
ARQUIVO ATUALIZADO ATÉ 31/12/2017

Capítulo XXIII - Contribuição para o PIS-Pasep-

Importação e a Cofins-Importação 2018

001 Quais são os fatos geradores da Contribuição para o PIS/Pasep-

Importação e da Cofins-Importação?

Os fatos geradores da Contribuição para o PIS/PASEP-Importação e da Cofins-

Importação são:

a) a entrada de bens estrangeiros no território nacional, no caso de importação de

bens; ou

b) o pagamento, o crédito, a entrega, o emprego ou a remessa de valores a residentes

ou domiciliados no exterior como contraprestação por serviço prestado, no caso

de importação de serviços.

 Normativo: Lei nº 10.865, de 2004, art. 3º.

002 Qual o tratamento dado pela legislação da Contribuição para o

PIS/Pasep-Importação e da Cofins-Importação aos bens

importados que forem extraviados?

Consideram-se entrados no território nacional os bens que constem como tendo sido

importados (através da Declaração de Importação – DI, de manifesto ou de outras

declarações de efeito equivalente) e cujo extravio venha a ser apurado pela administração

aduaneira.

Entretanto, não se considera passível de cobrança dessas contribuições os extravios:

a) de malas e de remessas postais internacionais; e

b) de mercadoria importada a granel que, por sua natureza ou condições de manuseio

na descarga, esteja sujeita a quebra ou a decréscimo, desde que o extravio não seja

superior a 1% (um por cento).

Na hipótese de ocorrer quebra ou decréscimo em percentual superior a 1% (um por cento),

serão exigidas as contribuições somente em relação ao que exceder esse percentual.

Normativo: Lei nº 10.865, de 2004, art. 3º, §§ 1º a 3º.

003 Para efeito do cálculo da Contribuição para o PIS/Pasep-

Importação e da Cofins-Importação, quando se considera

ocorrido o fato gerador?

 Considera-se ocorrido o fato gerador:

a) na data do registro da declaração de importação de bens submetidos a despacho

para consumo, ainda que sob regime suspensivo de tributação do imposto de

importação;

b) no dia do lançamento do correspondente crédito tributário, quando se tratar de

bens constantes de manifesto ou de outras declarações de efeito equivalente, cujo

extravio ou avaria for apurado pela autoridade aduaneira;

c) na data do vencimento do prazo de permanência dos bens em recinto alfandegado,

na hipótese de mercadora considerada abandonada por decurso do prazo, se

iniciado o respectivo despacho aduaneiro antes de aplicada a pena de perdimento,

mediante o cumprimento das formalidades exigidas e o pagamento dos tributos

incidentes na importação, acrescidos dos juros e da multa e das despesas

decorrentes da permanência da mercadoria em recinto alfandegado; e

d) na data do pagamento, do crédito, da entrega, do emprego ou da remessa de

valores no caso de importação de serviços.

Normativo: Lei nº 10.865, de 2004, art. 4º e § único; e

Lei nº 9.779, de 1999, art. 18.

004 Quais são os contribuintes da Contribuição para o PIS/Pasep-

Importação e da Cofins-Importação?

 São contribuintes da Contribuição para o PIS/Pasep-Importação e da Cofins-

Importação:

a) o importador, assim considerada a pessoa física ou jurídica que promova a entrada

de bens estrangeiros no território nacional;

b) a pessoa física ou jurídica contratante de serviços de residente ou domiciliado no

exterior; e

c) o beneficiário do serviço, na hipótese em que o contratante também seja residente

ou domiciliado no exterior.

Equiparam-se ao importador o destinatário de remessa postal internacional indicado pelo

respectivo remetente e o adquirente de mercadoria entrepostada.

Nota:

Exemplo relativo a alínea “c”:

Fábrica de veículos A domiciliada no País B, contrata escritório

de desenho domiciliado no País C para projetar novo modelo de

veículo que será produzido pela fábrica D no Brasil. Neste caso, o

contribuinte será a fábrica D e o fato gerador será o pagamento, o

crédito, a entrega, o emprego ou a remessa de valores para o

pagamento do escritório de desenho.

Veja ainda: Contribuintes da Contribuição para o PIS/Pasep e da

Cofins, incidentes sobre a receita:

Pergunta 001 do Capítulo XXII

Contribuintes da Contribuição para o PIS/Pasep,

incidente sobre a folha de salário:

Pergunta 001 do Capítulo XXIV

Contribuintes da Contribuição para o PIS/Pasep,

incidente sobre Receitas Governamentais:
Pergunta 001 do Capítulo XXV

Normativo: Lei nº 10.865, de 2004, art. 5º

005 A legislação da Contribuição para o PIS/Pasep-Importação e da

Cofins-Importação prevê algum tipo de responsabilidade

solidária pelo pagamento dessas contribuições?

 Sim. São responsáveis solidários:

a) o adquirente de bens estrangeiros, no caso de importação realizada por sua conta

e ordem, por intermédio de pessoa jurídica importadora;

b) o transportador, quando transportar bens procedentes do exterior ou sob controle

aduaneiro, inclusive em percurso interno;

c) o representante, no País, do transportador estrangeiro;

d) o depositário, assim considerado qualquer pessoa incumbida da custódia de bem

sob controle aduaneiro; e

e) o expedidor, o operador de transporte multimodal ou qualquer subcontratado para

a realização do transporte multimodal.

Normativo: Lei nº 10.865, de 2004, art. 6º

006 Qual é a base de cálculo da Contribuição para o PIS/Pasep-

Importação e da Cofins-Importação?

 A base de cálculo dessas contribuições é:

a) o valor aduaneiro, na hipótese da importação de bens; ou

b) o valor pago, creditado, entregue, empregado ou remetido para o exterior, antes

da retenção do imposto de renda, acrescido do ISS e do valor das próprias

contribuições, na hipótese de importação de serviços.

Veja ainda: Base de cálculo da Contribuição para o PIS/Pasep e

da Cofins, incidentes sobre a receita ou o

faturamento:

Pergunta 022 do Capítulo XXII

Base de cálculo da Contribuição para o PIS/Pasep,

incidente sobre a folha de salário:
Pergunta 002 do Capítulo XXIV

Base de cálculo da Contribuição para o PIS/Pasep,

incidente sobre Receitas Governamentais:
Pergunta 002 do Capítulo XXV

Normativo:
Lei nº 10.865, de 2004, art. 7º

007 Qual é a base de cálculo da Contribuição para o PIS/Pasep-

Importação e da Cofins-Importação incidentes sobre prêmios de

resseguro cedidos ao exterior?

 A base de cálculo da Contribuição para o PIS/Pasep-Importação e da Cofins-Importação

incidentes sobre prêmios de resseguro cedidos ao exterior é de 15% (quinze por cento)

do valor pago, creditado, entregue, empregado ou remetido.

Essa base de cálculo aplica-se somente aos prêmios de seguros não incluídos no custo do

transporte internacional e de outros serviços computados no valor aduaneiro que serviu

de base de cálculo da contribuição.

Normativo: Lei nº 10.865, de 2004, art. 7º, §§ 1º e 2º.

008 Há casos de redução de base de cálculo da Contribuição para o

PIS/Pasep-Importação e da Cofins-Importação?

Sim. A Lei nº 10.865, de 2004, prevê que a base de cálculo da Contribuição para o

PIS/Pasep-Importação e da Cofins-Importação fica reduzida:

a) em 30,2% (trinta inteiros e dois décimos por cento), no caso de importação, para

revenda, de caminhões chassi com carga útil igual ou superior a 1.800 kg (mil e

oitocentos quilogramas) e caminhão monobloco com carga útil igual ou superior

a 1.500 kg (mil e quinhentos quilogramas), classificados na posição 87.04 da

Tabela de Incidência do Imposto sobre Produtos Industrializados (Tipi),

observadas as especificações estabelecidas pela Secretaria da Receita Federal; e

b) em 48,1% (quarenta e oito inteiros e um décimo por cento), no caso de

importação, para revenda, de máquinas e veículos classificados nos seguintes

códigos e posições da Tipi: 84.29, 8432.40.00, 8432.80.00, 8433.20, 8433.30.00,

8433.40.00, 8433.5, 87.01, 8702.10.00 Ex 02, 8702.90.90 Ex 02, 8704.10.00,

87.05 e 8706.00.10 Ex 01 (somente os destinados aos produtos classificados nos

Ex 02 dos códigos 8702.10.00 e 8702.90.90).

Normativo: Lei nº 10.865, de 2004, art. 7º, § 3º.

009
Quais são as alíquotas vigentes da Contribuição para o

PIS/Pasep-Importação e da Cofins-Importação?

 As alíquotas gerais vigentes são:

1) Na hipótese de importação de bens:

a) 2,1% para a Contribuição para o PIS/Pasep-Importação; e

b) 9,65% para a Cofins-Importação.

 2) Na hipótese de importação de serviços:

a) 1,65% para a Contribuição para o PIS/Pasep-Importação; e

b) 7,6% para a Cofins-Importação.

Nota: As alíquotas da Cofins-Importação ficam acrescidas de um ponto

percentual na hipótese de importação dos bens relacionados no Anexo I

da Lei nº 12.546, de 2011, mesmo nas situações em que as alíquotas

básicas tenham sido reduzidas a zero.

Veja ainda: Alíquotas da Contribuição para o PIS/Pasep e da

Cofins, incidentes sobre a receita ou o faturamento:

Pergunta 036 do Capítulo XXII

Alíquotas da Contribuição para o PIS/Pasep e da

Cofins, incidentes sobre o faturamento, no regime de

apuração cumulativa:

Pergunta 042 do Capítulo XXII

Alíquotas da Contribuição para o PIS/Pasep e da

Cofins, incidentes sobre a receita, no regime de

apuração não-cumulativa:

Pergunta 049 do Capítulo XXII

Alíquota da Contribuição para o PIS/Pasep,

incidente sobre a folha de salários:

Pergunta 003 do Capítulo XXIV

Alíquota da Contribuição para o PIS/Pasep,

incidente sobre Receitas Governamentais:

Pergunta 003 do Capítulo XXV

Normativo: Lei nº 10.865, de 2004, art. 8º, caput e incisos I e II, e §

21

010
A legislação da Contribuição para o PIS/Pasep-Importação e da

Cofins-Importação prevê alguma alíquota diferente das

alíquotas gerais aplicáveis a essas contribuições?

Sim. A Lei nº 10.865, de 2004, em seu art. 8º, e a Lei nº 13.097, de 2015, em seu art. 24,

preveem alíquotas diferentes nos mesmos casos em que as alíquotas das contribuições

aplicáveis no mercado interno são diferentes. Ou seja, há previsão de alíquotas

diferenciadas, específicas (ad rem) ou proporcionais (ad valorem), nas importações

de derivados de petróleo, álcool, bebidas frias, produtos farmacêuticos, produtos de

perfumaria, toucador ou de higiene pessoal, máquinas e veículos, autopeças, pneus novos

de borracha, câmaras-de-ar de borracha e papel imune a impostos.

Normativo: Lei nº 10.865, de 2004, arts. 8º, §§ 1º a 10; e

Lei nº 13.097, de 2015, art. 24.

011
A legislação da Contribuição para o PIS/Pasep-Importação e da

Cofins-Importação prevê regulamentação para o § 10 do art. 8º

da Lei nº 10.865, de 2004 (importação de papel imune a

impostos)?

Sim. O § 13 do art. 8º da Lei nº 10.865, de 2004, preconizou que o Poder Executivo

regulamentaria tal dispositivo, o que foi efetuado através do Decreto nº 5.171, de 6 de

agosto de 2004. Por sua vez, a Instrução Normativa RFB nº 976, de 7 de dezembro de

2009, disciplinou o Registro Especial para estabelecimentos que realizem operações com

papel destinado à impressão de livros, jornais e periódicos, e a apresentação da

Declaração Especial de Informações Relativas ao Controle de Papel Imune (DIF-Papel

Imune).

 Normativo: Lei nº 10.865, de 2004, art. 8º, §13;

Decreto nº 5.171, de 2004; e

Instrução Normativa RFB nº 976, de 2009

012
Em relação à importação de quais produtos as alíquotas da

Contribuição para o PIS/Pasep-Importação e da Cofins-

Importação estão reduzidas a 0 (zero)?

Normalmente, há previsão de redução a 0 (zero) das alíquotas da Contribuição para o

PIS/Pasep-Importação e da Cofins-Importação em relação aos mesmos produtos em que

há previsão de redução a 0 (zero) das alíquotas incidentes no mercado interno. Salvo

disposições em leis espaçadas, as alíquotas reduzidas a zero da Contribuição para o

PIS/Pasep-Importação e da Cofins-Importação estão previstas no art. 12, §§ 11 a 14, da

Lei nº 10.865, de 2004, e no art. 1º da Lei nº 10.925, de 2004.

 Assim, observados os limites legais, entre outros produtos e serviços, estão reduzidas a

zero as alíquotas incidentes na venda de livros e papéis, gás natural para geração de

energia elétrica, aeronaves e suas partes e serviços relacionados, material de emprego

militar, equipamentos destinados aos portadores de necessidades especiais, produtos

utilizados na área de saúde, adubos ou fertilizantes, defensivos agropecuários, sementes

e mudas, corretivo de solo de origem mineral, inoculantes agrícolas, feijão, arroz,

vacinas para medicina veterinária, farinha, grumo, sêmolas e grãos de milho, pintos de

um dia, leites, queijos, soro de leite, trigo e farinha de trigo, pre-misturas para

fabricação de pão comum, produtos hortícolas, frutas, ovos, sêmens e embriões, massas,

carnes bovina, suína, caprina e de aves, peixes e carnes de peixes, café, açúcar, óleos

vegetais, manteiga e margarina.

Estão também reduzidas a 0 (zero) as alíquotas das contribuições incidentes sobre o valor

pago, creditado, entregue, empregado ou remetido à pessoa física ou jurídica residente ou

domiciliada no exterior, referente a aluguéis e contraprestações de arrendamento

mercantil de máquinas e equipamentos, embarcações e aeronaves utilizados na atividade

da empresa.

Veja ainda: Casos de alíquota zero da Contribuição do PIS/Pasep

e da Cofins, incidentes sobre a receita ou o

faturamento, no mercado interno

Pergunta 009.

Normativo:
Lei nº 10.865, de 2004, art. 8º; §§ 11 a 14;

Lei nº 10.925, de 2004, art. 1º;

Decreto nº 5.171, de 2004;

Decreto nº 5.268, de 2004;

Decreto nº 5.630, de 2005; e

Decreto nº 6.426, de 2008

013
Como devem ser calculados os créditos decorrentes das

operações de importação em geral?

As pessoas jurídicas importadoras poderão apurar créditos decorrentes de importação

sujeita ao pagamento da Contribuição para o PIS/Pasep-Importação e da Cofins-

Importação, desde que elas estejam submetidas ao regime de apuração não cumulativa

dessas contribuições no mercado interno.

Esses créditos poderão ser descontados do montante apurado da Contribuição para o

PIS/Pasep e da Cofins, incidentes sobre a receita (mercado interno). Os créditos

decorrentes de importação não podem ser descontados do valor apurado da Contribuição

para o PIS/Pasep-Importação e da Cofins-Importação.

Dão direito a créditos as importações de:

a) bens adquiridos para revenda;

b) bens e serviços utilizados como insumo na prestação de serviços e na produção ou

fabricação de bens ou produtos destinados à venda, inclusive combustível e

lubrificantes;

c) energia elétrica consumida nos estabelecimentos da pessoa jurídica;

d) aluguéis e contraprestações de arrendamento mercantil de prédios, máquinas e

equipamentos, embarcações e aeronaves, utilizados na atividade da empresa; e

e) máquinas, equipamentos e outros bens incorporados ao ativo imobilizado,

adquiridos para locação a terceiros ou para utilização na produção de bens

destinados à venda ou na prestação de serviços.

O crédito será apurado mediante a aplicação das alíquotas previstas no art. 8o da Lei nº

10.865, de 2004, sobre o valor que serviu de base de cálculo das contribuições, na forma

do art. 7o da referida lei, acrescido do valor do IPI vinculado à importação, quando

integrante do custo de aquisição

Notas:

1) O direito aos créditos da importação aplica-se em relação às

contribuições efetivamente pagas na importação de bens e

serviços.

2) O valor da Cofins-Importação pago em decorrência do

adicional de alíquota de que trata o §21 do art. 8º da Lei nº

10.865, de 2004 (Ver Nota à Pergunta 009), não gera direito

ao desconto de crédito.

3) O frete dos produtos desembaraçados até o local no

território nacional a que se destinam não gera direto a

créditos da importação.

4) O crédito da importação não aproveitado em determinado

mês poderá sê-lo nos meses subsequentes.

5) No caso de importação por conta e ordem de terceiros, os

créditos da importação serão aproveitados pelo adquirente

da mercadoria importada.

6) O crédito decorrente da importação de bens e serviços

utilizados como insumo, de que trata o item “b”, alcança os

direitos autorais pagos pela indústria fonográfica desde que

esses direitos tenham se sujeitado ao pagamento da

Contribuição para o PIS/Pasep-Importação e da Cofins-

Importação.

7) É vedada a utilização (apuração) de créditos:

a) pelas pessoas jurídicas sujeitas ao regime de apuração

cumulativa da Contribuição para o PIS/Pasep e da

Cofins;

b) em relação às importações de produtos sujeitos à

substituição tributária destas contribuições; e

8) Gera direito a créditos a importação de produtos com

isenção, quando tais produtos forem utilizados como

insumo em produtos ou serviços sujeitos ao pagamento das

contribuições.

Normativo: Lei nº 10.865, de 2004, arts. 15 e 16.

014
Como devem ser calculados os créditos diferenciados

decorrentes das operações de importação de produtos sujeitos à

tributação concentrada de que trata o art. 17 da Lei nº 10.865,

de 2004?

As pessoas jurídicas, sujeitas ao regime de apuração não cumulativa, importadoras de

produtos sujeitos à tributação concentrada, poderão descontar créditos diferenciados, para

fins de determinação da Contribuição para o PIS/Pasep e da Cofins, em relação à

importação desses produtos para revenda.

Na importação de derivados de petróleo de que trata o art. 8º, § 8º, da Lei nº 10.865, de

2004, é possível apurar crédito diferenciados em relação aos produtos destinados à

revenda, ainda que ocorra fase intermediária de mistura.

Na importação de autopeças, relacionadas nos Anexos I e II da Lei no 10.485, de 2002,

exceto quando efetuada pela pessoa jurídica fabricante de máquinas e veículos

relacionados no seu art. 1º, é possível apurar créditos diferenciados em relação aos

produtos destinados à revenda ou à utilização como insumo na produção de autopeças,

relacionadas nos Anexos I e II da Lei no 10.485, de 2002

Em geral, o valor do crédito diferenciado é apurado mediante a aplicação das alíquotas

da Contribuição para o PIS/Pasep-Importação e da Cofins-Importação previstas para os

respectivos produtos sobre o valor aduaneiro, acrescido do valor do IPI vinculado á

importação, quando integrante do custo de aquisição. Entretanto, o valor do crédito

apurado na importação das bebidas frias de que trata o art. 14 da Lei nº 13.097, de 2015,

é igual aos valores da Contribuição para o PIS/Pasep-Importação e da Cofins-Importação

efetivamente pagos.

Notas:

1) O direito aos créditos da importação aplica-se em relação às

contribuições efetivamente pagas na importação de bens e

serviços.

2) O valor da Cofins-Importação pago em decorrência do

adicional de alíquota de que trata o §21 do art. 8º da Lei nº

10.865, de 2004 (Ver Nota à Pergunta 009), não gera direito

ao desconto de crédito.

3) O frete dos produtos desembaraçados até o local no território

nacional a que se destinam não gera direto a créditos da

importação.

4) O crédito da importação não aproveitado em determinado mês

poderá sê-lo nos meses subsequentes.

5) No caso de importação por conta e ordem de terceiros, os

créditos da importação serão aproveitados pelo encomendante.

6) É vedada a apuração desses créditos pelas pessoas jurídicas

sujeitas ao regime de apuração cumulativa da Contribuição para

o PIS/Pasep e da Cofins.

7) Gera direito a créditos a importação de produtos com

isenção, quando tais produtos forem utilizados como

insumo em produtos ou serviços sujeitos ao pagamento das

contribuições.

8) No caso de importação de autopeças, relacionadas nos Anexos

I e II da Lei nº 10.485, de 2002, efetuada por montadora de

máquinas ou veículos relacionados no art. 1º da Lei nº 10.485,

de 3 de julho de 2002, os créditos poderão ser apurados

mediante a aplicação dos percentuais de 2,1% (Contribuição

para o PIS/Pasep) e 9,65% (Cofins) sobre a base de cálculo das

contribuições, com base no art. 15 da Lei nº 10.865, de 2004

(Pergunta 013).

Normativo:
Lei nº 10.865, de 2004, arts. 17, 18 e 23; e

Lei nº 13.097, art. 30, § 3º.

015
Há hipóteses de isenção da Contribuição para o PIS/Pasep-

Importação e da Cofins-Importação?

Sim. Gozam de isenção da Contribuição para o PIS/Pasep-Importação e da Cofins-

Importação:

1) as importações realizadas:

a) pela União, Estados, Distrito Federal e Municípios, suas autarquias e fundações

instituídas e mantidas pelo poder público;

b) pelas Missões Diplomáticas e Repartições Consulares de caráter permanente e pelos

respectivos integrantes;

c) pelas representações de organismos internacionais de caráter permanente, inclusive os

de âmbito regional, dos quais o Brasil seja membro, e pelos respectivos integrantes;

2) as hipóteses de:

a) amostras e remessas postais internacionais, sem valor comercial;

b) remessas postais e encomendas aéreas internacionais, destinadas a pessoa física;

c) bagagem de viajantes procedentes do exterior e bens importados a que se apliquem

os regimes de tributação simplificada ou especial;

d) bens adquiridos em loja franca no País;

e) bens trazidos do exterior, no comércio característico das cidades situadas nas

fronteiras terrestres, destinados à subsistência da unidade familiar de residentes nas

cidades fronteiriças brasileiras;

f) bens importados sob o regime aduaneiro especial de drawback, na modalidade de

isenção;

g) objetos de arte, classificados nas posições 97.01, 97.02, 97.03 e 97.06 da NCM,

recebidos em doação, por museus instituídos e mantidos pelo poder público ou por

outras entidades culturais reconhecidas como de utilidade pública; e

h) máquinas, equipamentos, aparelhos e instrumentos, e suas partes e peças de

reposição, acessórios, matérias-primas e produtos intermediários, importados por

instituições científicas e tecnológicas e por cientistas e pesquisadores, conforme o

disposto na Lei nº 8.010, de 29 de março de 1990.

As isenções acima somente serão concedidas se satisfeitos os requisitos e condições

exigidos para o reconhecimento de isenção do Imposto sobre Produtos Industrializados -

IPI.

Notas:

1) Quando a isenção for vinculada à qualidade do importador, a

transferência de propriedade ou a cessão de uso dos bens, a

qualquer título, obriga ao prévio pagamento das contribuições

de que trata a Lei nº 10.865, de 2004.

2) O disposto no item 1 não se aplica aos bens transferidos ou

cedidos:

a) a pessoa ou a entidade que goze de igual tratamento

tributário, mediante prévia decisão da autoridade

administrativa da Secretaria da Receita Federal do Brasil;

b) após o decurso do prazo de 3 (três) anos, contado da data do

registro da Declaração de Importação (DI); e

c) a entidades beneficentes, reconhecidas como de utilidade

pública, para serem vendidos em feiras, bazares e eventos

semelhantes, desde que recebidos em doação de

representações diplomáticas estrangeiras sediadas no País.

3) A isenção das contribuições, quando vinculada à destinação dos

bens, ficará condicionada à comprovação posterior do seu

efetivo emprego nas finalidades que motivaram a concessão.

4) Desde que mantidas as finalidades que motivaram a concessão

e mediante prévia decisão da autoridade administrativa da

Secretaria da Receita Federal do Brasil, poderá ser transferida a

propriedade ou cedido o uso dos bens antes de decorrido o prazo

de 3 (três) anos a que se refere o item “b” da Nota 2, contado da

data do registro da correspondente DI.

Normativo: Lei nº 10.865, de 2004, arts. 9º a 12.

016
Qual o tratamento, em relação à Contribuição para o PIS/Pasep-

Importação e à Cofins-Importação, a ser dado aos produtos

importados sob regimes aduaneiros especiais?

 As normas relativas à suspensão do pagamento do Imposto de Importação (II) ou do IPI

vinculado à importação, relativas aos regimes aduaneiros especiais, aplicam-se também

à Contribuição para o PIS/Pasep-Importação e à Cofins-Importação.

Normativo: Lei nº 10.865, de 2004, art. 14.

017
Qual a data de vencimento da Contribuição para o PIS/Pasep-

Importação e da Cofins-Importação ?

A Contribuição para o PIS/Pasep-Importação e a Cofins-Importação serão pagas:

a) na data do registro da declaração de importação, na hipótese da importação de

bens;

b) na data do pagamento, crédito, entrega, emprego ou remessa de valores a residentes

ou domiciliados no exterior, na hipótese da importação de serviços; ou

c) na data do vencimento do prazo de permanência do bem no recinto alfandegado, na

hipótese de mercadora considerada abandonada por decurso do prazo, se iniciado o

respectivo despacho aduaneiro antes de aplicada a pena de perdimento.

Normativo: Lei nº 10.865, de 2004, art. 13

ÍNDICE REMISSIVO

Contribuição para o PIS/Pasep e Cofins, incidentes sobre a Importação

(Capítulo XXIII)

Alíquotas

Alíquotas específicas (ad rem) [Pergunta 010]

Alíquotas gerais [Pergunta 009]

Alíquotas Reduzidas a Zero [Pergunta 012]

Papel imune a impostos [Pergunta 011]

Base de Cálculo

Importação de Bens [Pergunta 006]

Importação de Serviços [Pergunta 006]

Prêmios de resseguro cedidos ao exterior [Pergunta 007]

Redução da base de cálculo [Pergunta 008]

Contribuintes e Responsáveis

Abrangência [Pergunta 004]

Hipóteses de responsabilidade solidária [Pergunta 005]

Fato Gerador

Conceito [Pergunta 001]

Extravio de bens [Pergunta 002]

Ocorrência [Pergunta 003]

Isenções [Pergunta 015]

Prazo de pagamento [Pergunta 017]

Regimes Aduaneiros Especiais [Pergunta 016]

