Apud. Aliomar Baleeiro, Limitações Constitucionais ao Poder de T ributar, 7a ed. pp. 235-241.

6

Com influência nos precedentes Americanos é que Ruy Barbosa

inseriu a imunidade recíproca na Constituição Brasileira de 1891. Porém, é um

instituto tipicamente brasileiro. Isso decorre da preocupação do constituinte em

não deixar a mercê dos govemantes, o condão de controlar a tributação de acordo

com os seus caprichos, dando-lhe imutabilidade.

Desde a Constituição Imperial de 1824 a imunidade se fez presente,

albergando a noção de capacidade contributiva. No seu artigo 179, inciso XV,

traz a determinação de que “ninguém será isento de contribuir para as despesas

do Estado em proporção de seus haveres”, e por fim nos incisos XXXI e XXXII

asseguram exonerações em relação a determinadas taxas.

Na primeira Constituição Republicana, de 1891, contempla-se a

imunidade-recíproca entre União e Estados-Membros (não contemplava os

Municípios), vedando a criação de impostos de trânsito pelo território de um

Estado, ou na passagem de um para outro, sobre produtos de outros Estados da

República, ou estrangeiros, e bem assim sobre os veículos de terra e água que os

transportarem, bem como de estabelecer, subvencionar ou embaraçar o exercício

de cultos religiosos.

Na Constituição de 1934 o texto constitucional continua a hospedar

a imunidade aos cultos, e no artigo 17, inciso X, parágrafo único, pela primeira

vez, inclui os Municípios ao beneficio da imunidade-recíproca. Abriga,

outrossim, a proibição de cobrança, sob qualquer denominação, de tributos

interestaduais, intermunicipais, de viação ou de transporte, ou quaisquer tributos

que, no território nacional, gravem ou perturbem a livre circulação de bens ou

pessoas e dos veículos que os transportem (artigo 17 , inciso IX).

7

Consigna, também, a imunidade referente a impostos que gravem

diretamente a profissão de escritor, jomalista ou professor e a de imposto
concemente à renda cedular de imóveis.

A Carta de 1937 pôs sob a proteção da imunidade apenas a vedação

do embaraço aos cultos (artigo 32, “b”). Porém a Emenda Constitucional n° 9, de
'-.

1945 lhe inseriu a imunidade-recíproca (artigo 32, “c”).

A Constituição de 1946 previu a “isenção” do imposto de consumo

em relação aos artigos que a lei classificasse como o mínimo indispensável a

habitação, vestuário, alimentação e tratamento médico das pessoas de restrita

capacidade econômica (artigo 15, § l°), a imunidade-recíproca (artigo 31, V,

“a”), a imunidade dos templos, partidos políticos, instituições educacionais e de

assistência social (artigo 31, V, “b”), do papel destinado exclusivamente à

impressão de jomais, periódicos e livros (artigo 31, inciso V, “c”) e, em relação

aos gravames diretos, os direitos de autor e a remuneração de professores e

jomalistas. Dessa última imunidade se excluiu os impostos gerais através da

Emenda Constitucional n° 9/64.

Também através de Emenda Constitucional (EC n° 10/64), foi

inserido no texto a imunidade dos proprietários no caso de desapropriação para

fins de reforma agrária, na transferência da propriedade desapropriada, em

relação a impostos federais, estaduais e municipais (artigo 147, § 6°).

A Emenda Constitucional n° 18 de 1965 reforrnulou o sistema

constitucional tributário de modo que se lhe modelou em aspecto semelhante ao

8

do atual texto. Essa Emenda estendeu a imunidade recíproca às autarquias no

tocante ao patrimônio, à renda ou aos serviços vinculados às suas finalidades

essenciais ou delas decorrentes.

A Constituição de 1967 , no que se refere à imunidade, basicamente

não trouxe importantes modificações ao texto antigo, apenas estendendo a

imunidade restrita ao papel destinado exclusivamente à impressão de livros,

jomais e periódicos, também a estes bens, instituindo a imunidade do Imposto

sobre Propriedade Territorial Rural sobre pequenas glebas, a imunidade do

Imposto sobre Transmissão de Bens Imóveis sobre direitos reais de garantia, e a

imunidade dos proprietários na transferência da propriedade desapropriada para

fins de reforma agrária.

A Emenda Constitucional de 1969, que muitos consideram uma

nova Constituição, praticamente reproduz a previsão contida na Constituição de

1967, e ainda estampa diversas imunidades: a imunidade excludente de outros

tributos além do Imposto específico sobre a Produção, Importação, Circulação ou

Consumo de Lubrificantes e Combustíveis Líquidos e Gasosos e de Energia

Elétrica; as referentes ao Imposto Territorial Rural sobre pequenas glebas, ao

Imposto sobre Direitos Reais de Garantia; ao Imposto sobre a Transmissão de

Bens ou Direitos incorporados ao patrimônio de pessoa jurídica em realização de

capital, bem como a Transmissão de Bens ou direitos decorrentes de fusão,

incorporação ou extinção de capital de pessoa jurídica, salvo se a atividade

preponderante dessa entidade for o comércio desses bens ou direitos ou a locação

de imóveis; e ao Imposto sobre Circulação de Mercadorias sobre produtos
industrializados destinados ao exterior.

9

O atual texto inovou e trouxe algumas modificações tangentes às

imunidadesó que vêm expressas no artigo 150, inciso VI da Constituição Federal

de 1988:

“Art. 150. Sem prejuízo de outras garantias asseguradas ao

contribuinte, é vedado à União, aos Estados, ao Distrito

Federal e aos Municipios:

VI - instituir impostos sobre:

a) patrimônio, renda ou serviços, uns dos outros;

b) templos de qualquer culto;

c) patrimônio, rendas ou serviços dos partidos polt'ticos,

inclusive suas fundações, das entidades sindicais dos

trabalhadores, das instituições de educação e assistência

social, sem fins lucrativos, atendidos os requisitos da lei;

a) livros, jornais, periódicos e o papel destinado a sua

impressão. ”

6 Ressalte-se que aqui, por não se tratar de um estudo que visa abordar todas as espécies de
imunidade, apenas se cogita das imunidades genéricas, deixando-se o campo das imunidades
específicas e ontológicas para outra oportunidade.

10

3. NATUREZA JURÍDICA DA IMUN IDADE TRIBUTÁRIA

A natureza jurídica da imunidade tributária é matéria que suscita

grandes divergências entre os intérpretes jurídicos. Paulo de Barros Can/alho

desperta para a problemática e tece as primeiras considerações sobre o assunto da

seguinte maneira:

Apesar de uns e a prazer de outros, cremos que o estudo científico das
imunidades jurídico-tributárias não encontrou ainda uma elaboração
científica teórica metodologicamente adequada ao conhecimento de sua
fenomenologia. O menos impertinente fiscal da coerência própria às
asserções doutrinárias descobrirá desvios lógicos de acentuada gravidade na
descrição do instituto, ao lado de abundantes colocações de índole
econômica, sociológica, ética, histórica e, em grande profusão, de cunho
político.7

Não é por menos, então, que se faz necessário expor nessa

monografia as diferentes opiniões sobre a natureza jurídica do instituto

imunitório, criticando-os em seus pontos discordantes, para ao final opinar sobre

sua natureza jurídica e, conseqüentemente, traçando-lhe os contomos que

julgamos mais adequados.

3.1. A Imunidade Tributária como “limitação constitucional ao poder de
tributar”

Aqui não se pretende contrariar a afirmativa de que a Imunidade

Tributária é uma limitação constitucional ao poder de tributar. Ao contrário,

concorda-se com a afirmação. Critica-se, porém, a amplitude desse conceito.

7 Curso de Direito Tributário. 6a ed. p. 105

ll

Não por outra razão que Aliomar Baleeiro, ao escrever o livro sob o

título de “Limitações Constitucionais ao Poder de Tributar”, além da imunidade

tributária, falou também dos diversos principios que regem o sistema tributário

brasileiro, inclusive afirmando que “toda imunidade é uma limitação. . . , ~ . . ,,8
constitucional ao poder de tributar, embora a reciproca nao seja verdadeira.

Ademais, considerando que o poder conferido ao Estado nasce sem

fronteiras, a própria repartição das competências já se mostra como um limite ao

poder de tributar:

“Uma vez definida a organização jurídica do Estado, o

poder tributário, até então ilimitado, passa a sujeitar-se a

normas definidoras de seu exercício: nasce, assim, a

competência tributária, que se traduz no poder tributário
999

juridicamente delimitado.

O Professor Roque Antonio Carrazza assim ensina:

...a Constituição limita o exercício da competência tributária, seja de modo
direto, mediante preceitos especificamente endereçados à tributação, seja de
modo indireto, enquanto disciplina outros direitos, como o de propriedade, o
de não sofrer confisco, o de exercer atividades lícitas, o de transitar
livremente pelo território nacional etc. A competência tributária, portanto, já
nasce limitada. 1°

8 Imunidades e Isenções Tributárias, RDTributári0 I/ 70.
9 Regina Helena Costa. Imunidades Tributárias - teoria e analise da jurisprudência do ST E p. 56.
1° Op. cit., p. 292.

12

Por fim, Paulo de Barros Carvalho, seguindo a mesma esteira, ao

discordar do conceito de imunidade como limitação constitucional às

competências tributárias, tece críticas da seguinte maneira:

O raciocínio não procede. Inexiste cronologia que justifique a outorga de
prerrogativas de inovar a ordem jurídica, pelo exercício de competências
tributárias definidas pelo legislador constitucional, para, em momento
subseqüente, ser mutilada ou limitada pelo recurso da imunidade. Aliás, a
regra que imuniza é uma das múltiplas formas de demarcação de
competência. (grifo nosso)“

Considera-se, portanto, esse conceito um tanto vago, pois que, sob

ele, podemos abrigar não só as imunidades tributárias, como também os

princípios constitucionais e a própria repartição de competências tributárias.

3.2. Imunidade como princípio constitucional

Como visto no item anterior, não há dúvidas de que tanto os

princípios constitucionais quanto as imunidades tributárias operam a limitação

constitucional ao poder de tributar, porém não se pode confundir um com o

OLIÍTO.

Os princípios são normas que balizam todo um sistema,

contaminando as demais regras que estão sob sua égide. Possuem um alto grau de

abstração e generalidade se espraiando por todo o sistema e orientando a sua

fonnação.

“ Op. cú. p. 107

13

Já as imunidades são normas aplicáveis a situações específicas

perfeitamente definidas na Constituição, não servindo como orientação da

competência, mas fazem parte do molde da competência, demarcando-a e

impedindo o seu exercício em relação a determinadas pessoas, bens e situações.

Importante destacar, no entanto, que os princípios podem atuar da

mesma forma que a imunidade. São as chamadas imunidades ontológicas. É o

caso do princípio da federação e da autonomia que acabam por conferir

imunidade recíproca entre os entes políticos em relação às taxas e à contribuição

de melhoria, já que o texto constitucional fala apenas em impostos.

3.3. A imunidade tributária como “exclusão” ou “supressão” da
competência tributária

Já, de certa forma demonstrando por qual natureza jurídica estamos

inclinados a enquadrar a imunidade tributária, critica-se classificá-la como

“exclusão ou supressão da competência tributária” pelos seguintes motivos.

Quando se fala em “exclusão” ou “supressão” pressupõe-se a

existência de competência definida para instituir tributos e que ela foi

posteriormente retirada. Porém, a que nos afigura, a imunidade ajuda a modelar a

competência. É uma norma cronologicamente simultânea a própria distribuição

de competência, não se podendo falar que há primeiramente a repartição de

competências, e depois a norma imunizante.

Oportuno lembrar do princípio da simultaneidade da dinâmica

nonnativa. Assim concordamos com Regina Helena Costa que afirma “...que a

14

norma imunizante atua simultaneamente com as demais normas que demarcam aA . . , . 12 . . . , .
competencia tr1butar1a...” , sob pena de se ferir o referido prmcipio.

3.4. Imunidade tributária como “hipótese de não-incidência
constitucionalmente qualificada”

O tratamento da imunidade tributária como hipótese de não­

incidência constitucionalmente qualificada é uma das teorias mais sustentadas

pela doutrina, como se verifica pelas obras de Amílcar de Araújo F alcãol3 e José

Souto Maior Borges”. Por essa razão, a fim de não desvirtuar sua construção,

antes de criticá-la, expor-se-á as premissas conceituais de que partem os autores

para defendê-la.

3.4.1. Norma Tributária

As normas tributárias prevêem fatos lícitos que terão como

conseqüência a entrega de dinheiro ao Estado. A essa previsão dá-se o nome de

hipótese de incidência. Porém, a hipótese de incidência não gera obrigações por

si só. Faz-se necessário a concretização do fato no plano material para que a

mesma gere obrigação tributária.

Contudo, a concretização do fato previsto na hipótese de incidência

só ocorrerá se não houver nenhuma outra regra excepcional que intervenha na

12 Op. Cit., p. 45
13 “A humidade é, assim, uma forma de não incidência pela supressão da competência impositiva para
tributar certos fatos, situações ou pessoas, por disposição constitucional.” Fato Gerador da Obrigação
Tributária. 43 ed. p. ll7
14 “A regra de imunidade configura, desta sorte, hipótese de não incidência constitucionalmente
qualificada.” Isenções Tributárias, p. 181.

15

norma impositiva descaracterizando determinado aspecto nela previsto, quais

sejam, aspecto material, temporal, espacial e pessoal.

Assim, concretizada a hipótese de incidência e verificado que não

há nenhuma norma exoneratória, inicia-se a relação jurídico-tributária.

Disso, podemos extrair a dinâmica da relação jurídico-tributária da

seguinte maneira:

H.I. --- F.G. --- O.T. --- L. --- C.T.

Onde: H.I. = hipótese de incidência

F.G. = fato gerador

O.T. = obrigação tributária

L. = lançamento
C.T. = crédito tributário

A hipótese de incidência fica no plano abstrato dos valores. Quando

o fato previsto é praticado no plano material, gera a obrigação tributária. A partir

daí o Estado tem o direito de exigir o cumprimento da obrigação. Liquida-se a

obrigação através do ato administrativo do lançamento. Surge o crédito tributário,

donde se espera o pagamento, como fonna mais comum de sua extinção.

16

3.4.2. Teoria das Exonerações Tributárias

O desenvolvimento da relação jurídico-tributária revela a ocorrência

do fenômeno da incidência tributária”, cujo entendimento se torna frmdamental

para distinguir os casos de não-incidência da norma tributária, bem como sua

relação com a imunidade e a isenção.

O laureado jurista Alfredo Augusto Becker assinala:

“Na doutrina do Direito Tributário costuma-se dizer caso de

incidência para designar que o acontecimento de tal ou tais

fatos realizam a hipótese de incidência da regra juridica da

tributação.”16

Dessa forma, as hipóteses previstas na norma tributária residem no

campo da incidência tributária, e no restante reside a não-incidência tributária.

Enquanto a incidência da norma cria direitos para o Estado, a não-incidência cria

direitos para os cidadãos.

Não são todos os doutrinadores que vêem a não-incidência dessa

fonna. Souto Maior Borges e Zelmo Denari não dão importância para a não­

incidência tributária. Este diz que o conceito de não-incidência é inútil porque se

o fato se desloca do carnpo de incidência não deve ser objeto de consideração

15 “A incidência jurídica do tributo pressupõe a inclusão de determinado fato no campo da regra
jurídica de tributação. Ocorrendo o fato gerador, há incidência do tributo ou da regra jurídica sobre
o fato e, pois, desencadeia-se como efeito típico o surgimento da obrigação tributária para uma
pessoa determinada.” Op. Cit, p. 158
16 Teoria geral do direito tributário, 2° ed., p. 276

17

jurídica”. Aquele afirma que a não-incidência é uma conduta pouco científica,. . . ~ 18
visto que significa um nao-ex1st1r_1ur1d1camente .

A não-incidência tributária ganha maior relevância para o nosso

estudo quando se admite a posição da não-incidência qualificada. A partir dessa

posição faz-se uma distinção entre a não-incidência por ausência de previsão

normativa e a não-incidência por expressa exclusão do fato do campo de

incidência (não-incidência qualificada).

A não-incidência qualificada é representada pela isenção e pela

imunidade. A isenção é não-incidência legal. A imunidade é não-incidência

constitucional, dando um caráter permanente aos fatos que se pretende excluir da

tributação. Por esse motivo é que a imunidade é vista por muitos juristas como

uma garantia constitucional.

Alguns autores preferem dizer que a isenção é uma retirada da. . A . . 19 , .
parcela da incidencia, situando-se nesse campo . Porem, veja-se que ao afirmar

tal idéia, estar-se-á automaticamente transpondo a isenção para o campo da não­

incidência.

Há outros autores que dizem ser a isenção uma dispensa de. . 2 . , . . ~
pagamento de tnbuto devido O. Discorda-se, porem. A nonna 1sent1va nao

17 Curso de Direito Tributário, 28 ed. p. 185
18 Direito Tributário Moderno, José Bushatsky Editor, São Paulo, 1977, p. 37.

A isenção, estando situada no campo da incidência e só não levando a seu objetivo fmal normal
(o pagamento) porque o legislador, excepcionalmente, achou conveniente a cobrança do tributo,
desaparece por simples movimento legislativo capaz de removê-la”. Fábio Fanucchi, Curso de
Direito Tributário Brasileiro, vol I, 4“ ed., p. 380.
2° “...a isenção sendo uma dispensa do pagamento devido, ou como declara o CTN no art. 175, I,
exclusão do crédito tributário, é uma parte excepcionada ou liberada do campo da incidência, que

19 tc

18

permite sequer que haja a incidência do tributo. Para melhor entender, vale a

pena lembrar a dinâmica da relação jurídico-tributária:

H.I.--- F.G.--- O.T.--- L.---C.T

Para a isenção ser uma dispensa de pagamento de tributo devido, a

sua localização dentro da dinâmica acima exposta estaria após o fato gerador ou

após a obrigação tributária. Essa interpretação muitas vezes decorre do texto do

artigo 175, I, do CTN, onde a isenção é tida como exclusão do crédito
tributáriozl.

Porém, a isenção, assim como a norma que prevê um fato tributado

(H.I), estão no campo dos valores jurídicos, no campo abstrato. A incidência só

se completa com a ocorrência do fato gerador. A isenção impede a sobreposição

da hipótese de incidência sobre o fato gerador”. Razão pela qual a isenção se

situa entre a hipótese de incidência e o fato gerador.

Alfredo Augusto Becker ensina:

Para que pudesse existir anterior relação jurídica tributária, seria
indispensável que, antes da incidência da regra jurídica de isenção, houvesse

poderá ser aumentada ou diminuída pela lei, dentro do campo da respecitva incidência.” Ruy
Barbosa Nogueira, Curso de Direito T ributário, IO” ed., p. 172.
21 “Isenção é o favor fiscal concedido por lei, que consiste em dispensar o pagamento de um tributo
devido ...” Rubens Gomes de Souza. Compêndio de Legislação T ributária, 38 ed., Edições
Financeiras S/A, Rio de Janeiro, 1964, p. 72.
22 “O fato ocorrido, que poderia ter sido gerador de uma obrigação tributária, foi descaracterizado
pela incidência de outra norma que aumentou ou reduziu os elementos da hipótese prevista,
transfonnando-o num simples fato, descaracterizando-o como fato gerador. A regra isentiva age
impedindo o fenômeno da incidência.” Denise Lucena Rodrigues. A Imunidade como Limitação à
Competência Impositiva. Malheiros, São Paulo, 1995, p. 26.

19

ocorrido a incidência da regra jurídica de tributação. Porém, esta nunca
chegou a incidir porque faltou, ou excedeu, um dos elementos da
composição de sua hipótese de incidência, sem o qual ou com o qual, ela não
se realiza. Ora, aquele elemento faltante, ou excedente é justamente o
elemento que, entrando na composição da hipótese de incidência da regra
jurídica de isenção, permitiu diferenciá-la da regra jurídica de tributação, de
modo que aquele elemento sempre realizará uma única hipótese de
incidência: a da isenção, e desencadeará uma única incidência: a da regra
jurídica da isenção, cujo efeito jurídico é negar a existência de relação
jurídica tributária. A regra de isenção incide para que a de tributação não
possa incidir.

23

Ademais, para que haja a exclusão do crédito tributário não se faz

imprescindível existir este ou, mesmo, a obrigação tributária, ao contrário do que

ocorre com a extinção e a suspensão.

Já, quanto à localização da imunidade na dinâmica da relação

jurídico-tributária não há divergências entre os autores.

A imunidade sequer permite que determinado fato esteja previsto

como hipótese de incidência de determinado tributo. A unanimidade dos autores

faz crer que a imunidade se situa na dinâmica da relação jurídico-tributária antes

da hipótese de incidência. Dessa forma poderíamos incluir a isenção e a

imunidade na dinâmica da seguinte maneira:

Imunidade --- H.I. --- Isenção --- F .G. --- O.T. --- L. --- C.T

23 op. cu., p. 277

20

3.4.3. Crítica

A opinião ora exposta, qual seja, a de que a imunidade tem a. , . . , ~ . . A . 24 ~ , .
natureza Juridica de hipotese de nao mcrdencia , nao e acerta por todos os
autores.

Paulo de Barros Carvalho entende que a imunidade tem a natureza

de incompetência ao poder de tributar e explica:

Tudo concorre para afirmar que, não sendo o específico momento de
disciplinar a ocorrência do fato e o concomitante aparecimento do vínculo,
também não será o tempo cientificamente correto para vermos levantados os
obstáculos impeditivos do nascimento da obrigação (que ainda não foi
descrita pelo legislador), ou imaginarmos fatores que obstruam o fato típico
(que somente virá a lume com a lei instituidora do gravame). A
sucessividade não é temporal. É lógica, do mesmo teor daquela que nos
compele a examinar primeira a prestação, para depois cogitarmos do
descumprimento do dever, antecedente da regra sancionatória, ou a que nos
manda verificar a premissa maior e a menor antes da conclusão, no
raciocínio inferencial-dedutivo.”

Concorda-se com Paulo de Barros Carvalho. As normas jurídicas

podem ser classificadas em regras de conduta e regras de estrutura. Enquanto as

regras de conduta são dirigidas para o comportamento das pessoas, as regras de

estrutrura se dirigem a outras norrnas, de modo a prescrever o relacionamento

que as normas de conduta devem manter entre si.

Assim, tanto as isenções quanto as imunidades, em razão de

disciplinarem a própria criação e aplicação das regras de conduta, são

24 Nesse sentido: Arnílcar Falcão e José Souto Maior Borges.
25 Op. Cit., p. 110.

21

classificadas como normas de estrutura. Por oportuno, não forçoso lembrar,

sinteticamente, as lições de Geraldo Ataliba e Aires Barreto:

“...não há limitação à competência; esta já surge com campo

definitivo, demarcado pelos contomos resultantes das ações

e reações de outras nonnas. (...) A competência tributária é o

resultado de regras positivas e negativas que a delineiam e
, zódemarcam. °

Essa classificação se toma importante para o nosso estudo na

medida em que atentamos para o fato de que, como normas de estrutura, a

imunidade é dirigida para normas que se encontram no mesmo patamar. Logo,

como a incidência tributária é matéria do campo infra-constitucional, não se pode

classificar a imunidade como hipótese de não-incidência, pois que essa não vem

regular a norma de incidência, mas sim a norma de competência.

Destaca-se lição de Paulo de Barros Carvalho:

É tradição dos escritos da dogmática jurídico-tributária brasileira estudar os
institutos da imunidade e da isenção conjuntamente, em disposições de um
mesmo capítulo, ressaltando os autores pontos aproximativos entre as duas
realidades normativas.(...) O paralelo não se justifica. São proposições
normativas de tal modo diferentes na tecitura do ordenamento positivo que
pouquíssimas são as regiões de contacto. (...) O preceito de imunidade
exerce a função de colaborar, de uma forma especial, no desenho das
competências impositivas. São normas constitucionais. Não cuidam da
problemática da incidência, atuando em instante que antecede, na lógica do
sistema, ao momento da percussão tributária. Já a isenção se dá no plano da
legislação ordinária. Sua dinâmica pressupõe um encontro normativo, em
que ela, regra de isenção, opera como expediente redutor do campo de

26 Imposto sobre Serviços. Tributação de anúncios e destaques em listas ou guias telefônicos.
Inadmissibilidade em face de vedação constitucional ”, RDTributário, 39/ 106.

22

abrangência dos critérios da hipótese ou da conseqüência da regra-matriz do
tributo ...”27

Dessa forma, enquanto a norma de isenção estrutura a incidência

tributária, a norma imunizante estrutura a competência tributária, razão pela qual

não se pode falar de imunidade como hipótese de não-incidência tributária, posto

que a incidência, em razão de se situar no campo infra-constitucional, só é

atingível por normas que se situam nesse mesmo campo.

3.5. Nossa opinião

A linha que se segue para delinear a nossa opinião sobre a natureza

jurídica da imunidade tributária sofre influência das construções dos autores

Paulo de Barros Carvalho e de Mizabel Abreu Machado Derzi.

Paulo de Barros Carvalho conceitua a imunidade como:

...a classe finita e imediatamente determinável de normas jurídicas, contidas
no texto da Constituição Federal, e que estabelecem, de modo expresso, a
incompetência das pessoas políticas de Direito Constitucional Interno para
expedir regras instituidoras de tributos que alcancem situações especíñcas e
suficientemente caracterizadas.”

Mizabel Derzi, com tênuas diferenças de Paulo de Barros, conceitua

a imunidade como “a regra constitucional expressa (ou implicitamente

necessária), que estabelece a não-competência das pessoas políticas da Federação

para tributar certos fatos e situações, de forma amplamente determinada,

27 op. cú., p. 119
Z* op.cit., p. 117

23

delimitando negativamente, por meio de redução parcial, a norma de atribuição

de poder tributário. ”29

A diferença entre ambos os conceitos situa-se, essencialmente, no

que diz respeito às imunidades ontológicas. Paulo de Barros Carvalho parece não

aceitar a existência de tal instituto. Porém, como é o caso da imunidade recíproca

dos entes políticos para instituição de taxas e contribuição de melhoria em razão

do princípio da federação e da autonomia municipal, admite-se não-necessidade

de expressa proposição imunitória.

Razão pela qual julga-se o conceito de Mizabel mais adequado.

Porém, embora se admita que a imunidade é uma norma de estrutura

e que portanto, seguindo os critérios da cronologia das normas jurídicas, ajuda a

delinear a competência tributária, opinamos, terminologicamente falando, no

sentido de considerar equívoca a idéia de imunidade como “incompetência” ou

“não-competência”.

Isso porque o termo “incompetência tributária” é usado para dizer

que determinado ente não tem poder para instituir detenninado tributo, não

excluindo a hipótese desse mesmo tributo fazer parte da competência tributária

de um outro ente político. Assim, enquanto o Município é competente para

instituir o IPTU, a União é incompetente para instituir esse mesmo imposto.

29 A imunidade recíproca, o princípio federal e a Emenda Constitucional n° 3, de 19937
RDTributário 62/78.

24

Ao nosso entender, portanto, a imunidade não é uma
“incompetência”, mas sim uma exceção a norma de competência. A dificuldade

advém do próprio texto constitucional que preferiu tratar da imunidade em

campo separado da distribuição de competências. Porém, não se vislumbra óbice

algum para que o constituinte ao realizar a repartição de competências,

estabelecesse as exceções, como por exemplo: Cabe privativamente à União

instituir impostos sobre: I- ITR; exceto sobre glebas rurais.

Da mesma forma ocorre com outras exceções encontradas no texto

constitucional, como é o caso das exceções ao princípio da anterioridade. Tanto

essa exceção quanto a norma imunizante são normas de estrutura, onde uma

delineia o princípio da anterioridade e a outra delineia a competência tributária.

Veja-se, portanto, que não se está aqui contrariando as posições de

Paulo de Barros Carvalho e de Mizabel Derzi. Apenas se opta por utilizar o

termo exceção à competência tributária ao invés do termo “incompetência
tributária”.

25

4. SUPREMACIA CONSTITUCIONAL DA NORMA DE IMUNIDADE

As normas constitucionais encontram-se, no plano jurídico,

axiologicamente privilegiadas”. Ainda, adquirem especial feição quando se trata

de constituições rígidas. Isso porque, quando determinado assunto é tomado pelo

constituinte com superior relevância, trata-o na própria constituição, a fim de

assegurar, através de sua rigidez, direitos que se julguem fundamentais para a

sociedade, limitando os caprichos dos govemantes.

Aliás, nossa Constituição é extremamente extensa e minuciosa,

principalmente no que diz respeito à matéria tributária. A analiticidade já é uma

marca tradicional nas Constituições brasileiras. Segundo William Bennett Munro,

o aumento da extensão das Constituições se deve às seguintes causas: “a)

aumento das funções do Estado, exigindo novos princípios e normas; b) a

desconfiança do povo na sabedoria e integridade dos legisladores ordinários; e c)

a insatisfação do povo com a jurisprudência firmada pelos tribunais.”31. Aliomar

Baleeiro constatou que das 25.000 palavras que compunham o texto

Constitucional de 1969, 5.000 versavam sobre disposições financeiras”.

No caso do Sistema Tributário Brasileiro, entre as causas de

aumento da extensão das Constituições apresentadas por William Bennett Munro,

3° “A ordem jurídica não é um sistema de normas jurídicas ordenadas no mesmo plano, situadas
umas ao lado das outras, mas é uma construção escalonada de diferentes camadas ou níveis de
nonnas jurídicas. (...) a Constituição representa o escalão de Direito positivo mais elevado. A
Constituição é aqui entendida num sentido material, que dizer: com esta palavra significa-se a
norma positiva ou as normas positivas através das quais é regulada a produção das normas gerais.”
(Hans Kelsen, Teoria Pura do Direito, 6” ed. Armênio Amado Editora, Coimbra, 1984, p. 310).
31 The Government of the United States. Apua' lmunidades Tributárias. Regina Helena Costa. p.66
32 Direito Tributário Brasileiro, lla ed. p. 1

26

diríamos que a prolixidade advém principalmente da desconfiança do povo na

sabedoria e integridade dos legisladores ordinários.

Quando se trata de uma Constituição flexível ou que não apresenta

muitos preceitos voltados para a tributação, a imunidade não adquiriria tanta

relevância como quando tratamos da Constituição Brasileira que é rígida e
analítica.

Isso porque no caso das Constituições sintéticas a imunidade se

colocaria no campo infraconstitucional, adquirindo mesma feição que as

isenções. No caso das Constituições flexíveis, da mesma forma, irrelevante se a

exoneração fiscal se efetuasse num ou outro plano, posto que a Constituição seria

modificável mediante mesmo processo pelo qual se elabora uma lei ordinária.

Diante dessa última constatação, muitos juristas acabam por se

perguntar sobre o motivo que levou o constituinte a identificar algumas

exonerações já no bojo constitucional e outras deixou para o campo

infraconstitucional. Assim, se a exoneração tributária é outorgada por uma

Constituição rígida, é porque se pretende que seja perene, de modo a assegurar

garantias valorizadas pelo constituinte como fundamentais.

No caso da Constituição Brasileira, no que tange às imunidades

tributárias, a rigidez constitucional atinge seu grau máximo. Isto porque as

normas imunizantes são cláusulas pétreas, autênticas limitações materiais ao

27

exercício do Poder Constituinte Derivado, nos termos do artigo 60, § 4°, inciso

IV33

Também, não poderia ser de outra forma. Se a Lei Maior assegura o

exercício de determinados direitos, que qualifica como fundamentais, não pode

tolerar que a tributação, também constitucionalmente disciplinada, seja

desempenhada em desapreço a esses mesmos direitos. É o que se chama de

princípio da não-obstância do exercício de direitos fundamentais por via da

tributação34.

4.1. Interpretação das normas imunizantes

A Constituição é um conjunto de normas que se complementam

entre si, formando um conjunto harmônico e unitário. As normas podem ser

subdividas em regras e princípios. A principal distinção entre os princípios e as

regras reside no caráter de fiindamentalidade dos princípios. Os princípios ditam

a linha que as regras deverão tomar. São a base de toda construção legislativa.

José Joaquim Gomes Canotilho leciona:

33 Alguns autores defendem que a Emenda Constitucional n° 20/98 é inconstitucional, pois revogou
a imunidade prevista no artigo 153, § 2°, iriciso II, tais como Roque Antonio Carrazza, Op.Cit. pp
488-489.
34 Esse princípio se encontra implícito no texto constitucional, e é extraído das normas que afirmam
que os diversos direitos e liberdades nele contemplados devem conviver harmonicamente com a
atividade tributante do Estado. Os tributos, por mais que tenham como finalidade precípua a
arrecadação de receita, podem também regular a atuação humana. Não é por menos que existem
impostos ordinatórios, onde o principal objetivo é regular a economia, de modo a estimular ou não o
desenvolvimento de determinada atividade econômica. Assim, para que não se tolham os direitos e
liberdades fundamentais através da atividade tributante, os tributos devem respeitar o que
convenciona-se chamar de princípio da não-obstância do exercício dos direitos fundamentais por
meio da tributação.

28

Saber como distinguir, no âmbito do superconceito norma, entre regras e
princípios, é uma tarefa particularmente complexa. Vários são os critérios
sugeridos:
a) O grau de abstração: os princípios são normas com um grau de

abstração relativamente elevado; de modo diverso, as regras possuem uma
abstração relativamente reduzida.

b) Grau de determinabilidade na aplicação do caso concreto: os
princípios, por serem vagos e indeterminados, carecem de mediações
concretizadoras (Do Legislador? Do juiz), enquanto as regras são suscetíveis
de aplicação direta.

c) Caráter de filndamentabilidade no sistema das fontes de direito:
os princípios são normas de natureza ou com um papel fundamental no
ordenamento jurídico devido à sua posição hierárquica no sistema das fontes
(ex.: princípios constitucionais) ou à sua importância estruturante dentro do
sistema jurídico (ex. princípio do Estado de Direito).

d) Proximidade da idéia de direito: os princípios são standards
juridicamente Vinculantes radicados nas exigências de justiça (Dworkin) ou
na idéia de direito (Larenz), as regras podem ser normas vinculativas com
um conteúdo funcional.

c) Natureza normogenética: os princípios são fundamentos de
regras, isto é, são normas que estão na base ou constituem a ratio de regras
jurídicas, desempenhando, por isso, uma função normogenética
fundamentante.3 5

Assim, as regras devem ser interpretadas em consonância com os

princípios, visto serem estes os vetores do sistema. A respeito segue o escólio de

Celso Antônio Bandeira de Mello:

Princípio é, por definição, mandamento nuclear de um sistema, verdadeiro
alicerce dele, dispositivo fundamental que se irradia sobre diferentes normas
compondo-lhes o espírito e servindo de critério para sua exata compreensão
e inteligência exatamente por definir a lógica e a racionalidade do sistema
normativo, no que lhe confere a tônica e lhe dá sentido harmônico.
Violar um princípio é muito mais grave que transgredir uma norma qualquer.
A desatenção ao princípio implica ofensa não apenas a um específico
mandamento obrigatório, mas a todo o sistema de comandos. É a mais grave
forma de ilegalidade ou inconstitucionalidade, conforme o escalão do
princípio atingido, porque representa insurgência contra todo o sistema,
subversão de seus valores filndamentais, contumélia irremissível a seu
arcabouço lógico e corrosão de sua estrutura mestra.

35 Direito Constitucional, 58 ed., Coimbra: Livraria Almeira, 1991. pp. 172-173.

29

Isto porque, com ofendê-lo, abatem-se as viga que o sustêm e alui-se toda a
estrutura nelas esforçada.36

Ademais, conforme afirma Denise Lucena Rodrigues, “pelo fato da

norma estar contida na Constituição, que é por excelência uma carta

principiológica, deverá esta norma ser interpretada amplamente, independente de

ser regra ou princípio”, e continua, “justifica-se tal posição na medida em que se

entenda que, se a norma é do tipo princípio, dever-se-á sempre analisar o texto

sistematicamente, buscando principalmente a intenção do legislador e, se for uma. ~ , . , . .
regra, a mterpretaçao buscara desvendar o principio nela contido.”

Por outro lado, o Direito Tributário é um ramo didaticamente

autônomo, mas que não possui autonomia científica. Os conceitos utilizados pelo

Direito Tributário devem ser os mesmos que se extraem do Direito Privado.

Aliás, essa é a exegese dos artigos 109 e 110 do Código Tributário Nacional.

Aliomar Baleeiro analisa esses dispositivos e comenta:

Combinado com o art. 109, o art. 110 faz prevalecer o império do Direito
Privado - Civil ou Comercial - quanto à definição, conteúdo e alcance dos
institutos, conceitos e formas daquele Direito, sem prejuízo de o Direito
Tributário modificar-lhes os efeitos fiscais (...)_ Para maior clareza da regra
interpretativa, o Código Tributário Nacional declara que a inalterabilidade
das definições, conteúdo e alcance dos institutos, conceitos e formas do
Direito Privado é estabelecida para resguardá-los no que interessa à
competência tributária. O texto acotovela o pleonasmo para dizer que as
definições e limites dessa competência, quando estatuídos à luz de Direito
Privado, serão os deste, nem mais, nem menos.”

36 _. ._ . 3
Curso de D1re1toAdmm1strat1vo, 12 ed. São Paulo: Malheiros, 2000. Pp. 747/74837 ­
Op. C1t., p. 32

3* Op. Cir., pp. ósv-óss.

30

Quanto à imunidade, por estar em consonância com os princípios

constitucionais, sua interpretação, levando-se em consideração as classificações

acadêmicas dos métodos interpretativos, deve ser teleológico-sistemática, ou

seja, dever-se-á interpreta-la ampla e extensivamente através da análise do

sistema constitucional de modo a observar a intenção do constituinte ao elabora­

la.

Atente-se, entretanto, que a amplitude e extensão da interpretação

das imunidades tributárias deve levar em consideração a bipolaridade inerente às

relações jurídicas de Direito Público: num polo da relação jurídica o valor a ser

protegido é a liberdade do particular; noutro pólo deve ser assegurada a
autoridade do Poder Público.

Assim sua interpretação, segimdo ensinamentos de Marco Aurélio

Greco, não pode, ao mesmo tempo, resultar nem numa conclusão que implique

em ela se tomar maior que o próprio poder que está sendo limitado, nem pode dar

à norma constitucional que a prevê um sentido tão restrito que iniba a proteção ao

valor subj acente39.

A lei, por sua vez, não pode reduzir seu campo de atuação através

de limites conceituais oriundos do Direito Privado, sob pena de se estar

promovendo a ampliação inconstitucional da competência tributária. Mais

precisamente, em razão da hierarquia normativa, não se pode sequer ampliar ou

39 Imunidade T ributária, in Silva Martins (coord.). Imunidades T ributárias. São Paulo: Editora
Revista dos Tribunais, 1998, p. 711.

31

reduzir conceitos oriundos também do Direito Público, se este for utilizado para

formar a definição da competência tributária40.

5. CLASSIFICAÇÕES

Classificar é tarefa destinada a agrupar em determinadas categorias,

segundo critérios pré-estabelecidos, situações em comum. Portanto, como é de se

esperar, a imunidade pode ser classificada de diversas maneiras. No presente

tópico serão expostas algumas dessas classificações, que se julgam úteis para o

melhor conhecimento do presente tema.

5.1. Quanto ao modo de sua incidência ou forma de previsão

Quanto ao modo de sua incidência ou forma de previsão as

irnunidades tributárias podem ser classificadas em imunidades objetivas e. . 41 .. ~ , . . ,. . .
subjetivas . Essa classlficaçao e considerada como a mais util, pois que permite

determinar a extensão dos efeitos da exoneração constitucional.

4° O contrário ocorre com a regra da isenção. Pois como a isenção é um desvio da regra geral,
situada no plano infraconstitucional, sua interpretação deve ser restrita, conforme orienta a Teoria
Geral do Direito. Até porque a imunidade não desvia uma regra; ela modela a competência e sequer
permite o nascimento da regra.
“Afirma-se, não raras vezes, que as disposições excepcionais hão de interpretar-se de modo estrito e
que não são susceptíveis de aplicação analógica. Nestes termos tão gerais, isto não é correto.
Problemático é já saber quando é que se trata de uma disposição excepcional, no sentido desta
regra. Diz, acertadamente, Friedrich Müller que a questão se trata, na realidade, de uma disposição
excepcional que pressupõe já uma decisão prévia, elaborada com todos os elementos de
concretização disponíveis, sobre qual o conteúdo nonnativo que deve caracterizar a norma jurídica
como disposição excepcional (_..).
Só quando se trata de uma exceção também segundo a matéria, tem a regra de interpretação aduzida
um valor limitado.” (Karl Larenz, Metodologia da Ciência do Direito, 2a ed., pp. 427-428).
41 Ruy Barbosa Nogueira acrescenta ainda a classificação subjetiva-objetiva, onde transparecem
ambos os aspectos concomitantemente. Op. Cit., p. 173.

32

As imunidades subjetivas são assim classificadas pois são

outorgadas em razão da condição de determinadas pessoas, levando em

consideração a natureza jurídica da pessoa segundo o papel, axiologicamente

considerado, que desempenha perante a sociedade.

São os casos das alíneas “a” e “c”, inciso VI do artigo 150 da

CF/88. A alínea “a” do dispositivo acima referido prevê a imunidade recíproca

das pessoas políticas, autarquias e fundações instituídas e mantidas pelo Poder

Público; e a alínea “c” do mesmo dispositivo prevê a imunidade dos partidos

políticos e suas fundações, das entidades sindicais de trabalhadores e das

instituições de educação e de assistência social sem fins lucrativos, atendidos os

requisitos da lei (artigo 14 do CTN).

As imunidades objetivas são assim classificadas pois são concedidas

em função de determinados fatos, bens ou situações, recaindo sobre coisas.

Roque Antonio Carrazza anota que, em termos rigorosamente técnicos, a

imunidade tributária é sempre subjetiva, porque beneficia pessoas”.

As imunidades objetivas estão inseridas nas alíneas “b” e “d” do

artigo 150, inciso VI da Constituição Federal de 1988. A alínea “b” refere-se à

imunidade relativa aos templos43, enquanto a imunidade prevista na alínea

refere-se à imunidade sobre livros, jomais e periódicos, bem como sobre o papel

destinado à sua impressão.

42 Op. Cit., p. 485.
Regina Helena Costa considera a imunidade dos templos como imunidade subjetiva. Op. Cit., p.

126.

43

33

5.2. Quanto aos graus de intensidade e amplitude

Quanto ao grau de intensidade e amplitude as normas imunitórias

podem ser classificadas em imunidades genéricas e específicas. Essa

classificação é útil para delimitação do alcance das normas imunizantes.

As imunidades genéricas estão contempladas no artigo 150, inciso

VI da Constituição Federal de 1988. São assim classificadas porque abrangem

todos os impostos relativos a determinadas pessoas ou coisas, em razão da

intensa carga axiológica que se pretende proteger da tributação.

As imunidades específicas se circunscrevem geralmente a um único

tributo e se dirigem a situações específicas. Elas estão espalhadas pelos diversos

artigos da Constituição. Vejam-se os artigos 153, § 2°, inciso II (revogado)44;

153, § 3°, inciso III e § 4°; artigo 155, § 2°, inciso X alíneas “a” e “b”; artigo 156,

§ 2°, inciso I; artigo 195, § 7°; artigo 155, § 3°; artigo 184, § 5°; e artigo 195,

inciso II. Apesar da Constituição se referir muitas vezes a não-incidência ou

isenção, tratam-se de imunidades, até porque o legislador tem dever com a

política e não com a técnica jurídica, sendo-lhe permitido utilizar outro “nomen

iuris”, cabendo ao interprete adequá-la segundo o regime jurídico adotado.

Posto isso, passa-se agora ao exame das imunidades genéricas da

nossa atual Constituição, de modo a aplicar as idéias expostas até aqui.

44 A imunidade prevista neste artigo foi revogada pela Emenda Constitucional n° 20/98, porém, em
razão de se considerar a imunidade imutável, uma vez que é instrumento protetor das garantias
fundamentais, vários autores a consideram vigente. Cf nota n° 33 supra.

34

5.3. A imunidade na Constituição de 1988

A imunidade é uma limitação a competência tributária do Fisco.

Porém, não se trata de uma restrição desmotivada. Ao se analisar o contexto

histórico-político-social brasileiro, verifica-se que a imunidade resguarda direitos

fimdamentais, tais como, liberdade religiosa, de expressão, de associação política

e sindical, e às vezes vem como que para fazer valer alguns princípios, dentre

eles, por exemplo, o princípio da capacidade contributiva, conforme se

demonstrará da análise de cada uma das imunidades recíprocas presentes na

Constituição Federal de 1988.

5.3.1. Imunidade Recíproca

Como visto no Capítulo I da presente monografia a imunidade

recíproca foi inserida pela primeira vez no texto Constitucional Brasileiro na

Constituição de 1891 por influência do julgamento pela Suprema Corte

Americana do caso “McCulloch vs Maryland”. A partir de então a imunidade

recíproca nunca mais nos abandonou, sendo albergada em todas as Constituições

posteriores.

Esta imunidade vem preceituada no artigo 150, inciso VI, alínea “a”

da seguinte maneira:

“Art. I50. Sem prejuízo de outras garantias asseguradas ao

contribuinte, é vedado à União, aos Estados, ao Distrito

Federal e aos Municipios:

35

VI - instituir impostos sobre:

a) patrimônio, renda ou serviços, uns dos outros;

(--)

§2°A vedação do inciso VI, a, é extensiva às autarquias e

fundações instituídas e mantidas pelo Poder Público, no que

se refere ao patrimônio, à renda e aos serviços, vinculados

a suas finalidades essenciais ou às delas decorrentes.

§3°As vedações do inciso VI, a, e do parágrafo anterior

não se aplicam ao patrimônio, à renda e aos serviços,

relacionados com exploração de atividades econômicas

regidas pelas normas aplicáveis a empreendimentos

privados, ou em que haja contraprestação ou pagamento de

preços ou tarfias pelo usuário, nem exonera o promitente

comprador da obrigação de pagar. (H) ”

O fundamento da imunidade recíproca encontra respaldo no

princípio do federalismo e da autonomia municipal45, este decorrente daquele,

sendo classificada como imunidade subjetiva, visto que estabelecida em função

das pessoas políticas. Isso ocorre justamente para evitar uma guerrilha tributária

entre União, Estados e Municípios. Ruy Barbosa Nogueira conclui:

Se os milhares de Municípios, o Distrito Federal e os Estados, com base
nessas fraudes à Constituição da Federação, também passarem a se achar
com esse falso direito, em vez da velha e tão combatida “guerra tributária”

45 “Ementaz - Constitucional. Tributário. IOF. Imposto Sobre Operações de Crédio, Câmbio e
Seguro e Sobre Operações Relativas a Títulos e Valores Mobiliários. Lei 8.088, de 31_10_90.
Imunidade Tributária. Município. C.f., Art. 150, VI, "a". I. - IOF: não incidência sobre os ativos
financeiros dos Municípios, tendo em vista a imunidade tributária destes (C.F., art. 150, VI, "a"). II.
R.E. não conhecido.” (RE 192888, 23 Turma, Relator Ministro Carlos Velloso, DJ - 11/10/96). No
mesmo sentido: RE 192895, 192905, 195083, 195102, 195108, 19112, 195114, 195099 e 290842.

36

entre os Estados, que tanto prejudicou a Nação e os contribuintes, a própria
União, com esse seu gesto juridicamente destorcido está, ao mesmo tempo,
inculcando contra si própria (ou na mesma moeda) a “guerrilha tributária” de
todos os demais entes da Federação contra ela, União, pois também poderão
instituir “falsos impostos°.46

Amílcar de Araújo Falcão ensina que a imunidade recíproca

resguarda o regime federativo, pois evita que os entes federados interfiram na, A ~
area de competencia e autonomia umas das outras, por vra da trrbutaçao .

Entende-se por patrimônio a universalidade de bens, sejam móveis

ou imóveis, bem como direitos e obrigações pertencentes à pessoa jurídica de

direito público. Portanto, qualquer bem que integre o patrimônio dessas pessoas

são constitucionalmente imunes à incidência de impostos.

Por renda, entende-se o rendimento auferido, seja sobre um bem ou

direito.

Por serviço, entende-se os serviços públicos, que segundo Celso

Antônio Bandeira de Mello os define como “toda atividade de oferecimento de

utilidade ou comodidade material fruível diretamente pelos administrados,

prestado pelo Estado ou por quem lhe faça as vezes, sob um regime de Direito

Público.”48

Do conceito de serviço público, pode-se deduzir que aos serviços

públicos indiretos não está estendida a imunidade recíproca. Ainda, quanto aos

46 Imunidades - Contra Impostos na Constituição Anterior e sua Disciplina mais completa na
Constituição de 1988. 23 ed., São Paulo, Ed. Saraiva, 1992, p. 10.
47 Imunidade e isenção tributária. Instituição de assistência social, RDA 66/369.
4* Op. cú., p. 575.

37

serviços públicos diretos, como se decalca do § 3° desse mesmo artigo, quando

relacionados com a exploração de atividades econômicas regidas pelas normas

aplicáveis a empreendimentos privados ou que sejam efetuados mediante

contraprestação ou pagamento de preços ou tarifas pelo usuário, não estão

beneficiados pela imunidade.

Yonne Dolácio de Oliveira, complementa:

E se os serviços públicos forem prestados diretamente pela União,
Estado/Distrito Federal ou Municípios, mediante contraprestação ou
pagamento pelo usuário? Pode ser entendido que os impostos incidentes
sobre esses serviços não estão beneficiados pela imunidade recíproca, pois
está afastada no início do § 3° do art. 150, desde que haja qualquer
remuneração. Todavia, ainda que não prevaleça a imunidade penso que
ocorre não-incidência de impostos em duas hipóteses: a) confusão dos
sujeitos ativo e passivo na mesma pessoa política interna; b) limitação
material da competência legislativa da pessoa política decorrente do tipo
legal do imposto, como definido na Carta Magna e explicitado no CTN ou
outra Lei Complementar.”

Cabe aqui, dizer que as autarquias e fundações públicas, ao teor do

§ 2° do artigo supra mencionado, também são atingidas pela imunidade.

Ressalva-se porém, que se faz mister que o patrirnônio, a renda e os serviços

dessas instituições estejam vinculados às suas finalidades essenciaisso.

49 lmunidades Tributárias na Constituição de 1988, p. 22.
5° “Ementa: - Constitucional. Tributário. Imunidade Tributária Recíproca. Autarquia Estadual.
IPTU. C.f, Art. 150, VI, “a”, § 2°. I. - A imunidade tributária recíproca dos entes políticos - art.
150, VI, a - é extensiva às autarquias no que se refere ao patrimônio, à renda e aos serviços
vinculados a suas finalidades essenciais ou às delas decorrentes. C.F., art. 150, § 2°. II. - No caso, o
imposto - IPTU - incide sobre prédio ocupado pela autarquia. Está, pois, coberto pela imunidade
tributária. III. - R.E. não conhecido.” (RE 203839, 2° Turma, Relator Ministro Carlos Velloso, DJ
02/05/97) - No mesmo sentido: RE 220221 - Relator Ministro Moreira Alves

38

5.3.l.l. Imunidade recíproca e os tributos

Outra questão que suscita dúvidas em relação a tal imunidade é se a

mesma também recairia sobre taxas e contribuição de melhoria. Essa dúvida

decorre do texto do art. 150, inciso VI, pois que se refere apenas à espécie

“impostos”.

Aires Barreto e Paulo Ayres Barreto ensinam que “a exigência de

impostos postula a superioridade de quem os exige, supõe o exercício de um

poder derivado da soberania, exercitável sobre os súditos do detentor desse
r,,51pode

Baseada nessa premissa, a insigne professora Regina Helena Costa

conclui que:

não há, à evidência, impedimento à exigência de taxas, contribuição de
melhoria e contribuições sociais.” E explica: “No caso de tributos
vinculados, sua exigência não configura o exercício de supremacia de um
ente político sobre outro justamente porque, nessa hipótese, os tributos
correspondem a uma prestação consubstanciada na realização de uma
atuação estatal, expressamente referida ao sujeito, remunerando-a, ou, então
à outorga de uma especial vantagem ou especial despesa provocada pelo
sujeito passivo.”52

Porém, pensa-se de maneira diversa da tese acima defendida. A

interpretação literal do artigo que concebe a imunidade recíproca realmente só

51 Imunidades Tributárias: Limitações Constitucionais ao Poder de Tributar. p.l1.
52 op. cú, p. 140.

39

faz menção aos impostos. No entanto, admitimos a existência dessa imunidade

mesmo sem expressa menção pela Constituição.

Trata-se de imunidade ontológica. Os princípios federativo e da

autonomia dos municípios por si só já são suficientes para, de maneira implícita,

vedar a tributação dos entes políticos entre si. Não há motivo, portanto, em

excluir da imunidade recíproca implícita a instituição das taxas e contribuições

de melhoria. Inclusive, como já exposto, a interpretação das imunidades deve

levar em conta o sistema em que foi instituído e a finalidade de sua instituição,

razão pela qual entende-se que se deve estender a imunidade recíproca aos
tributos vmculados.

A despeito do entendimento acima exposto, o STF, ainda sob

vigência da Constituição de 1946, manifestou entendimento de que a imunidadez ~ × 53
recíproca nao se estende as taxas .

5.3.2 Imunidade religiosa

Essa imunidade, prevista no artigo 150, inciso VI, alínea b, e § 4°,

contempla os templos de qualquer culto:

53 “Imunidade Reciproca - 1. A Imunidade recíproca do art. 31, V, "a", da Constituição Federal de
1946 abrangia as autarquias e os bens patrimoniais destas (sumula 303 e 304). 2. Essa imunidade
abrange os impostos, mas não se estende as taxas (sumula n 324).” (RE 68873, la Tunna, Relator
Ministro Aliomar Baleeiro, DJ 24/O4/70).
“Súmula 324 - A imtmidade do art. 31, V, da Constituição Federal não compreende as taxas.”
(decisão 16/12/1963)

40

“Art. 150. Sem prejuízo de outras garantias asseguradas ao

contribuinte, é vedado à União, aos Estados, ao Distrito

Federal e aos Municloios:

VI - instituir impostos sobre:

b) templos de qualquer culto.

(~)

§ 40 - As vedações expressas no inciso VI, alíneas b e c,

compreendem somente o patrimônio, a renda e os serviços,

relacionados com as finalidades essenciais das entidades

nelas mencionadas. ”

Vem como forma a assegurar a liberdade religiosa, direito

fundamental previsto no artigo 5° , inciso VI da Constituição Federal/88.

Para dimensionar a abrangência dessa norma imunizante se faz

necessário, primeiramente, traçar esclarecimentos sobre sua natureza: se

imunidade subjetiva ou imunidade objetiva.

Regina Helena Costa afirma se tratar a imunidade aos templos de

imunidade subjetiva. Não o faz sem razão. Sua conclusão parte da dicção do § 4°

do artigo 150 da CF/88, segundo o qual a imunidade religiosa compreende

somente o patrimônio, a renda e os serviços, relacionados com as atividades

essenciais das entidades mencionadas na alínea “b” que se alude tal norma

imunizante. E assim se defende:

41

Ora, os templos não possuem patrimônio, renda e serviços, mas sim a pessoa
jurídica que os detém. Se a imunidade vincula-se ao patrimônio, à renda e
aos serviços relacionados com as finalidades essenciais da entidade
mencionada na alínea “b” do inciso VI do artigo 150 (§ 4°), trata-se da
própria Igreja - esta, sim, possuidora de patrimônio, renda e serviços.” 54

Veja-se que no referido parágrafo a Constituição aparenta pressupor

a existência de uma entidade. Algrms autores, dessa forma, acabam por definir a

entidade como uma instituição religiosa55, razão pela qual caracterizam a

imunidade religiosa como subjetiva.

Porém, a Constituição não menciona a entidade beneficiada pela

regra imunizante. Poder-se-ia supor que um Clube ou Associação colocasse a

disposição de seus sócios um templo para prática de cultos religiosos. Nesse caso

não seria a Igreja a pessoa titular da regra imunizante. Assim, em razão da

omissão da Constituição quanto à entidade beneficiada pela imunidade, fazendo

apenas menção aos templos de qualquer culto, adotamos a mesma posição de

Denise Lucena Rodrigues de que a imunidade religiosa tem natureza objetivasó.

Posto isso passa-se a análise da extensão do conceito de templos de

qualquer culto, bem como da abrangência do termo “culto” a que se refere a

imunidade religiosa.

Segundo Aliomar Baleeiro, templo de qualquer culto é “o edificio e

suas instalações ou pertenças adequadas aquele fim”57 e assevera que nada obsta

54 Op. cú, pp. 157/158.
55 Roque Carrazza, Op. Cit., p. 505 e Ricardo Lobo Torres, Op. Cit. p. 212.
55 Op. Cit., pp. 53/54.
55 Op. cú., p. 311.

42

que se equipare ao culto também a embarcação, o veículo ou avião usado como. - ss
templo movel, desde que seja para o culto .

Portanto, qualquer lugar em que os cultos possam ser praticados,

são atingidos pela imunidade”. Porém, muitos autores salientam que não são

todos os cultos religiosos que são abrangidos pela imunidade.

Denise Lucena Rodrigues entende que essa imunidade não se

estende aos cultos satânicos; e nem aos cultos cuja intenção desvia-se da religião

e toma um cunho essencialmente econômico:

Contudo, faz-se ressalva em relação aos cultos satânicos e os que visam ao
enriquecimento ilícito. Não poderia ser de outro modo, vez que diante de
uma interpretação sistemática da Constituição, observar-se-á, logo no
preâmbulo, a invocação a Deus.(...)

Da mesma forma em relação às instituições que, camufladas sob o intento de
uma pseudo-religiosidade, vêm explorando os mais humildes, extorquindo
dinheiro em troca de uma suposta paz espiritual.

60

Paulo de Barros Carvalho adota posição diversa e estende a

imunidade religiosa a todos os tipos de templo.

Importante salientar que o templo deve ser destinado ao culto e só é

imune o local do culto ou locais que se destinam a finalidade do culto,

abrangidos os cômodos indispensáveis à realização do culto, tais como a sacristia

5* Op. cú., p. 89.
59 A Imunidade Estatuida no art. 31,5, letra b da Constituição, é limitada, restrita, sendo vedado a
entidade tributante lançar impostos sobre templos de qualquer culto, assim entendidos a igreja, o
seu edificio, e dependências. Um lote de terreno, isolado, não se pode considerar o solo do ediñcio
do templo. (RE 21826, 2° Turma, Relator Ministro Ribeiro Costa, DJ - O2/O7/53).
6° Op. Cit., p. 54.

43

e o banheiroól. Dessa forma, a casa do padre, seminários, conventos, dentre

outros não são atingidos pela imunidade. Nesse sentido Sacha Calmon Navarro

Coelho acentua:

E a casa do padre? Esta também não goza de imunidade. Não é templo, é
moradia (embora de um sacerdote, que nem por isso deixa de ser cidadão,
com os direitos e deveres comuns à cidadania). O escopo é imunizar o

templo ‹-š2não o babalorixá, o padre, o rabino, o ministro protestante em seushaveres.

5.3.3. Imunidades do artigo 150, inciso VI, alínea “c” - pontos comuns

O artigo 150, inciso VI, alínea “c” da Constituição F ederal/88 assim

prescreve:

“Art 150. Sem prejuízo de outras garantias asseguradas ao

contribuinte, é vedado à União, aos Estados, ao Distrito

Federal e aos Municipios:

VI - instituir impostos sobre:

c) patrimônio, renda ou serviços dos partidos políticos,

inclusive suas fundações, das entidades sindicais dos

trabalhadores, das instituições de educação e de

61 Imunidade. IPTU. Templo religioso. Tributação destacada de determinadas dependências.
Descabimento. Direito Tributário. Imunidade do Templo Religioso. Art. 150, VI, “b”, da CF. Sem
razão o Município do Rio de Janeiro ao fazer incidir o IPTU sobre partes destacadas do Templo,
como cozinha e banheiro. Portanto, é de ser restabelecido o pretérito reconhecimento do próprio
Município, de que o imóvel, como um todo, funciona como templo e está imune ao imposto
predial...”(l2“ CC. Do TJRJ- Ac. l0689/97 - Relator Des. Reginald° de Carvalho - DJ O3/09/98).
62 Comentários à Constituição de 1988, p. 425.

44

assistência social, sem fins lucrativos, atendidos os

requisitos da lei;

§ 4 “As vedações expressas no inciso VI, alíneas “b” e “c

compreendem somente o patrimônio, a renda, e os serviços,

relacionados com as finalidades essenciais das entidades

nelas mencionadas. ”

Veja-se que nessa alínea estão previstas as imunidades política,

sindical, educacional e assistencial. Todas são de natureza subjetiva, pois levam

em consideração os aspectos pessoais do beneficiado.

A Constituição já estabelece alguns requisitos a serem preenchidos

pelas entidades para que se beneficiem da regra imunizante: a) que não tenham

fins lucrativos; e b) que o patrimônio, a renda, e os serviços das entidades

estejam relacionados com suas finalidades essenciais.

Além dos requisitos constitucionais, essas entidades devem atender

a requisitos legais, previstos no artigo 14 do CTN:

“art. l4. O disposto na alínea 'c' do inciso I V do art. 9° é

subordinado à observância dos seguintes requisitos pelas

entidades nele referidas:

I - não distribuírem qualquer parcela de seu patrimônio ou

de suas rendas, a qualquer título;

45

11 - aplicarem integralmente, no País, os seus recursos na

manutenção dos seus objetivos institucionais;

111 - manterem escrituração de suas receitas e despesas em

livros revestidos de formalidades capazes de assegurar sua

exatidão. ”

5.3.3.1. Imunidade política

A imunidade política vem expressa no artigo 150, inciso VI, alínea

“c”, e está fundamentada na liberdade política que devem ter os partidos e suas

fundações a fim de que possam representar a manifestação da democracia (artigo

17 da CF/88).

Única ressalva que se faz quanto à imunidade dos partidos políticos

é que suas atividades devem ser voltadas às suas fmalidades essenciais, conforme

art. 150, § 4°. Caso não haja essa vinculação, não se aplica a regra imunitória.

Nesse sentido, esclarece Yorme Dolácio de Oliveira:

Não se deve esquecer que patrimônio, renda ou serviços dos partidos
políticos, suas fundações e entidades sindicais são os relacionados, direta ou
indiretamente, com as finalidades essenciais dessas entidades, que deverão
ser pesquisadas nas leis que ditam seu regime jurídico e estatuto social.
Provada sua desvinculação das finalidades essenciais respectivas no caso
concreto, cessa a imunidade.

63

63 Op. cit.,p. 28

46

5.3.3.2. Imunidade Sindical

A imunidade dos sindicados está prevista no artigo 150, inciso Vl,

alínea c, de forma a assegurar a livre associação profissional ou sindical descrita

no art. 8° da CF/88.

Mais uma vez, a imunidade só é aplicada quando do desempenho

das atividades essenciais dos sindicatos, as quais se encontram no artigo 8° da

CF/88, quais sejam, defender os direitos e interesses coletivos ou individuais da

categoria, até questões judiciais e administrativas; participar de negociações

coletivas de trabalho e celebrar convenções e acordos coletivos; eleger ou

designar representantes da respectiva categoria; impor contribuições a todos

aqueles que participam de categorias econômicas ou profissionais.

Debate-se o porquê da não-extensão da imunidade aos sindicatos

patronais. A Constituição refere-se apenas aos sindicatos dos trabalhadores. A

intenção do constituinte é assegurar a livre associação, razão pela qual não se vê

motivo de referida exclusão dos sindicatos patronais a incidência da regra

imunizante. Hugo de Brito Machado assim se manifesta:

São também imunes as entidades sindicais. A letra do dispositivo
constitucional refere-se apenas às entidades sindicais dos trabalhadores, o
que revela seu caráter demagógico. Estariam os sindicatos patronais sujeitos
à tributação? Poderia o Estado esmaga-los com impostos? A liberdade de
associação seria assegurada apenas aos trabalhadores? Qual a abrangência da
palavra trabalhadores, no texto em questão? Parece-nos que a imunidade
deve abranger as entidades sindicais em geral, mas o dispositivo
constitucional está aí, a desafiar a argúcia dos hermeneutas que não
pretendem ficar com sua literalidade.

64

64 Curso de Direito Tributário, p. 196.

47

5.3.3.3. Imunidade educacional

Essa imunidade está prevista no artigo 150, inciso VI, alínea “c” e

vem para resguardar o direito fundamental da educação inscrito no artigo 205 da

Constituição Federal. Porém algumas restrições foram colocadas a frente para a

real extensão dessa imunidade.

Primeiramente, doutrinariamente, Leopoldo Braga elaborou uma

tese abordando o conceito de instituição. Para ele, a instituição deveria agregar as

qualidades de estabilidade, permanência e vida própria. Porém essa tese parece já

ter sido superada, inclusive pelo STF65.

Sacha Calmon comenta a opinião do Professor Leopoldo Braga:

Chega-se a uma conclusão inversa à de Leopoldo Braga: a palavra é
inequívoca, dentro e fora do Direito. No entanto, perseverando, o autor
encontra, por contraste com outros termos utilizados pelo constituinte
brasileiro, um significado unívoco para a palavra instituição. Diz, por
exemplo, que o constituinte usa, aqui e acolá, termos como “entidades”,
“sociedades”, “pessoas”, “organização”, “estabelecimento”, “fundações” e
“associações” etc., e se usou a palavra “instituição” em tema imunitório, é
porque dita palavra não significa nada de parecido com tais termos. Deve ter,
portanto, e a suposição é dele, um sentimento específico...66

Outra questão que urge quanto à imunidade educacional diz respeito

ao requisito inscrito no CTN, artigo 14, onde as instituições de educação devem

65 “O conceito de instituição, referido pela Constituição Federal, não tem um sentido subjetivo, pois
Carta Magna tratou de evitar as interpretações pessoais, substituindo-as pelo critério legal,
estereotipado através do artigo 4 e seus incisos da Lei n° 5.172/66, vale dizer, do CTN” (RTJ
57/277).
6° Op. cú., p. 357.

48

ser sem fins lucrativos. Na verdade não se trata de uma controvérsia, mas sim um

requisito que gerou muita polêmica entre os doutrinadores.

Isso porque sabido que o desenvolvimento da cultura e da educação

é dever do Estado. Sabido também que o mesmo não consegue prover toda a

população com ensino, razão pela qual o particular também adentra no campo

educacional.

O particular, por sua vez, se não obtiver lucro não terá interesse

algum em promovê-la! Isso causa indignação entre os autores. Denise Lucena

Rodrigues lamenta:

Aliás, infelizmente o constituinte optou por tal restrição, pois deveria, sim,
ter ampliado incondicionalmente a imunidade a todas as instituições de
educação, pois, sem dúvida, cabe atualmente à atividade privada a
manutenção do ensino brasileiro, em virtude do caos reinante na escolaz - 6
pubhca.

Porém, ressalte-se que a limitação do artigo 14 não prevê que não

possa haver contraprestação pelo serviço, como pretende, por vezes, o fisco

limitar. Até porque não foi previsto como requisito a gratuidade do serviço.

Nesse sentido a doutrina acabou por encontrar uma solução para

garantir o melhor resultado da imunidade educacional. Para Roque Carrazza, a

ausência de fins lucrativos exige “tanto a não distribuição de seu patrimônio ou

de suas rendas como o investimento na própria entidade dos resultados,. 68 .
economicos positivos obtidos” . Para Aires Barreto e Paulo Ayres Barreto a

67 Op. Cú., p. 62.
Õ* Op. cú., p. sos

49

instituição sem fins lucrativos é aquela “que não tenha por objetivo distribuir os

seus resultados, nem o de fazer retomar seu patrimônio às pessoas que a. . , 9
1nst1tu1ram”.6

Logo não é a ausência de lucro que caracteriza uma entidade como

sem fins lucrativos. Veda-se a distribuição do lucro aos seus dirigentes. Dessa

fonna, a cobrança pelos serviços prestados por uma entidade e a remuneração de

seus dirigentes e administradores, bem como de seus empregados, não afastam,

por si sós, a exigida ausência de finalidade lucrativa.

5.3.3.4. Imunidade Assistencial

Essa imunidade vem inscrita no artigo 150, inciso VI, alínea “c” da

CF/88. Destina-se a assegurar o direito a saúde, à previdência e à assistência

social, conforme previsto no artigo 194 da CF/ 88.

Sobre essa imunidade há controvérsias no que diz respeito às

entidades fechadas de assistência social. O fisco insiste em defender que as

entidades fechadas, ao limitar os beneficiários como ocorre no sistema fechado

de previdência, está-se descaracterizando a previdência, bem como a onerosidade

do serviço prestado.

O Supremo Tribunal Federal também vem entendendo que às

entidades fechadas não devem ser estendidos os efeitos da imunidade tributária,

em razão do caráter contratual da relação jurídica entre a entidade e os seus

69 op. cn., p. 23

50

participantes, o que descaracteriza a sua natureza como entidade de assistência

social70. Porém, discorda-se dessa opinião.

Ocorre que os requisitos da imunidade estão estipulados no artigo

14 do Código Tributário Nacional e neste artigo não há nenhuma referência à

vinculação da prestação de serviços a um número limitado de beneficiados e

também não consta nenhuma restrição em relação à cobrança de determinados

serviços.

Por outro lado, não há como aferir capacidade contributiva das

instituições fechadas de previdência, visto que os recursos que obtêm são gastos

exclusivamente para seus beneficiários. Roque Carrazza inclui as instituições

fechadas ao beneficio da imunidade com naturalidade:

Também são havidas por instituições assistenciais as instituições fechadas e
de previdência privada, também chamadas “fundos de pensão”, que, por sua
natureza orgânica e finalidades, estão abrangidas pelo beneficio
constitucional, já que: a) não têm anímus dislribuendi (embora, por vezes,
tenham anímus lucrandz); b) preenchem o requisito da universalidade
(generalidade), ainda que restrita a uma categoria de pessoas (v. g., os
funcionários de uma grande empresa), e c) miram o interesse público. Desde

7° “EMENTA: - Recurso Extraordinário. Entidade Fechada de Previdência Social. Imunidade Tributária. - O
Plenário desta Corte, ao concluir o julgamento do RE 202.700, relator o eminente Ministro Maurício Corrêa,
decidiu que, em face da atual Constituição, não se pode confundir instituição assistencial com entidade
fechada de previdência privada, de gênese contratual e que só confere benefícios aos seus filiados desde que
eles recolham as contribuições pactuadas, pois entidade assim constituída não possui o caráter de
universalidade que tem a assistência social oficial, daí se extraindo que os serviços por ela realizados não
podem ser entendidos como sendo de assistência social em sentido estrito, em cooperação com o Poder
Público; e, em assim sendo, a entidade fechada de previdência privada com tais características não goza da
imunidade tributária prevista no artigo 150, VI, "c", da Carta Magna. - Esse precedente se aplica ao caso
presente, em que o recorrido é entidade fechada de previdência privada com receita oriunda também das
contribuições mensais de seus associados que só terão direito aos seus beneñcios se as recolherem. - O
acórdão recorrido, portanto, divergiu da orientação firmada por esta Corte. Recurso extraordinário conhecido
e provido.” (RE 336312, la Turma, Relator Ministro Moreira Alves, DJ - 19/04/2002) - Nesse sentido: RE
205109, 289176, 230342, 231952, 231972, 232255, 245176 e 223689.

51

que atendam aos requisitos estabelecidos na lei complementar ou do ato
normativo que lhe faça as vezes (art. 14 do CTN), têm jus à imunidade."

4.4. Imunidade Objetiva

A imunidade de livros, jomais, periódicos e do papel destinado à

sua impressão está inscrito no artigo 150, inciso VI, alínea “d” da CF/88. Vem,

justamente para assegurar o direito fundamental da expressão da atividade

intelectual, artística, científica e de comunicação, conforme previsto no artigo 5°,

inciso IX da CF/88.

Representa ainda, dita imunidade, uma forma de incentivo à

educação e à cultura, objetivando, assim, a redução de custos a fim de

proporcionar o desenvolvimento destes.

Veja-se que, como dito anterionnente, a interpretação da regra

imunitória deve ser ampla e extensiva, dando-se ênfase à interpretação

teleológico-sistemática. Assim, tudo que se enquadre nos itens jomais, livros,

periódicos e papel destinado à sua impressão deve ser abrangido pela imunidade.

Ocorre que a tecnologia traz inovações e o texto constitucional deve

ser interpretado de acordo com a nova realidade. Caso contrário, sua modificação

se faria necessária a cada 5 anos. Hoje em dia, as expressões literárias não vêm

expressas somente por meio dos livros. Disquetes e CD-Roms tratam de fazer as

vezes dos livros. Razão pela qual se entende que as obras literárias expressas por

“ op. cu., p. 418.

52

esses instrumentos, bem como o próprio disquete e o CD-Rom estão atingidos

pela imunidade.

Nesse mesmo sentido Roque Carrazza argumenta:

A nosso ver, no entanto, devem ser equiparados ao livro, para fins de
imunidade, os veículos de idéias, que hoje lhe fazem as vezes (livros
eletrônicos) ou, até, o substituem. Tal é o caso - desde que didáticos ou
científicos - dos discos, dos disquetes de computador, dos CD-Roms, dos
slides, dos videocassetes, dos etc.
(zzz)

Julgamos oportuno lembrar que, com a devastação das fiorestas e com os
progressos da Informática, muito em breve não haverá mais livros do tipo
convencional, isto é, feitos de papel. Por razões ecológicas (o papel é
extraído das árvores) e por uma questão de espaço (os CD-Roms, além de
terem dimensões reduzidas, possuem memórias imensas, conseguindo,
assim, albergar, cada um, o texto de vários livros), muito em breve as
bibliotecas serão totalmente informatizadas. O livro, tal qual estamos ainda
habituados a manusear, será peça de museu. Quem viver, verá."

Outra questão cinge-se a extensão da imunidade às obras

pomográficas. Ives Gandra Martins, defende que as obras pomográficas não

deveriam gozar da imunidade:

Por fim, resta a observação de que, a meu ver, as revistas pornográficas não
deveriam gozar de imunidade por deletérias a valores familiares que a
Constituição preserva no artigo 227, inclusive exigindo a proteção do
Estado. Tendo, pois, tais publicações nitidamente objetivos corrosivos da
família, não se justifica que sejam imunes, quando o trabalho digno te
honrado é tributado. 73

Porém, entende-se que a Constituição não fez menção ao conteúdo

da obra. A imunidade é estritamente objetiva, não cabendo inscrever aspectos

72 Op. ci1.,p. 419.
73 Comentários à Constituição de 1988, pp. 188-189.

53

subjetivos para delimitar o âmbito de validade da imunidade. Nesse sentido

também se manifesta conspícuo jurista Pinto Ferreira:

A pornografia consiste em fotografias, figuras, filmes, filmlets, espetáculos,
obras literárias ou artísticas que tratam de assuntos ou refletem imagens
obscenas, motivando ou explorando o lado sexual das pessoas.

A cultura deve desenvolver-se em sua plenitude, com inteira liberdade, sem
censura ou licença estatal (CF, artigo 5°, inciso IX), não podendo conviver
com mecanismos inibitórios, imaginados pelos senhores do poder e da falsa
moralidade.”

74
Comentários à Constituição Brasileira, 5° vol. , p. 351.

54

6 CONCLUSÃO

A imunidade tributária embora fundada no Direito Americano, é instituto

tipicamente brasileiro, pois que foram inseridas na Constituição Federal

Brasileira, que se caracteriza pela sua rigidez.

O fundamento sob o qual o Estado criava o manto da tributação, bem como o

das exonerações passaram por profundas transformações. Em razão do

gradativo desenvolvimento social e da organização política estatal, no atual

estágio a imunidade vem modelada pelo princípio da capacidade contributiva

(decorrente do princípio da igualdade) e aparece como uma garantia protetiva

dos direitos fundamentais dos cidadãos.

A imunidade é uma limitação constitucional ao poder de tributar, porém esse

conceito é muito amplo e alberga outros institutos jurídicos. Os princípios

constitucionais tributários e a própria repartição de competências também

podem ser agrupadas sob o conceito de limitação constitucional ao poder de

tributar. Dessa forma, julga-se um tanto quanto vago afirmar que a imunidade

é uma limitação constitucional ao poder de tributar.

A imunidade não pode ser vista como um princípio. Enquanto o princípio é

nonna nuclear de todo um sistema, a imunidade possui aplicação específica a

determinadas ocasiões perfeitamente definidas na Constituição, com exceção

das imunidades ontológicas que são conseqüências da própria aplicação de

certos princípios. Porém, veja-se que nesse caso o efeito imunizante é apenas

um dentre vários que podem ser extraídos da aplicação de seus princípios

originadores.

A imunidade não pode ser vista como uma exclusão ou supressão da

competência tributária. Tal acepção contraria o princípio da simultaneidade da

dinâmica normativa. A exclusão e a supressão pressupõe a existência da

6.

7.

8.

9.

10

ll

55

competência para depois retirá-la. A imunidade, ao contrário, atua no mesmo

momento que as regras definidoras da competência, ajudando a modelá-la.

As imunidades são regras de estrutura, aplicadas às regras do mesmo patamar

jurídico. As regras de incidência estão no patamar infraconstitucional. Dessa

forma, a imunidade não pode ser vista como hipótese de não-incidência

constitucionalmente qualificada.

As imunidades atuam em conjunto com as normas definidoras da competência

tributária. Assim, possuem natureza de exceção à competência tributária,

sendo que o termo “incompetência” sugerido por Paulo de Barros, ou o termo

“não-competência” proposto por Mizabel, também podem ser aplicados aos

casos em que determinado ente político não possui competência para instituir

certo tributo de competência de outro ente político.

A imunidade adquire maior relevância tendo em vista que é prevista em uma

Constituição rígida. Isso ocorre justamente para que se assegure o respeito

pelos governantes de algumas garantias e liberdades julgadas fundamentais

pelo constituinte.

A norma imunizante deve ser interpretada de maneira mais ampla possível.

Considerando as classificações interpretativas deve a imunidade ser

interpretada segundo o método sistemático-teleológico, considerando todo o

sistema que a envolve de modo a observar a intenção do legislador ao
elaborá-la.

A arnplitude e extensão das imunidades tributárias deve levar em

consideração a bipolaridade inerente às relações jurídicas de Direito Público:

nurn polo da relação juridica o valor a ser protegido é a liberdade do

particular; noutro pólo deve ser assegurada a autoridade do Poder Público.

Quanto ao modo de sua incidência ou forma de previsão as imunidades

tributárias podem ser classificadas em imunidades objetivas e subjetivas.

2

3

4

5

56

Objetivas porque são concedidas em função de determinados fatos, bens ou

situações, recaindo sobre coisas. Subjetivas porque são outorgadas em razão

da condição de determinadas pessoas, levando em consideração a natureza

jurídica da pessoa segundo o papel, axiologicamente considerado, que

desempenha perante a sociedade.

Quanto ao grau de intensidade e amplitude, as norrnas imunitórias podem ser

classificadas em imunidades genéricas e específicas. As imunidades genéricas

estão contempladas no artigo 150, inciso VI da Constituição Federal de 1988.

São assim classificadas porque abrangem todos os impostos relativos a

determinadas pessoas ou coisas, em razão da intensa carga axiológica que se

pretende proteger da tributação. As imunidades específicas se
circunscrevem geralmente a um único tributo e se dirigem a situações

específicas.

A imunidade recíproca refere-se às entidades políticas e está fundamentada no

princípio do federalismo e da autonomia municipal. São estendidas às

autarquias e fundações públicas desde que o patrimônio, a renda e os serviços

dessas instituições estejam vinculados às suas finalidades essenciais.

A imunidade recíproca é urna imunidade ontológica. Os princípios federativo

e da autonomia dos municípios por si só já são suficientes para, de maneira

irnplícita, vedar a tributação dos entes políticos entre si. Não há motivo,

portanto, em excluir da imunidade recíproca implícita a instituição das taxas e

contribuições de melhoria.

A imunidade religiosa tem natureza objetiva. A fim de definir a abrangência

desta imunidade entende-se como “templo de qualquer culto” o edifício e suas

instalações ou pertenças adequadas aquele fun e nada obsta que se equipare

ao culto também a embarcação, o veículo ou avião usado como templo móvel,

desde que seja para o culto. Apenas as dependências indispensáveis a

6

7.

8

9

0

57

realização do culto são abrangidas pela imunidade. Dessa forma, entende-se

que o banheiro e a sacristia são abrangidos pela imunidade, enquanto à casa

do padre não está estendida a regra irnunizante.

A imunidade dos partidos políticos só pode ser exercida se suas atividades

estiverem voltadas às suas finalidades essenciais, sem prejuízo dos requisitos

inscritos no artigo 14 do Código Tributário Nacional.

Embora sem justificativa plausível, a imunidade sindical não é aplicada aos

sindicatos patronais. Em razão do dispositivo constitucional é aplicada
somente aos sindicatos dos trabalhadores.

Quanto a imunidade educacional, não é a ausência de lucro que caracteriza

uma entidade como sem fins lucrativos. Veda-se a distribuição do lucro aos

seus dirigentes. Dessa forma, a cobrança pelos serviços prestados por uma

entidade e a remuneração de seus dirigentes e administradores, bem como de

seus empregados, não afastam, por si sós, a exigida ausência de finalidade

lucrativa.

As entidades fechadas de assistência social, contrariando o entendimento do

Supremo Tribunal Federal, também deveriam gozar da imunidade inscrita no

artigo 150, inciso VI, alínea “c” da Constituição Federal, visto que não há

nenhuma referência à vinculação da prestação de serviços a um número

limitado de beneficiados como requisito, e, até mesmo, porque as entidades

fechadas não possuem capacidade contributiva.

A imunidade objetiva inscrita no artigo 150, inciso VI, alínea “d” da

Constituição Federal estende-se aos CD-Roms, disquetes e outros

compartimentos eletrônicos que abriguem os mesmos conteúdos dos livros,

periódicos e jomais. As obras pomográficas também são beneficiadas pela

regra imunizante, visto que a Constituição não faz nenhuma menção ao

conteúdo dos livros, periódicos e jomais.

58

BIBLIOGRAFIA

BALEEIRO, Aliomar. Limitações constitucionais ao poder de tributar. 7a ed. ­
Rio de Janeiro: Forense, 1997.

. Imunidades e isenções tributárias. RDTributário. 1/70. - São
Paulo: Editora Revista dos Tribunais. 1977.

. Direito Tributário Brasileiro. lla ed. - Rio de Janeiro: Forense,
1999.

BARRETO, Aires e ATALIBA, Geraldo. Impostos sobre serviços. Tributação de
anúncios e destaques em listas ou guias telefônicos. Inadmissibilidade em face
de vedação constitucional. RDTributário 39/ 106. - São Paulo: Editora Revista
dos Tribunais, 1987.

BARRETO, Aires e BARRETO, Paulo Ayres. Imunidades tributárias:
limitações constitucionais ao poder de tributar. O São Paulo: Dialética, 1999.

BECKER, Alfredo Augusto. Teoria geral do direito tributário. 2a ed., São Paulo:
Ed. Saraiva, 1972.

BORGES, José Souto Maior. lsenções Tributárias. 28 ed. - São Paulo: Sugestões
Literárias, 1975.

. Direito tributário moderno. - São Paulo: José Bushatsky Editor,
1977.

CANOTILHO, José Joaquim Gomes. Direito Constitucional, sa ed., Coimbra:
Livraria Almeira, 1991.

CARRAZZA, Roque Antonio. Curso de Direito Constitucional Tributário. 153
ed., revista, ampl. e atual. até a Emenda Constitucional 28/2000. - São Paulo:
Malheiros Editores, 2000.

CARVALHO, Paulo de Barros. Curso de Direito Tributário. 9a ed. - São Paulo:
Saraiva, 1997 .

COSTA, Regina Helena. Imunidades tributárias - teoria e análise crítica da
jurisprudência do STF - São Paulo: Malheiros Editores Ltda., 2001.

59

COELHO, Sacha Calmon Navarro. Comentário à Constituição de 1988: sistema
tributário. 2a ed. - Rio de Janeiro: Forense, 1987.

DENARI, Zehno. Curso de Direito Tributário. 2a ed. - São Paulo: Forense,
1991.

DERZI, Mizabel Abreu Machado. A imunidade reciproca, o princloio federal e a
Emenda Constitucional n° 3, de 1993. RDTributário. 62/78. - São Paulo:
Malheiros Editores.

FALCÃO, Amilcar de Araújo. Imunidade e isenção tributária. Instituição de
assistência social. RDA 66/369. - Rio de Janeiro: Fundação Getúlio Vargas,
1961.

. Fato gerador da obrigação tributária. 42' ed., São Paulo: Revista
dos Tribunais, 1977.

FANUCCHI, Fábio. Curso de direito tributário brasileiro. 4a ed., São Paulo:
Resenha Tributária, 1986.

FERREIRA, Pinto. Comentários à Constituição Brasileira. la ed., São Paulo: Ed.
Saraiva, 1992, V. 5.

GRECO, Marco Aurélio. Imunidade tributária. In: Silva Martins (coord.).
Imunidades tributárias. - São Paulo: Editora Revista dos Tribunais, 1998.

LARENZ, Karl. Metodologia da Ciência do Direito, 2a ed., Trad. de José
Lamego, Lisboa: Fundação Calouste Gulbenkian, Lisboa, 1989.

LEITE, Eduardo de Oliveira. A monografia jurídica. 58 ed. rev. atual. e ampl. ­
São Paulo: Editora Revista dos Tribunais, 2001 - (Série Métodos em Direito ­
v. 1).

MACHADO, Hugo de Brito. Curso de Direito Tributário, 9a ed. - São Paulo:
Malheiros Editores, 1994.

MELLO, Celso Antonio Bandeira de. Curso de Direito Administrativo. 12a ed. ­
São Paulo: Malheiros Editores, 2000.

60

NOGUEIRA, Ruy Barbosa. Curso de Direito T ributário. 108 ed. - São Paulo:
Saraiva, 1990.

ç . lmunidades - Contra impostos na constituição anterior e sua
disciplina mais completa na Constituição de 1988. 2a ed., São Paulo: Editora
Resenha Tributária, 1984.

OLIVEIRA, Yonne Dolácio de. lmunidades Tributárias na Constituição de
1988. Série Outros Tributos - São Paulo: Ed. Resenha Tributária, 1992.

PESTANA, Márcio. O principio da imunidade tributária. - São Paulo: Editora
Revista dos Tribunais, 2001.

RODRIGUES, Denise Lucena. A imunidade como limitação à competência
impositiva. - São Paulo: Malheiros Editores Ltda., 1995.

SOBRINHO, José Wilson Ferreira. Imunidade tributária. Sergio Antonio Fabris
Editor, 1992.

SOUZA, Rubens Gomes de. Compêndio de Legislação Tributária. 33 ed. - Rio
de Janeiro: Edições Financeiras, 1964.

TORRES, Ricardo Lobo. A idéia de Liberdade no Estado Patrimonial e no
Estado Fiscal. la ed. - Rio de Janeiro: Editora Renovar, 1991.

