

IMUNIDADE TRIBUTÁRIA E ISENÇÃO TRIBUTÁRIA TAX EXEMPTION AND IMMUNITY

*Hamilton Junqueira*¹

“Vulgar é o ler, raro o refletir. O saber não está na ciência alheia, que se absorve, mas, principalmente, nas idéias próprias, que geram dos conhecimentos absorvidos, mediante a transmutação, por que passam, no espírito que os assimila. Um sabedor não é armário de sabedoria armazenada, mas transformador reflexivo de aquisições digeridas.” RUI BARBOSA (*Oração aos Moços*).

Resumo: Este pequeno trabalho é fruto de estudos elaborados a partir de anotações de aulas ministradas em duas Faculdades de nossa Cidade de Conselheiro Lafaiete. Tem como objetivo levar ao estudante de Direito e o bacharel nas letras jurídicas as diferenças existentes entre as duas figuras jurídicas – Imunidade e Isenção Tributárias. Palavras-chave: Imunidade Tributária; Direito Tributário; Isenção tributária.

Abstracts: This small work is the result of studies made from lecture notes given in two of our City Colleges. Aims to bring the student of Bachelor in Law and legal letters the differences between the two legal forms - Tax Exemption and Immunity. Keywords: Immunity Tax, Tax Law, Tax exemption.

Vamos procurar, de maneira sucinta, a distinção entre as duas figuras jurídicas, levando ao estudioso do Direito Tributário as interpretações necessárias para uma compreensão mais efetiva.

Quanto à natureza jurídica, no sistema jurídico vigente, as IMUNIDADES TRIBUTÁRIAS são normas exclusivamente constitucionais, primárias, no sentido de serem inovadoras da ordem jurídica, e com eficácia imediata.²

A Constituição Federal de 1988 em seu Art. 195, § 7º, assim especifica:

¹ Advogado. Professor de Direito Tributário na Faculdade de Direito de Conselheiro Lafaiete, desde 1º/03/1993. Professor da Faculdade de Tecnologia e Ciências de Conselheiro Lafaiete – FATEC (UNIPAC), desde 1º/08/1998 até 19/08/2002, nas Disciplinas: Noções Gerais de Direito I e II (Direito Civil, Direito Tributário, Direito Trabalhista e Direito Comercial). Diretor Geral da Faculdade de Direito de Conselheiro Lafaiete. Pós Graduado em Direito Público. E-mail: hajunq@uol.com.br

² ICHIHARA, Yoshiaki. Imunidades Tributárias. Ed. Atlas S.A., 2000, p. 182.

Art. 195, § 7º - São isentas de contribuição para a seguridade social as entidades beneficentes de assistência social que atendam às exigências estabelecidas em lei.

A cláusula inscrita no Art. 195, § 7º, da Carta Política, não obstante referir-se impropriamente à ISENÇÃO de contribuição para a seguridade social, contemplou as entidades beneficentes de assistência social, com o favor constitucional da imunidade tributária, desde que por elas preenchidos os requisitos fixados em lei.

A jurisprudência constitucional do Supremo Tribunal Federal já identificou, na cláusula inscrita no Art. 195, § 7º, da Constituição da República, a existência de uma típica garantia de IMUNIDADE (e não de simples ISENÇÃO) estabelecida em favor das entidades beneficentes de assistência social. Precedente: RTJ 137/965.

Há de se entender, diante de um raciocínio lógico e bem equilibrado, que a previsão contida no Art. 195, § 7º da CF/88 traduz-se em verdadeira IMUNIDADE, conforme já decidido pelo Supremo Tribunal Federal.

É de fundamental importância que se esclareça que não há lei complementar específica que estabeleça as exigências a serem atendidas pelas entidades beneficentes de assistência social, é de se aplicar os arts. 9º e 14 do CTN – Código Tributário Nacional, recepcionado pela Constituição Federal com *STATUS* de Lei Complementar.

Sobre a Imunidade Tributária, escreve Hugo de Brito Machado:³

“Imunidade Tributária é o obstáculo decorrente de regra da Constituição à incidência de regra jurídica de tributação. O que é imune não pode ser tributado. A imunidade impede que a lei defina como hipótese de incidência tributária aquilo que é imune. É limitação da competência.”

Diante de tal conceito, para se entender melhor todo o seu conteúdo, na parte que fala sobre a **“hipótese de incidência tributária”**, devemos considerar que esta é: *“Descrição abstrata de um comportamento susceptível de tributação”*.

³ Curso de direito tributário. São Paulo: Malheiros, 1995, p. 190-191.

Quase a unanimidade dos doutrinadores nacionais entende que a imunidade tributária tem sede constitucional e está ligada à idéia de supremacia constitucional.⁴

O que é Imunidade Tributária?

- a) É norma que estabelece a incompetência;
- b) É negar competência ou denegar poder de instituir tributos.

Imunidade, do latim **immunitas**, quer significar: **“qualidade de não ser sujeito a algum ônus ou encargo”**.

No sentido **jurídico**, IMUNIDADE quer significar:

“privilégio outorgado a alguém, para que se livre ou se isente de certas imposições legais, em virtude do que não é obrigado a fazer ou a cumprir certo encargo ou certa obrigação determinada em caráter geral. Ainda, a imunidade coloca as pessoas, a quem se atribuem semelhantes prerrogativas ou regalias, sob proteção especial”.⁵

Vamos encontrar as imunidades tributárias em vários artigos da Constituição Federal de 1988:

- 1) Art. 5º. XXXIV, *a e b* – o não pagamento de taxas (*o direito de petição aos Poderes Públicos*) em defesa de direitos ou contra ilegalidade ou abuso de poder;
A obtenção de *certidões em repartições públicas*, para defesa de direitos e esclarecimento de situações de interesse pessoal;
- 2) Art. 5º, LXXIII – na propositura de *Ação Popular*, isenção⁶ de custas judiciais e do ônus da sucumbência;
- 3) Art. 5º. LXXIV – o Estado prestará assistência jurídica integral e gratuita aos que comprovarem insuficiência de recursos;
- 4) Art. 5º, LXXVI, *a e b* – são gratuitos para os reconhecidamente pobres, na forma da lei, *o registro civil de nascimento e a certidão de óbito*;

⁴ MACHADO, Hugo de Brito. *Temas de Direito Tributário II*. São Paulo. Revista dos Tribunais, 1994, p.203.

⁵ DE PLÁCIDO E SILVA. Vocabulário jurídico. Rio de Janeiro – Forense 1973. v. 2. p. 803.

⁶ Entenda-se tecnicamente “IMUNIDADE”, não obstante a Carta Política referir-se impropriamente à isenção.

- 5) Art. 5º, LXXVII – são gratuitas as ações de *habeas corpus* e *habeas data*, e, na forma da lei, os atos necessários ao exercício da cidadania;
- 6) Art. 150 VI, a e b – é vedado à União, aos Estados, ao Distrito Federal e aos Municípios, instituir impostos sobre o *patrimônio, renda ou serviços, um dos outros*⁷ e *templos de qualquer culto*;
- 7) Art. 150 VI c – patrimônio, renda ou serviços dos *partidos políticos, inclusive suas fundações, das entidades sindicais dos trabalhadores, das instituições de educação e da assistência social, sem fins lucrativos*, atendidos os requisitos da lei;
- 8) Art. 150 VI d – *livros, jornais, periódicos e o papel destinado a sua impressão*;
- 9) Art. 150 VI, § 2º - a vedação do inciso VI, a, é extensiva às *autarquias e às 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;
- 10) Art. 153, § 3º, III – não incidirá sobre produtos industrializados (IPI) destinados ao exterior;
- 11) Art. 153, § 4º - não incidirá sobre pequenas glebas rurais, definidas em lei, quando as explore, só ou com sua família, o proprietário que não possua outro imóvel;
- 12) Arts. 153, § 5º, 155, X, c – o ouro, quando definido em lei como ativo financeiro ou instrumento cambial e sobre operações que destinem ao exterior produtos industrializados, excluídos os semi-elaborados definidos em lei complementar. (ICMS);
- 13) Art. 155, X, b – sobre operações que destinem a outros Estados petróleo, inclusive lubrificantes, combustíveis líquidos e gasosos dele derivados, e energia elétrica. (ICMS);
- 14) Art. 155, X, c – sobre o ouro, nas hipóteses definidas no art. 153, § 5º;

⁷ Trata-se da IMUNIDADE RECÍPROCA, é dizer, *imunidade intragovernamental e imunidade das pessoas políticas. Conforme Arts. 1º e 18 da CF/88, decorre do princípio federativo e o princípio da igualdade formal das pessoas jurídicas de direito público interno.*

- 15) Art. 155, XI – não compreenderá, em sua base de cálculo, o montante do imposto sobre produtos industrializados (IPI), quando a operação, realizada entre contribuintes e relativa a produto destinado à industrialização ou à comercialização, configure fato gerador dos dois impostos. (imunidade do ICMS sobre o valor do IPI);
- 16) Art. 156, II – transmissão *inter vivos* (ITBI) em relação aos direitos de garantia;
- 17) Art. 156, § 2º, I – não incide sobre a transmissão de bens ou direitos incorporados ao patrimônio de pessoa jurídica em realização de capital, nem sobre a transmissão de bens ou direitos decorrentes de fusão, incorporação, cisão ou extinção de pessoa jurídica, salvo se, nesses casos, a atividade preponderante do adquirente for a compra e venda desses bens ou direitos, locação de bens imóveis ou arrendamento mercantil. (imunidade do ITBI);
- 18) Art. 184, § 5º - são isentas⁸ de impostos federais, estaduais e municipais as operações de transferência de imóveis desapropriados para fins de reforma agrária;
- 19) Art. 195, § 7º - isenção das contribuições sociais das entidades beneficentes de assistência social, *uma vez que a cláusula inscrita no art. em comento, a existência de uma típica garantia de imunidade (e não de simples isenção).*
- 20) Art. 226, § 1º - o casamento é civil e gratuita a celebração, portanto, imune das taxas;
- 21) Art. 230, § 2º - aos maiores de sessenta e cinco anos é garantida a gratuidade dos transportes coletivos urbanos;
- 22) Emenda Constitucional nº 20, de 15/12/1998 – Art. 8º, § 5º - se o trabalhador, após completar as exigências para a aposentadoria, continuar em atividade, fica imune da contribuição social.

⁸ Entenda-se tecnicamente “Imunidade”, não obstante a CF/88 referir-se impropriamente à isenção.

A imunidade tributária não admite recusa ou renúncia. O princípio da legalidade tributária e o da imunidade (*vedaçoão constitucional*) outorgam ao seu destinatário um direito subjetivo (*facultas agendi*) de não sofrer a açãõ tributária.⁹

Isençãõ tributária:

A *isençãõ tributária* decorre de lei, ou seja, as hipóteses de isençãõ dependem de lei expressa que as defina.

Em se tratando de *nãõ-incidência tributária*, é dizer que esta prescinde de lei que a estabeleça.

A competência para exigir tributo é própria do poder público que, da mesma forma, é competente para isentar.

É vedado à União instituir isenções de tributos da competência dos Estados, do Distrito Federal ou dos Municípios. (Art. 151, III, da CF/88).

Estabelece-se a dispensa do crédito tributário através da isençãõ.

Diz o Art. 175 do CTN – Código Tributário Nacional:

Art. 175. Excluem o crédito tributário:

I – a isençãõ;

II -...

Parágrafo único. A exclusãõ do crédito tributário não dispensa o cumprimento das obrigações acessórias, dependentes da obrigaçãõ principal cujo crédito seja excluído, ou dela conseqüente.

A isençãõ, para muitos doutrinadores, é a dispensa do tributo, ou seja, um caso de dispensa do crédito tributário e, da mesma forma, entendem que a isençãõ não impede o nascimento da obrigaçãõ tributária, impede sim, o aparecimento do crédito tributário, que em verdade, corresponderia à obrigaçãõ surgida.

⁹ MORAES, Bernardo Ribeiro de. *Imunidades tributárias*. Coord.; Ives Gandra da Silva Martins. São Paulo, 1998, p. 116-117 (*Revista dos Tribunais*).

Surge a obrigação tributária na isenção, entretanto, por força de lei, não há o pagamento do tributo.

A isenção está localizada no campo da não-incidência tributária¹⁰, o que, havendo o fato gerador do tributo¹¹, a lei determina que o contribuinte fique isento de cumprir a respectiva obrigação tributária.

No texto de Joice de Souza Bezerra Félix do Nascimento, citando Pedro Marrey Júnior, citado pelo professor Roque Carraza assevera que “(...) a lei de isenção, no momento em que surge, já retirou do campo de incidência determinados fatos; a obrigação tributária não chega a nascer, pois a lei de isenção suprimiu determinadas situações do campo da tributação (...) o efeito principal da isenção é o de *impedir o nascimento da obrigação tributária* (...), portanto não há falar em dispensa legal do pagamento do tributo devido, pois que, conforme demonstramos, não se pode dispensar aquilo que não existe aquilo que nem chegou a nascer”. (grifos do autor). Roque, sintetizando o pensamento de Paulo de Barros Carvalho acerca do assunto, explica: “*para Paulo de Barros Carvalho isenção é a limitação do âmbito de abrangência de critério do antecedente ou conseqüente da norma jurídica tributária, que impede que o tributo nasça (naquele caso abrangido pela norma jurídica isentiva)*”.

Conclui-se, de maneira mais efetiva, que a isenção é uma hipótese de não-incidência legalmente qualificada do tributo, afastando aquele que seria o sujeito passivo da incidência de pagamento do tributo. Ressalte-se apenas que a isenção tem de originar-se da pessoa competente para a instituição do referido tributo e que, regra geral, a isenção se dá por meio de Lei Ordinária.¹²

¹⁰ A não-incidência consiste, tão-somente, na inexistência de uma lei descrevendo um comportamento dado como gerador da obrigação de pagar tributo. (Curso de Direito Financeiro e de Direito Tributário - Celso Ribeiro Bastos - Saraiva-1991, p. 130).

¹¹ Fato gerador é a descrição feita, pela norma, de um ato ou fato que, ocorridos, gerarão a obrigação tributária. (Curso de Direito Financeiro e de Direito Tributário – Celso Ribeiro Bastos – Saraiva – 1991, p. 193)

¹² CARRAZZA, Roque Antonio. *Curso de Direito Constitucional Tributário*. 21ª edição. Ed. Malheiros, 2006, p.803 a 814.

Gomes de Souza asseverou que o CTN – Código Tributário Nacional filiou-se à corrente doutrinária segundo a qual “a norma legal de isenção pressupõe a existência da obrigação tributária e apenas dispensa o seu pagamento”. E essa era precisamente a corrente doutrinária a que ele pertencia, ensinando que “isenção é o favor fiscal concedido por lei, que consiste em dispensar o pagamento de um tributo devido”.¹³

Pontes de Miranda, Comentários à Constituição de 1946, Rio de Janeiro, 1960, tomo II, p. 287-288, assim argumenta: “na isenção o débito não surge porque a lei do imposto abriu exceção às suas próprias regras jurídicas de imposição”.

Entenda-se que, na isenção, há incidência, ocorre o fato gerador, eis que, afirma-se, que na isenção ocorre a incidência da norma de tributação, fazendo nascer a dívida do tributo, que é dispensada em virtude da própria isenção.

Na hipótese de não-incidência e isenção vamos encontrar uma distinção essencial, em que na “não-incidência” a situação é definida por exclusão, a partir da própria norma de tributação, enquanto que na “isenção” existe, além da norma de tributação, uma outra que lhe opõe exceção.

Por isto mesmo é que compreende que a isenção depende, sempre, de lei que expressamente a institua, enquanto a não-incidência depende simplesmente da lei que define a hipótese de incidência do tributo.

Concluindo esta matéria, aliás, há de se esclarecer que ainda falta muito para se abordar, o que não é o nosso objetivo esgotar todo o tema. Os dois institutos jurídicos, imunidade tributária e isenção tributária, são iguais em seus objetivos, entretanto, completamente diferentes nas suas conceituações.

Frente à Constituição Federal de 1988, confere à União, aos Estados, ao Distrito Federal e aos Municípios, a competência tributária para instituir tributos.

¹³ Rubens Gomes de Souza, Imposto de Renda e Desapropriação, em Revista de Direito Público, Revista dos Tribunais, São Paulo, v. 9, p. 159 e Compêndio de Legislação Tributária, 4. Ed. Edições Financeiras, São Paulo, 1964, p. 72. (Comentários ao Código Tributário Nacional – Hugo de Brito Machado, v. III, Ed. Atlas, São Paulo, 2005.

Em se tratando da imunidade tributária, é dizer, a qualidade da situação que não pode ser atingida pelo tributo, tomando-se em consideração a norma constitucional.

Há de se alertar que nas situações em que o contribuinte está sob o pálio da imunidade tributária, não existe, nem preexiste o poder de tributar do Estado, excluindo-se, destarte, certas pessoas, ou bens, ou serviços, ou situações, ficando, assim, fora do alcance do poder tributante do Estado.

Estabelecendo-se a diferença entre a *imunidade tributária* e a *isenção tributária*, vamos verificar que a imunidade está no plano da definição da competência, ao passo que a isenção opera dentro do exercício da competência.

Tomando-se por base o preceito Constitucional, por força da norma de imunidade, o contribuinte fica fora do alcance do poder de tributar do Estado.

Já quanto à isenção, esta atua em outro plano: quando a pessoa política competente (União, Estados, Distrito Federal ou Municípios), editando a lei instituidora do tributo, pode a lei aplicar a técnica da isenção e excluir situações, ficando, assim, o contribuinte isento do tributo.

“As imunidades são definidas em função de *condições pessoais* de quem venha a vincular-se às situações materiais que ensejariam a tributação (por exemplo, a renda, em regra passível de ser tributada, é imune quando auferida por partido político ou por entidade assistencial que preencha certos requisitos). Mas podem, também, as imunidades serem definidas em função do *objeto* suscetível de ser tributado (por exemplo, o livro é imune), ou de certas *peculiaridades da situação objetiva* (por exemplo, um produto que, em regra, poderia ser tributado, mas, por destinar-se à exportação, é imune). Podem, assim, identificarem-se imunidades *subjetivas* (atentas às *condições pessoais* do sujeito que se vincula às situações materiais que, se aplicada à regra, seriam tributáveis) e imunidades *objetivas* (para cuja identificação o relevo está no objeto ou situação objetiva, que, em razão de

alguma especificidade, escapa à regra de *tributabilidade* e se enquadra na exceção que é a *imunidade*).

Boa parte das imunidades tributárias encontra-se na seção atinente às “Limitações do Poder de Tributar” (arts. 150 a 152 da CF), mas há normas esparsas sobre imunidade noutros dispositivos da Constituição, inclusive fora do capítulo pertinente ao Sistema Tributário Nacional.¹⁴”

Agora, e finalizando, voltando especificamente para a figura jurídica da *isenção*, eis que, a teoria jurídica desta é o reverso da teoria jurídica da tributação.

Para a isenção, como figura jurídica de procedência negativa, cujo efeito é fazer com que a matéria que deveria ser tributada, não seja evitando-se gerar os efeitos da tributação.

Tomando-se por base a norma de tributação, no momento em que nasce a obrigação tributária, por força de uma outra norma, que é a norma de isenção, o contribuinte, sujeito passivo da obrigação tributária, que deveria cumprir o crédito tributário, fica dispensado do pagamento do tributo, sendo excluído o crédito tributário referente à exação, não havendo, em consequência, a figura do lançamento pelo Estado.

A isenção é uma dispensa do pagamento do tributo devido, ou como declara o CTN – Código Tributário Nacional, em seu Art. 175, I, “*exclusão do crédito tributário*”, estando a incidência excepcionada ou liberada do campo de incidência.

“Isenção é o favor fiscal concedido por lei, que consiste em dispensar o pagamento de um tributo devido. É importante fixar bem as diferenças entre não-incidência e isenção: tratando-se de não-incidência, não é devido o tributo porque não chega a surgir a própria obrigação tributária; ao contrário, na isenção o tributo é devido, porque existe a obrigação, mas a lei dispensa o seu pagamento.” (Rubens Gomes de Souza, *Compêndio de legislação tributária*, Ed. Póstuma, São Paulo, Resenha

¹⁴ AMARO, Luciano, *Direito Tributário Brasileiro*, 14ª Ed., Editora Saraiva, 2008, ps. 152-153.

Tributária, 1975, p. 97). Citação feita por Edgar Neves da Silva, na obra Curso de Direito Tributário, sendo Coordenador Ives Gandra da Silva Martins, Ed. Saraiva 8ª Edição, 2001, p. 217.

Como já se comentou alhures, a isenção tributária consiste num favor concedido por lei, ficando o contribuinte dispensado do pagamento do tributo devido.

Deve-se ressaltar como conclusão do tema que a *isenção* depende exclusivamente de uma lei, e a *imunidade* depende exclusivamente da Constituição.

REFERÊNCIAS

AMARO, Luciano. **Direito Tributário Brasileiro**. São Paulo: Saraiva, 2008.

BASTOS, Celso Ribeiro. **Curso de Direito Financeiro e de Direito Tributário**. São Paulo: Saraiva, 1998.

BRASIL. **Constituição da República Federativa do Brasil**, promulgada em 5 de outubro de 1988. São Paulo: Saraiva, 2012.

ICHIHARA, Yoshiaki. **Direito Tributário**. São Paulo: Atlas, 1997.

ICHIHARA, Yoshiaki. **Imunidades Tributárias**. São Paulo: Atlas, 2000.

MACHADO, Hugo de Brito. **Comentários ao Código Tributário Nacional**. São Paulo: Atlas, 2003.

MARTINS, Ives Gandra da Silva. **Curso de Direito Tributário**. São Paulo: Saraiva, 2001.