

Disciplina: **DIREITO TRIBUTÁRIO APLICADO “A”** - Código: **DB055**

Pré-requisito: vide Ficha 1

Natureza: Semestral

Docentes: José Roberto Vieira e Betina Treiger Gruppenmacher

PROGRAMA:

1. Teoria da Norma Jurídica

Norma Jurídica e Proposição Jurídica. Normas Primária e Secundária. Hipótese e Conseqüência. Subsunção e Incidência. Normas de Comportamento e de Estrutura.

2. Teoria da Norma Jurídica Tributária

Norma Tributária em Sentido Amplo. Norma Tributária em Sentido Estrito: Regra-Matriz de Incidência Tributária. Elementos, Aspectos, Critérios, Determinações.

3. Hipótese de Incidência Tributária

“Fato Gerador”. Hipótese de Incidência Tributária e Fato Jurídico Tributário. Critério Material. Critério Espacial. Critério Temporal.

4. Conseqüência: Obrigação Tributária

Relação Jurídica Tributária. Deveres Instrumentais ou Formais. Critério Pessoal: Sujeito Ativo e Sujeito Passivo. Critério Quantitativo: Base de Cálculo e Alíquota.

5. Imposto sobre Produtos Industrializados – IPI

Perfil Constitucional do IPI. Hipótese de Incidência Tributária: Conceito Constitucional, Industrialização, Relações com o ICMS, Relações com o ISS, Importação, Critério Espacial, Critério Temporal. Conseqüência Tributária: Sujeitos, Autonomia dos Estabelecimentos, Base de Cálculo, Alíquotas, IPI Fixo. Atualidade do Estudo.

6. Imposto sobre a Renda – IR

Perfil Constitucional do IR. Hipótese de Incidência Tributária: Teorias sobre o Conceito de Renda, Conceito Constitucional de Renda, Conceito de Renda do CTN, Disponibilidade Econômica e Jurídica, Outras Questões Vinculadas ao Conceito de Renda, Critério Espacial, Critério Temporal. Conseqüência Tributária: Sujeitos, Base de Cálculo, Alíquotas.

7. Imposto de Importação – II

Perfil Constitucional do II. Hipótese de Incidência Tributária: Produtos e Mercadorias, Critério Espacial, Critério Temporal. Conseqüência Tributária: Base de Cálculo, Valor Aduaneiro, Alíquotas.

8. Imposto sobre a Circulação de Mercadorias e Serviços – ICMS

Perfil Constitucional do ICMS. Hipótese de Incidência Tributária: Operações Mercantis, Mercadorias, Relações com o IPI, Relações com o ISS, Importação, Serviços de Transporte, Serviços de Comunicação, Critério Espacial, Critério Temporal. Conseqüência Tributária: Sujeitos, Autonomia dos Estabelecimentos, Base de Cálculo, Alíquotas.

9. Imposto sobre a Propriedade Predial e Territorial Urbana – IPTU

Perfil Constitucional do IPTU. Hipótese de Incidência Tributária: Propriedade, Posse, Domínio Útil, Critério Espacial, Critério Temporal. Conseqüência Tributária: Sujeitos, Base de Cálculo, Alíquotas.

10. Imposto sobre Serviços – ISS

Perfil Constitucional do ISS. Hipótese de Incidência Tributária: Serviços, Lista de Serviços, Relações com o IPI, Relações com o ICMS, Critério Espacial, Critério Temporal. Conseqüência Tributária: Sujeitos, Base de Cálculo, Alíquotas, ISS Fixo.

METODOLOGIA/PROCEDIMENTOS DIDÁTICOS:

Seminários, estudos de textos, exposições, aulas expositivas, debates, leituras orientadas *etc.*

AValiação:

Serão aplicadas provas escritas bimestrais, com matéria cumulativa, compostas de questões objetivas e discursivas, correspondentes a 50% (cinquenta por cento) da avaliação. Serão também aplicados diversos testes específicos (objetivos ou discursivos, individuais ou coletivos *etc.*), ao longo da cada bimestre, correspondentes aos demais 50% (cinquenta por cento) da avaliação.

OBJETIVO(S):

A partir do programa da disciplina, desenvolvido de conformidade com os procedimentos didáticos mencionados, o aluno deverá ser capaz de:

- a) Caracterizar a Norma Jurídica de Incidência Tributária, identificando tanto a Hipótese de Incidência quanto a Conseqüência Tributária;
- b) Aplicar a Norma Jurídica de Incidência Tributária a cada um dos tributos objeto de estudo – IPI, IR, II, ICMS, IPTU e ISS – traçando-lhe o perfil essencial;

BIBLIOGRAFIA:

REFERÊNCIAS DE LEGISLAÇÃO:

BRASIL. Constituição da República Federativa do Brasil (qualquer edição recente).

BRASIL. Código Tributário Nacional (qualquer edição recente).

REFERÊNCIAS DOUTRINÁRIAS BÁSICAS

ATALIBA, Geraldo. Hipótese de Incidência Tributária. 5.ed. São Paulo: Malheiros, 1993.

BECKER, Alfredo Augusto. Teoria Geral do Direito Tributário. 4.ed. São Paulo: Noeses, 2007.

CARVALHO, Paulo de Barros. Curso de Direito Tributário. 17.ed. São Paulo: Saraiva, 2005.

VIEIRA, José Roberto. A Regra-Matriz de Incidência do IPI: Texto e Contexto. Curitiba: Juruá, 1993.

REFERÊNCIAS DOUTRINÁRIAS GENÉRICAS

BOBBIO, Norberto. *Teoría General del Derecho*. Tradução: Eduardo Roza Acuña. Bogotá: Temis, 1987.

_____. Teoria da Norma Jurídica. Tradução: Fernando Pavan Baptista e Ariani Bueno Sudatti. Bauru-SP: EDIPRO, 2001.

BORGES, José Souto Maior. Teoria Geral da Isenção Tributária. 3.ed. São Paulo: Malheiros, 2001.

_____. Curso de Direito Comunitário. São Paulo: Saraiva, 2005.

CARVALHO, Paulo de Barros. Teoria da Norma Tributária. 3.ed. São Paulo: Max Limonad, 1998.

_____. Direito Tributário: Fundamentos Jurídicos da Incidência. 4.ed. São Paulo: Saraiva, 2006.

COELHO, Sacha Calmon Navarro. Teoria Geral do Tributo, da Interpretação e da Exoneração Tributária. 3.ed. São Paulo: Dialética, 2003.

JARACH, Dino. *El Hecho Imponible: Teoría General del Derecho Tributario Substantivo*. 3.ed. Buenos Aires: Abeledo-Perrot, 1982.

KELSEN, Hans. Teoria Geral das Normas. Tradução: José Florentino Duarte. Porto Alegre: Fabris, 1986.

MELLO, Marcos Bernardes de. Teoria do Fato Jurídico (Plano da Existência). 11.ed. São Paulo: Saraiva, 2001.

PONTES DE MIRANDA, Francisco Cavalcanti. Tratado de Direito Privado – Parte Geral – Introdução, Pessoas Físicas e Jurídicas. T. I. 2.ed. Rio de Janeiro: Borsoi, 1954.

VILANOVA, Lourival. Escritos Jurídicos e Filosóficos. V. 1 e 2. São Paulo: Axis Mundi e IBET, 2003.

_____. As Estruturas Lógicas e o Sistema do Direito Positivo. 3.ed. São Paulo: Noeses, 2005.

REFERÊNCIAS DOUTRINÁRIAS ESPECÍFICAS

BAPTISTA, Marcelo Caron. ISS: Do Texto à Norma. São Paulo: Quartier Latin, 2005.

BARBON, Sandra A. Lopez. Do IPTU. Belo Horizonte: Del Rey, 1995.

BARRETO, Aires Fernandino. Base de Cálculo, Alíquota e Princípios Constitucionais. 2.ed. São Paulo: Max Limonad, 1998.

_____. ISS na Constituição e na Lei. São Paulo: Dialética, 2003.

BARRETO, Paulo Ayres. Imposto sobre a Renda e Preços de Transferência. São Paulo: Dialética, 2001.

_____. Contribuições: Regime Jurídico, Destinação e Controle. São Paulo: Noeses, 2006.

*BOTTALLO, Eduardo Domingos. Fundamentos do IPI (Imposto sobre Produtos Industrializados). São Paulo: RT, 2002.

CARRAZZA, Roque Antonio. ICMS. 10.ed. São Paulo: Malheiros, 2005.

_____. Imposto sobre a Renda (Perfil Constitucional e Temas Específicos). São Paulo: Malheiros, 2005.

CHIESA, Clélio. ICMS – Sistema Constitucional Tributário: Algumas Inconstitucionalidades da LC 87/96. São Paulo: LTr, 1997.

COELHO, Sacha Calmon Navarro e DERZI, Misabel de Abreu Machado. Do Imposto sobre a Propriedade Predial e Territorial Urbana. São Paulo: Saraiva, 1982.

CORDEIRO NETO, Guilherme. ICMS – Base de Cálculo à Luz da Constituição Federal. Curitiba: Juruá. 2001.

COSTA, Eliud José Pinto da. ICMS Mercantil. São Paulo: Quartier Latin, 2008.

COSTA, Simone Rodrigues Duarte. ISS: A LC 116/03 e a Incidência na Importação. São Paulo: Quartier Latin, 2007.

CRUZ, Antônio Maurício da. O IPI – Limites Constitucionais. São Paulo: RT, 1983.

DÁCOMO, Natália de Nardi. Hipótese de Incidência do ISS. São Paulo: Noeses, 2007.

ELALI, André de Souza Dantas. IPI: Aspectos Teóricos e Práticos. Curitiba: Juruá, 2004.

FERNANDES, Cíntia Estefania. IPTU: Texto e Contexto. São Paulo: Quartier Latin, 2005.

FISCHER, Octávio Campos. A Contribuição ao PIS. São Paulo: Dialética, 1999.

FOLLONI, André Parmo. Tributação Sobre o Comércio Exterior. São Paulo: Dialética, 2005.

FURLAN, Valéria Cristina Pereira. IPTU. São Paulo: Malheiros, 2000.

GONÇALVES, José Artur Lima. Imposto sobre a Renda – Pressupostos Constitucionais. São Paulo: Malheiros, 1997.

HILÚ NETO, Miguel. Imposto sobre Importações e Imposto sobre Exportações. São Paulo: Quartier Latin, 2003.

HOFFMANN, Susy Gomes. As Contribuições no Sistema Constitucional Tributário. Campinas: Copola, 1996.

JESUS, Fernando Bonfá de. ICMS: Aspectos Pontuais. São Paulo: Quartier Latin, 2007.

JUSTEN FILHO, Marçal. O Imposto sobre Serviços na Constituição. São Paulo, RT, 1985.

KONKEL JUNIOR, Nicolau. Contribuições Sociais: Doutrina e Jurisprudência. São Paulo, Quartier Latin, 2005.

LACOMBE, Américo Masset. Imposto de Importação. São Paulo: RT, 1979.

LEMKE, Gisele. Imposto de Renda – Os Conceitos de Renda e de Disponibilidade Econômica e Jurídica. São Paulo: Dialética, 1998.

LEONETTI, Carlos Araújo. O Imposto sobre a Renda como Instrumento de Justiça Social no Brasil. Barueri-SP: Manole, 2003.

MACHADO, Hugo de Brito. Aspectos Fundamentais do ICMS. São Paulo: Dialética, 1997.

MANFRINATO, Paulino. Imposto de Importação: Uma Análise do Lançamento e Fundamentos. São Paulo: Aduaneiras, 2002.

MARÍN-BARNUEVO FABO, Diego. *La Protección del Mínimo Existencial en el Ámbito del I.R.P.F.* Madrid: Colex, 1996.

MEIRA, Liziane Angelotti. Regimes Aduaneiros Especiais. São Paulo: IOB, 2002. (Estudos Tributários, 1).

MELO, José Eduardo Soares de. O Imposto sobre Produtos Industrializados (IPI) na Constituição de 1988. São Paulo: RT, 1991.

_____ ICMS: Teoria e Prática. 5.ed. São Paulo: Dialética, 2002.

_____ ISS – Aspectos Teóricos e Práticos. 3.ed. São Paulo: Dialética, 2003.

_____ A Importação no Direito Tributário: Impostos, Taxas, Contribuições. São Paulo: RT, 2003.

_____ e PAULSEN, Leandro. Impostos: Federais, Estaduais e Municipais. Porto Alegre: Livraria do Advogado, 2004.

MOSQUERA, Roberto Quiroga. Renda e Proventos de Qualquer Natureza: o imposto e o conceito constitucional. São Paulo: Dialética, 1996.

MOURA, Fabio Clasen de. Imposto sobre Serviços: Operações Intermunicipais e Internacionais (Importação e Exportação). São Paulo: Quartier Latin, 2007.

NEVES, Fernando Crespo Queiroz. Imposto sobre a Prestação de Serviços de Comunicação & Internet. Curitiba: Juruá, 2006.

NOGUEIRA, Julia de Menezes. Imposto Sobre a Renda na Fonte. São Paulo: Quartier Latin, 2007.

QUEIROZ, Luís César Souza de. Imposto sobre a Renda: Requisitos para uma Tributação Constitucional. Rio de Janeiro: Forense, 2003.

QUEIROZ, Mary Elbe. Imposto sobre a Renda e Proventos de Qualquer Natureza. Barueri-SP: Manole, 2003.

RENCK, Renato Romeu. Imposto de Renda da Pessoa Jurídica: Critérios Constitucionais de Apuração da Base de Cálculo. Porto Alegre: Livraria do Advogado, 2001.

SALOMÃO, Marcelo Viana. ICMS na Importação. São Paulo: Atlas, 2000.

SEHN, Solon. COFINS Incidente sobre a Receita Bruta. São Paulo: Quartier Latin, 2006.

TOLEDO, José Eduardo Tellini. IPI: Incidência Tributária e Princípios Constitucionais. São Paulo: Quartier Latin, 2006.

VIEIRA, José Roberto. Imposto sobre Produtos Industrializados: Atualidade, Teoria e Prática, *in* CARVALHO, Paulo de Barros (coord.), Justiça Tributária: direitos do fisco e garantias dos contribuintes nos atos da administração e no processo tributário. São Paulo: Max Limonad, 1998, p. 513-557.

_____ Imposto sobre Produtos Industrializados: Uma Águia Garciamarquiana entre os Tributos. *In*: SANTI, Eurico Marcos Diniz de; MOSQUERA, Roberto Quiroga; e ZILVETI, Fernando Aurélio (coord.). Tributação das Empresas – Curso de Especialização. São Paulo: Quartier Latin e FGV, 2006, p. 157-196.