
CÂMARA DOS DEPUTADOS
Centro de Documentação e Informação

DECRETO Nº 6.707, DE 23 DE DEZEMBRO DE 2008
(Revogado a partir de 1/5/2015 pelo Decreto nº 8.442, de 29/4/2015)

Regulamenta os arts. 58-A a 58-T da Lei nº
10.833, de 29 de dezembro de 2003, incluídos
pelo art. 32 da Lei nº 11.727, de 23 de junho de
2008, que tratam da incidência do Imposto sobre
Produtos Industrializados - IPI, da Contribuição
para o PIS/PASEP e da Contribuição para o
Financiamento da Seguridade Social - COFINS,
no mercado interno e na importação, sobre
produtos dos Capítulos 21 e 22 da Tabela de
Incidência do IPI - TIPI, e dá outras providências.

O PRESIDENTE DA REPÚBLICA, no uso da atribuição que lhe confere o art. 84,
inciso IV, da Constituição, e tendo em vista o disposto no art. 58-U da Lei nº 10.833, de 29 de
dezembro de 2003,

DECRETA:

Art. 1º A Contribuição para o PIS/PASEP, a Contribuição para o Financiamento da
Seguridade Social - COFINS, a Contribuição para o PIS/PASEP-Importação, a COFINS-
Importação e o Imposto sobre Produtos Industrializados - IPI, relativos aos produtos classificados
nos códigos e posições 2106.90.10 Ex 02, 22.01, 22.02, exceto os Ex 01 e Ex 02 do código
2202.90.00, e 22.03, da Tabela de Incidência do Imposto sobre Produtos Industrializados - TIPI,
aprovada pelo Decreto nº 6.006, de 28 de dezembro de 2006, serão exigidos na forma prevista
neste Decreto e nos demais dispositivos pertinentes da legislação em vigor (Lei nº 10.833, de 29
de dezembro de 2003, arts. 58-A e 58-U).

Parágrafo único. O disposto no caput, em relação às posições 22.01 e 22.02 da TIPI,
alcança, exclusivamente, água e refrigerantes, refrescos, cerveja sem álcool, repositores
hidroeletrolíticos e compostos líquidos prontos para o consumo que contenham como ingrediente
principal inositol, glucoronolactona, taurina ou cafeína (Lei nº 10.833, de 2003, art. 58-V,
incluído pela Lei nº 11.945, de 4 de junho de 2009, art. 17). (Parágrafo único acrescido pelo
Decreto nº 7.455, de 25/3/2011)

Art. 2º Os importadores e as pessoas jurídicas que procedam à industrialização dos
produtos listados no art. 1º ficam sujeitos ao regime geral ou ao regime especial previstos neste

http://www2.camara.leg.br/legin/fed/decret/2011/decreto-7455-25-marco-2011-610410-publicacaooriginal-132136-pe.html
http://www2.camara.leg.br/legin/fed/decret/2011/decreto-7455-25-marco-2011-610410-publicacaooriginal-132136-pe.html
http://www2.camara.leg.br/legin/fed/decret/2015/decreto-8442-29-abril-2015-780648-publicacaooriginal-146772-pe.html

Decreto (Lei nº 10.833, de 2003, art. 58-A; Lei nº 11.727, de 23 de junho de 2008, art. 42, inciso
IV, alínea "a").

TÍTULO I
DO REGIME GERAL

Art. 3º Os importadores e as pessoas jurídicas que procedam à industrialização dos
produtos de que trata o art. 1º que não fizerem a opção pelo regime especial nos termos do art. 28
estarão sujeitos ao regime geral de tributação, no qual a Contribuição para o PIS/PASEP, a
COFINS, a Contribuição para o PIS/PASEP-Importação, a COFINS- Importação e o IPI serão
apurados nos termos deste Título (Lei nº 10.833, de 2003, art. 58-A; Lei nº 11.727, de 2008, art.
42, inciso IV, alínea "a").

CAPÍTULO I
DO IMPOSTO SOBRE PRODUTOS INDUSTRIALIZADOS

Art. 4º Para os efeitos deste Capítulo, é vedada a utilização de créditos da não-
cumulatividade do IPI, decorrentes de operações próprias, para dedução de débitos recolhidos em
razão de responsabilidade tributária.

Seção I
Dos Produtos de Fabricação Nacional

Subseção I
Dos Estabelecimentos Equiparados a Industrial

Art. 5º Para efeitos do regime geral, equipara-se a industrial o estabelecimento (Lei nº
10.833, de 2003, art. 58-E):

I - comercial atacadista dos produtos a que se refere o art. 1º;
II - varejista que adquirir os produtos de que trata o art. 1º, diretamente de

estabelecimento industrial, ou de encomendante de que trata o inciso III;
III - comercial de produtos de que trata o art. 1º, cuja industrialização tenha sido por

ele encomendada a estabelecimento industrial, sob marca ou nome de fantasia de sua
propriedade, de terceiro ou do próprio executor da encomenda.

Subseção II
Do Imposto devido pelo Estabelecimento Industrial

Art. 6º O IPI será devido pelo estabelecimento que proceda à industrialização dos
produtos listados no art. 1º, na qualidade de (Lei nº 10.833, de 2003, art. 58-F, caput e § 2º, inciso
I):

I - contribuinte, mediante a aplicação das alíquotas da TIPI sobre o valor da operação
de que decorrer a saída do produto; e

II - responsável, relativamente às saídas do estabelecimento:
a) atacadista que adquirir diretamente os referidos produtos, calculado na forma do

inciso I do art. 8º;
b) varejista equiparado a industrial, calculado na forma do inciso I do art. 9º.

§ 1º Fica suspenso o IPI de que trata o inciso I na hipótese de saída para
estabelecimento equiparado de que trata o art. 5º (Lei nº 10.833, de 2003, art. 58-H).

§ 2º A suspensão de que trata o § 1º não prejudica o direito de crédito do
estabelecimento industrial (Lei nº 10.833, de 2003, art. 58-H, § 2º).

§ 3º O IPI de que trata o inciso II do caput será devido pelo industrial no momento
em que der saída dos produtos de que trata o art. 1º (Lei nº 10.833, de 2003, art. 58-F, § 3º).

Subseção III
Do Imposto devido pelo Encomendante

Art. 7º Quando a industrialização se der por encomenda, o IPI será devido pelo
encomendante equiparado a industrial na forma do inciso III do art. 5º, na qualidade de (Lei nº
10.833, de 2003, art. 58-G):

I - contribuinte, mediante a aplicação das alíquotas da TIPI sobre o valor da operação
de que decorrer a saída do produto;

II - responsável, relativamente às saídas do estabelecimento:
a) atacadista que adquirir diretamente os referidos produtos, calculado na forma do

inciso II do art. 8º;
b) varejista equiparado a industrial, calculado na forma do inciso II do art. 9º.
§ 1º Fica suspenso o IPI de que trata o inciso I na hipótese de saída para

estabelecimento equiparado de que tratam os incisos I e II do art. 5º (Lei nº 10.833, de 2003, art.
58-H, § 1º).

§ 2º O IPI de que trata o inciso II será devido pelo encomendante no momento em
que der saída dos produtos de que trata o art. 1º (Lei nº 10.833, de 2003, art. 58-G, parágrafo
único).

Subseção IV
Do Imposto devido pelo Estabelecimento Atacadista

Art. 8º O IPI devido pelo estabelecimento comercial atacadista equiparado a
industrial, na qualidade de contribuinte, será apurado e recolhido pelo (Lei nº 10.833, de 2003,
arts. 58-E, inciso I, 58-F, § 2º, inciso II, e 58-G, inciso II):

I - estabelecimento industrial que lhe fornecer os produtos de que trata o art. 1º,
calculado mediante a aplicação das alíquotas da TIPI sobre cento e quarenta por cento do valor da
operação de que decorrer a saída do produto do estabelecimento industrial;

II - encomendante que lhe fornecer os produtos de que trata o art. 1º, calculado
mediante a aplicação das alíquotas da TIPI sobre cento e quarenta por cento do valor da operação
de que decorrer a saída do produto do estabelecimento encomendante;

III - próprio atacadista na hipótese em que revender produtos de que trata o art. 1º
adquiridos de outro estabelecimento comercial atacadista, calculado mediante a aplicação das
alíquotas da TIPI sobre o valor da operação de que decorrer a saída do produto de seu
estabelecimento.

Parágrafo único. Na hipótese do inciso III, o estabelecimento comercial atacadista
adquirente poderá se creditar do valor do imposto devido na etapa anterior pelo estabelecimento
comercial atacadista vendedor (Lei nº 4.502, de 30 de novembro de 1964, art. 25).

Subseção V
Do Imposto devido pelo Estabelecimento Varejista

Art. 9º O IPI devido pelo estabelecimento comercial varejista equiparado a industrial
será apurado e recolhido pelo (Lei nº 10.833, de 2003, arts. 58-F, § 2º, inciso II e 58-G, inciso II):

I - estabelecimento industrial que lhe fornecer os produtos de que trata o art. 1º,
calculado mediante a aplicação das alíquotas da TIPI sobre cento e quarenta por cento do valor da
operação de que decorrer a saída do produto do estabelecimento industrial;

II - encomendante que lhe fornecer os produtos de que trata o art. 1º, calculado
mediante a aplicação das alíquotas da TIPI sobre cento e quarenta por cento do valor da operação
de que decorrer a saída do produto do estabelecimento encomendante.

Seção II
Dos Produtos de Procedência Estrangeira

Subseção I
Dos Estabelecimentos Equiparados a Industrial

Art. 10. Para efeitos do regime geral, equipara-se a industrial o estabelecimento (Lei
nº 10.833, de 2003, art. 58-E):

I - comercial atacadista dos produtos a que se refere o art. 1º;
II - varejista que adquirir os produtos de que trata o art. 1º, diretamente do

importador.

Subseção II
Do Imposto devido pelo Importador

Art. 11. O IPI será devido pelo importador dos produtos listados no art. 1º, na
qualidade de (Lei nº 10.833, de 2003, art. 58- F, caput e § 1º, incisos I e II):

I - contribuinte, mediante aplicação das alíquotas da TIPI sobre:
a) o valor de que trata a alínea "b" do inciso I do art. 14 da Lei nº 4.502, de 1964, no

desembaraço aduaneiro;
b) o valor da operação de que decorrer a saída do produto;
II - responsável, relativamente às saídas do estabelecimento:
a) atacadista que adquirir diretamente os referidos produtos, calculado na forma do

inciso I do art. 12;
b) varejista equiparado a industrial, calculado na forma do art. 13.
§ 1º Fica suspenso o IPI de que trata a alínea "b" do inciso I na hipótese de saída para

estabelecimento equiparado de que trata o art. 10 (Lei nº 10.833, de 2003, art. 58-H).
§ 2º A suspensão de que trata o § 1º não prejudica o direito de crédito do importador,

relativamente ao imposto pago no desembaraço aduaneiro (Lei nº 10.833, de 2003, art. 58-H, §
2º).

§ 3º O IPI de que trata o inciso II do caput será devido pelo importador no momento
em que se der a saída dos produtos de que trata o art. 1º (Lei nº 10.833, de 2003, art. 58-F, § 3º).

Subseção III
Do Imposto devido pelo Estabelecimento Atacadista

Art. 12. O IPI devido pelo estabelecimento comercial atacadista equiparado a
industrial, na qualidade de contribuinte, será apurado e recolhido pelo (Lei nº 10.833, de 2003,
arts. 58-E, inciso I e 58-F, § 1º, inciso III):

I - importador que lhe fornecer os produtos de que trata o art. 1º, calculado mediante
a aplicação das alíquotas da TIPI sobre cento e quarenta por cento do valor da operação de que
decorrer a saída do produto do estabelecimento importador;

II - pelo próprio atacadista na hipótese em que revender produtos de que trata o art. 1º
adquiridos de outro estabelecimento comercial atacadista, calculado mediante a aplicação das
alíquotas da TIPI sobre o valor da operação de que decorrer a saída do produto de seu
estabelecimento.

Parágrafo único. Na hipótese do inciso II, o estabelecimento comercial atacadista
adquirente poderá se creditar do valor do imposto devido na etapa anterior pelo estabelecimento
comercial atacadista vendedor (Lei nº 4.502, de 1964, art. 25).

Subseção IV
Do Imposto devido pelo Estabelecimento Varejista

Art. 13. O IPI devido pelo estabelecimento comercial varejista equiparado a industrial
será recolhido pelo importador que lhe fornecer os produtos de que trata o art. 1º, calculado
mediante a aplicação das alíquotas da TIPI sobre cento e quarenta por cento do valor da operação
de que decorrer a saída do produto do estabelecimento importador (Lei nº 10.833, de 2003, art.
58-F, § 1º, inciso III).

CAPÍTULO II
DA CONTRIBUIÇÃO PARA O PIS/PASEP-IMPORTAÇÃO

E DA COFINS-IMPORTAÇÃO

Art. 14. A Contribuição para o PIS/PASEP-Importação e a COFINS-Importação
devidas pelos importadores dos produtos de que trata o art. 1º serão apuradas (Lei nº 10.833, de
2003, art. 58-C, caput, incisos I e II):

I - sobre a base de cálculo do inciso I do caput do art. 7º da Lei nº 10.865, de 30 de
abril de 2004;

II - mediante a aplicação das alíquotas previstas no inciso II do art. 26.

CAPÍTULO III
DA CONTRIBUIÇÃO PARA O PIS/PASEP E DA COFINS

Seção I
Da Pessoa Jurídica Industrial e do Importador

Subseção I
Das Contribuições devidas

Art. 15. A Contribuição para o PIS/PASEP e a COFINS devidas pelos importadores e
pelas pessoas jurídicas que procedam à industrialização dos produtos de que trata o art. 1º serão
calculadas sobre a receita bruta decorrente da venda desses produtos, mediante a aplicação das

alíquotas de três inteiros e cinco décimos por cento e dezesseis inteiros e sessenta e cinco
centésimos por cento, respectivamente (Lei nº 10.833, de 2003, art. 58-I).

§ 1º O disposto neste artigo (Lei nº 10.833, de 2003, art. 58- I, parágrafo único):
I - alcança a venda a consumidor final pela pessoa jurídica industrial, de produtos por

ela fabricados; e
II - aplica-se às pessoas jurídicas industriais referidas no art. 2º nas operações de

revenda dos produtos mencionados no art. 1º, admitido, neste caso, o crédito de que trata o art.
16.

§ 2º Para os efeitos do caput, não integram a base de cálculo das contribuições os
valores referentes ao IPI, inclusive aquele devido na qualidade de responsável (Lei nº 9.718, de
1998, art. 3º, § 2º, inciso I).

Subseção II
Dos Créditos decorrentes das Aquisições de Industriais com o Fim de Revenda

Art. 16. A pessoa jurídica sujeita ao regime de apuração nãocumulativa da
Contribuição para o PIS/PASEP e da COFINS, fabricante dos produtos de que trata o art. 1º,
pode descontar créditos relativos à aquisição desses produtos de importador ou de outra pessoa
jurídica industrial, para revenda no mercado interno ou para exportação (Lei nº 11.727, de 2008,
art. 24).

§ 1º Os créditos de que trata o caput correspondem aos valores da Contribuição para
o PIS/PASEP e da COFINS devidos pelo vendedor em decorrência da operação (Lei nº 11.727,
de 2008, art. 24, § 1º).

§ 2º Não se aplica às aquisições de que trata o caput o disposto na alínea "b" do inciso
I do caput do art. 3º da Lei nº 10.637, de 30 de dezembro de 2002, e na alínea "b" do inciso I do
caput do art. 3º da Lei nº 10.833, de 2003 (Lei nº 11.727, de 2008, art. 24, § 2º).

Subseção III
Dos Créditos decorrentes do Pagamento das Contribuições nas Importações

Art. 17. As pessoas jurídicas referidas no art. 15, na hipótese de importação dos
produtos de que trata o art. 1º, para revenda, devem determinar os créditos decorrentes dessas
importações com utilização das alíquotas de (Lei nº 10.865, de 2004, art. 15, § 8º, inciso VI, e art.
17, inciso VI e § 3º-A, combinado com a Lei nº 10.865, de 2004, art. 15, § 1º):

I - dois inteiros e cinco décimos por cento, para os créditos da Contribuição para o
PIS/PASEP-Importação;

II - onze inteiros e nove décimos por cento, para os créditos da COFINS-Importação.
Parágrafo único. O direito ao desconto dos créditos a que se refere este artigo aplica-

se somente (Lei nº 10.833, de 2003, art. 3º; Lei nº 10.865, de 2004, art. 15, e art. 17, § 8º):
I - se a pessoa jurídica estiver submetida ao regime de apuração não-cumulativa da

Contribuição para o PIS/PASEP e da COFINS incidentes sobre as receitas auferidas nas vendas
ao mercado interno;

II - em relação às contribuições efetivamente pagas na importação.

Subseção IV
Dos Créditos decorrentes do Pagamento das Contribuições nas
Importações, para Industrialização, de Águas, Refrigerantes e

respectivas Preparações Compostas e Cervejas

Art. 18. As pessoas jurídicas de que trata o art. 15, na hipótese da importação de bens
e serviços utilizados como insumo na produção ou fabricação dos produtos listados no art. 1º
destinados à venda, devem determinar os créditos decorrentes dessas importações com utilização
das alíquotas de (Lei nº 10.865, de 2004, art. 15, inciso II e § 3º):

I - um inteiro e sessenta e cinco centésimos por cento, para os créditos da
Contribuição para o PIS/PASEP-Importação;

II - sete inteiros e seis décimos por cento, para os créditos da COFINS-Importação.
§ 1º O direito ao desconto dos créditos a que se refere este artigo aplica-se somente

(Lei nº 10.865, de 2004, art. 15, caput, e § 1º):
I - se a pessoa jurídica estiver submetida ao regime de apuração não-cumulativa da

Contribuição para o PIS/PASEP e da COFINS incidentes sobre as receitas auferidas nas vendas
ao mercado interno;

II - em relação às contribuições efetivamente pagas na importação. (Parágrafo único
transformado em § 1º pelo Decreto nº 7.455, de 25/3/2011)

§ 2º Aplicam-se as alíquotas do caput na apuração dos créditos decorrentes da
importação das embalagens para refrigerante e cerveja referidas no § 6º do art. 8º da Lei nº
10.865, de 30 de abril de 2004, utilizadas no processo de industrialização dos produtos de que
trata o art. 1º, pelas pessoas jurídicas de que trata o art. 15 (Lei nº 10.865, de 2004, art. 15, § 11,
incluído pela Lei nº 11.945, de 2009, art. 19). (Parágrafo acrescido pelo Decreto nº 7.455, de
25/3/2011)

Seção II
Da Industrialização por Encomenda

Art. 19. No caso de industrialização por encomenda dos produtos de que trata o art.
1º, a Contribuição para o PIS/PASEP e a COFINS incidirão sobre a receita auferida pela pessoa
jurídica (Lei nº 11.051, de 29 de dezembro de 2004, art. 10, caput, inciso VI, e § 2º):

I - encomendante, às alíquotas previstas no caput do art. 15, observado o disposto no
art. 38; e

II - executora da encomenda, às alíquotas de um inteiro e sessenta e cinco centésimos
por cento e sete inteiros e seis décimos por cento, respectivamente.

Parágrafo único. Para os efeitos deste artigo, aplicam-se os conceitos de
industrialização por encomenda previstos na legislação do IPI (Lei nº 11.051, de 2004, art. 10, §
3º).

Art. 20. Os créditos a serem descontados pela encomendante de que trata o inciso I do
art. 19 sujeita ao regime de apuração nãocumulativa da Contribuição para o PIS/PASEP e da
COFINS, relativos aos produtos de que trata o art. 1º, adquiridos da pessoa jurídica executora da
encomenda referida no inciso II do art. 19, serão calculados com utilização das alíquotas de (Lei
nº 10.637, de 2002, art. 3º, inciso I; Lei nº 10.833, de 2003, art. 3º, inciso I, combinado com a Lei
nº 11.051, de 2004, art. 10, caput, inciso VI):

http://www2.camara.leg.br/legin/fed/decret/2011/decreto-7455-25-marco-2011-610410-publicacaooriginal-132136-pe.html
http://www2.camara.leg.br/legin/fed/decret/2011/decreto-7455-25-marco-2011-610410-publicacaooriginal-132136-pe.html
http://www2.camara.leg.br/legin/fed/decret/2011/decreto-7455-25-marco-2011-610410-publicacaooriginal-132136-pe.html
http://www2.camara.leg.br/legin/fed/decret/2011/decreto-7455-25-marco-2011-610410-publicacaooriginal-132136-pe.html

I - um inteiro e sessenta e cinco centésimos por cento, para os créditos da
Contribuição para o PIS/PASEP;

II - sete inteiros e seis décimos por cento, para os créditos da COFINS.

Seção III
Das Contribuições devidas pelos Atacadistas e Varejistas

Art. 21. Ficam reduzidas a zero por cento as alíquotas da Contribuição para o
PIS/PASEP e da COFINS em relação às receitas decorrentes da venda dos produtos de que trata o
art. 1º, auferidas por comerciantes atacadistas e varejistas (Lei nº 10.833, de 2003, art. 58-B).

§ 1º O disposto neste artigo não se aplica:
I - à venda a consumidor final pela pessoa jurídica industrial de produtos por ela

fabricados;
II - às pessoas jurídicas optantes pelo regime de que trata a Lei Complementar no

123, de 14 de dezembro de 2006.
§ 2º Os comerciantes atacadistas e varejistas mencionados no caput, revendedores dos

produtos de que trata o art. 1º, ainda que submetidos ao regime de apuração não-cumulativa da
Contribuição para o PIS/PASEP e da COFINS incidentes sobre a receita, não podem apurar
créditos relativos à aquisição no mercado interno dos referidos produtos (Lei nº 10.637, de 2002,
art. 3º, inciso I, alínea "b"; e Lei nº 10.833, de 2003, art. 3º, inciso I, alínea "b").

§ 3º Para fins da Contribuição para o PIS/PASEP e da COFINS, não se consideram
comerciantes atacadistas nem varejistas referidos no caput as pessoas jurídicas enquadradas:

I - como importadores de que trata o art. 15;
II - no inciso II do § 1º do art. 15 e no art. 16.

TÍTULO II
DO REGIME ESPECIAL

Art. 22. A pessoa jurídica que industrializa ou importa os produtos de que trata o art.
1º poderá optar por regime especial de tributação, no qual a Contribuição para o PIS/PASEP, a
COFINS, a Contribuição para o PIS/PASEP-Importação, a COFINS-Importação e o IPI são
apurados nos termos deste Título (Lei nº 10.833, de 2003, art. 58-J).

Art. 23. No regime especial, a Contribuição para o PIS/PASEP, a COFINS e o IPI são
determinados mediante a utilização de bases de cálculo apuradas a partir de preços médios de
venda (Lei nº 10.833, de 2003, art. 58-M, § 2º).

CAPÍTULO I
DO PREÇO DE REFERÊNCIA

Art. 24. O preço de referência das marcas comerciais, por litro, utilizado na apuração
do valor-base de que trata o art. 25, é calculado a partir de seus preços médios de venda (Lei nº
10.833, de 2003, art. 58-J, § 4º).

§ 1º O preço médio de venda, por litro, das marcas comerciais a que se refere o caput
é apurado utilizando-se o preço (Lei nº 10.833, de 2003, art. 58-J, § 4º, incisos I e II):

I - no varejo, obtido em pesquisa de preços realizada por instituição de notória
especialização;

II - no varejo, divulgado pelas administrações tributárias dos Estados e do Distrito
Federal, para efeito de cobrança do Imposto sobre Operações Relativas à Circulação de
Mercadorias e sobre Prestações de Serviços de Transporte Interestadual e Intermunicipal e de
Comunicação - ICMS; ou

III - praticado pelo importador ou pela pessoa jurídica industrial ou, quando a
industrialização se der por encomenda, pelo encomendante.

§ 2º A pesquisa de preços referida no inciso I do § 1º, quando encomendada por
pessoa jurídica optante pelo regime especial de tributação ou por entidade que a represente,
poderá ser utilizada pela Secretaria da Receita Federal do Brasil mediante termo de compromisso
firmado pelo encomendante com a anuência da contratada (Lei nº 10.833, de 2003, art. 58-J, §
5º).

§ 3º Para fins do inciso II do § 1º, sempre que possível, o preço de referência será
apurado tomando-se por base, no mínimo, uma unidade federada por região geográfica do País
(Lei nº 10.833, de 2003, art. 58-J, § 6º).

§ 4º Para fins do disposto no inciso III do § 1º, os preços praticados devem ser
informados à Secretaria da Receita Federal do Brasil, na forma a ser definida em ato específico
(Lei nº 10.833, de 2003, art. 58-J, § 7º).

§ 5º O preço de referência de que trata o caput pode ser calculado por grupo de
marcas comerciais (Lei nº 10.833, de 2003, art. 58-L, § 1º).

§ 6º Para os efeitos do agrupamento de que trata o § 5º, devem ser adotados os
seguintes critérios (Lei nº 10.833, de 2003, art. 58-L, § 4º):

I - tipo de produto;
II - faixa de preço;
III - tipo de embalagem.
§ 7º Para fins da definição dos diferentes tipos de produtos, segundo a previsão do

inciso I do § 6º, podem ser consideradas a classificação fiscal do produto e suas características,
além da capacidade do recipiente em que é comercializado (Lei nº 10.833, de 2003, art. 58-J, §
9º).

§ 8º Para efeito do disposto no inciso II do § 6º, a distância entre o valor do piso e o
valor do teto de cada faixa de preço é de até cinco por cento (Lei nº 10.833, de 2003, art. 58-L, §
5º).

CAPÍTULO II
DO VALOR-BASE

Art. 25. O valor-base, expresso em reais por litro, pode ser definido (Lei nº 10.833, de
2003, arts. 58-J, § 4º, inciso III, e 58-L, caput e §§ 1º e 4º):

I - mediante a aplicação de percentual específico para cada tipo de produto, conforme
definido no Anexo IV, sobre o preço de referência calculado com base nos incisos I e II do § 1º
do art. 24; ou (Inciso com redação dada pelo Decreto nº 7.742, de 30/5/2012, republicado no
DOU de 4/6/2012, em vigor a partir de 1/10/2012)

II - a partir do preço de referência calculado na forma do inciso III do § 1º do art. 24.
(Inciso com redação dada pelo Decreto nº 7.742, de 30/5/2012, republicado no DOU de
4/6/2012, em vigor a partir de 1/10/2012)

CAPÍTULO III
DAS ALÍQUOTAS

http://www2.camara.leg.br/legin/fed/decret/2012/decreto-7742-30-maio-2012-613119-republicacao-136278-pe.html
http://www2.camara.leg.br/legin/fed/decret/2012/decreto-7742-30-maio-2012-613119-republicacao-136278-pe.html
http://www2.camara.leg.br/legin/fed/decret/2012/decreto-7742-30-maio-2012-613119-republicacao-136278-pe.html
http://www2.camara.leg.br/legin/fed/decret/2012/decreto-7742-30-maio-2012-613119-republicacao-136278-pe.html

Art. 26. No regime especial, as alíquotas são (Lei nº 10.833, de 2003, art. 58-M):
I - as dispostas no Anexo II, no caso do IPI; e
II - de dois inteiros e cinco décimos por cento e de onze inteiros e nove décimos por

cento, respectivamente, para a Contribuição para o PIS/PASEP e a COFINS.

CAPÍTULO IV
DO CÁLCULO DO IMPOSTO E DAS CONTRIBUIÇÕES

Art. 27. Os valores da Contribuição para o PIS/PASEP, da COFINS e do IPI, devidos
pela pessoa jurídica optante, por litro de produto, são os constantes do Anexo III (Lei nº 10.833,
de 2003, art. 58-M).

§ 1º O valor por litro dos tributos referidos no caput é obtido pela multiplicação do
valor-base de que trata o art. 25, em reais por litro, pelas alíquotas de que trata o art. 26 (Lei nº
10.833, de 2003, art. 58-M).

§ 2º Para efeitos do cálculo da Contribuição para o PIS/PASEP, da COFINS e do IPI,
devidos em cada período de apuração, a pessoa jurídica optante deverá multiplicar a quantidade
comercializada, em litros, pelo respectivo valor referido no caput (Lei nº 10.833, de 2003, art. 58-
M, § 2º).

§ 3º A Secretaria da Receita Federal do Brasil poderá, periodicamente, editar ato
alterando a classificação das marcas comerciais nos grupos das tabelas do Anexo III, em caso de
inclusão de marcas, ou quando identificada classificação em desacordo com as regras previstas
nos arts. 24 e 25. (Parágrafo acrescido pelo Decreto nº 7.455, de 25/3/2011)

§ 4º Na hipótese em que determinada marca comercial não constar do Anexo III e da
divulgação realizada pela Secretaria da Receita Federal do Brasil, será adotado o menor valor
dentre os listados para o tipo de produto a que se referir (Lei nº 10.833, de 2003, art. 58-L, inciso
I). (Primitivo § 3º renumerado com redação dada pelo Decreto nº 7.455, de 25/3/2011)

§ 5º A partir do ano de 2014, os valores da Contribuição para o PIS/PASEP, da
COFINS e do IPI poderão ser divulgados em tabelas constantes de ato específico do Ministro de
Estado da Fazenda. (Parágrafo acrescido pelo Decreto nº 7.455, de 25/3/2011, com redação
dada pelo Decreto nº 8.115, de 30/9/2012)

§ 6º As tabelas referidas no § 5º entrarão em vigor nas datas constantes nas Tabelas
III A e III B do Anexo IV a este Decreto. (Parágrafo acrescido pelo Decreto nº 7.742, de
30/5/2012, com redação dada pelo Decreto nº 8.115, de 30/9/2012)

CAPÍTULO V
DA OPÇÃO AO REGIME ESPECIAL

Art. 28. A opção pelo regime especial previsto no art. 22 poderá ser exercida a
qualquer tempo e produzirá efeitos a partir do primeiro dia do mês subsequente ao da opção (Lei
nº 10.833, de 2003, art. 58-O, com redação dada pela Lei nº 11.945, de 2009, art. 17). (“Caput”
do artigo com redação dada pelo Decreto nº 7.455, de 25/3/2011)

§ 1º A opção pelo regime especial (Lei nº 10.833, de 2003, art. 58-J, §§ 1º e 3º):
I - na industrialização por encomenda, será exercida pelo encomendante;
II - alcança todos os estabelecimentos da pessoa jurídica optante, abrangendo todos os

produtos de que trata o art. 1º, por ela fabricados ou importados.

http://www2.camara.leg.br/legin/fed/decret/2011/decreto-7455-25-marco-2011-610410-publicacaooriginal-132136-pe.html
http://www2.camara.leg.br/legin/fed/decret/2011/decreto-7455-25-marco-2011-610410-publicacaooriginal-132136-pe.html
http://www2.camara.leg.br/legin/fed/decret/2013/decreto-8115-30-setembro-2013-777142-publicacaooriginal-141291-pe.html
http://www2.camara.leg.br/legin/fed/decret/2012/decreto-7742-30-maio-2012-613119-republicacao-136278-pe.html
http://www2.camara.leg.br/legin/fed/decret/2012/decreto-7742-30-maio-2012-613119-republicacao-136278-pe.html
http://www2.camara.leg.br/legin/fed/decret/2013/decreto-8115-30-setembro-2013-777142-publicacaooriginal-141291-pe.html
http://www2.camara.leg.br/legin/fed/decret/2013/decreto-8115-30-setembro-2013-777142-publicacaooriginal-141291-pe.html
http://www2.camara.leg.br/legin/fed/decret/2011/decreto-7455-25-marco-2011-610410-publicacaooriginal-132136-pe.html
http://www2.camara.leg.br/legin/fed/decret/2011/decreto-7455-25-marco-2011-610410-publicacaooriginal-132136-pe.html
http://www2.camara.leg.br/legin/fed/decret/2011/decreto-7455-25-marco-2011-610410-publicacaooriginal-132136-pe.html

§ 2º A Secretaria da Receita Federal do Brasil divulgará, por meio do seu sítio na
Internet, o nome das pessoas jurídicas optantes na forma deste artigo, bem como a data de início
da respectiva opção (Lei nº 10.833, de 2003, art. 58-O, § 4º).

§ 3º No ano calendário de 2008, a opção de que trata o caput poderá ser exercida até
o último dia útil do mês de dezembro, produzindo efeitos a partir de 1º de janeiro de 2009.

Seção I
Da Prorrogação Automática da Opção

Art. 29. A opção a que se refere o art. 28 será prorrogada indefinidamente, de maneira
automática, salvo se a pessoa jurídica dela desistir, nos termos e condições estabelecidos pela
Secretaria da Receita Federal do Brasil (Lei nº 10.833, de 2003, art. 58-O, § 1º).

Seção II
Da Desistência da Opção

Art. 30. A desistência da opção a que se refere o art. 22 poderá ser exercida a
qualquer tempo e produzirá efeitos a partir do primeiro dia do mês subsequente (Lei nº 10.833, de
2003, art. 58-O, § 2º, incluído pela Lei nº 11.945, de 2009, art. 17). (Artigo com redação dada
pelo Decreto nº 7.455, de 25/3/2011)

I - (Revogado pelo Decreto nº 7.455, de 25/3/2011)
II - (Revogado pelo Decreto nº 7.455, de 25/3/2011)

Seção III
Dos Efeitos da Exclusão do Simples Nacional

(Seção com redação dada pelo Decreto nº 7.455, de 25/3/2011)

Art. 31. Na hipótese de exclusão do Simples Nacional, a qualquer título, a opção a
que se refere o art. 28 produzirá efeitos na mesma data em que se iniciarem os efeitos da referida
exclusão (Lei nº 10.833, de 2003, art. 58-O, § 6º, incluído pela Lei nº 11.945, de 2009, art. 17).
(“Caput” do artigo com redação dada pelo Decreto nº 7.455, de 25/3/2011)

Parágrafo único. Na hipótese do caput, aplica-se o disposto nos arts. 28 a 32 da Lei
Complementar nº 123, de 14 de dezembro de 2006 (Lei nº 10.833, de 2003, art. 58-O, § 7º,
incluído pela Lei nº 11.945, de 2009, art. 17). (Parágrafo único acrescido pelo Decreto nº 7.455,
de 25/3/2011)

CAPÍTULO VI
DAS DISPOSIÇÕES COMPLEMENTARES

Seção I
Do Imposto sobre Produtos Industrializados

Art. 32. O IPI incidirá (Lei nº 10.833, de 2003, art. 58-N):
I - uma única vez sobre os produtos nacionais na saída do estabelecimento industrial,

observado o disposto no parágrafo único; e
II - sobre os produtos de procedência estrangeira no desembaraço aduaneiro e na

saída do estabelecimento importador equiparado a industrial.

http://www2.camara.leg.br/legin/fed/decret/2011/decreto-7455-25-marco-2011-610410-publicacaooriginal-132136-pe.html
http://www2.camara.leg.br/legin/fed/decret/2011/decreto-7455-25-marco-2011-610410-publicacaooriginal-132136-pe.html
http://www2.camara.leg.br/legin/fed/decret/2011/decreto-7455-25-marco-2011-610410-publicacaooriginal-132136-pe.html
http://www2.camara.leg.br/legin/fed/decret/2011/decreto-7455-25-marco-2011-610410-publicacaooriginal-132136-pe.html
http://www2.camara.leg.br/legin/fed/decret/2011/decreto-7455-25-marco-2011-610410-publicacaooriginal-132136-pe.html
http://www2.camara.leg.br/legin/fed/decret/2011/decreto-7455-25-marco-2011-610410-publicacaooriginal-132136-pe.html
http://www2.camara.leg.br/legin/fed/decret/2011/decreto-7455-25-marco-2011-610410-publicacaooriginal-132136-pe.html
http://www2.camara.leg.br/legin/fed/decret/2011/decreto-7455-25-marco-2011-610410-publicacaooriginal-132136-pe.html

Parágrafo único. Quando a industrialização se der por encomenda, o imposto será
devido na saída do estabelecimento que industrializar os produtos, observado o disposto no art.
41 (Lei nº 10.833, de 2003, art. 58-N, parágrafo único).

Seção II
Da Contribuição para o PIS/PASEP-Importação

e da COFINS-Importação

Art. 33. A Contribuição para o PIS/PASEP-Importação e a COFINS-Importação
devidas pelos importadores dos produtos de que trata o art. 1º serão apuradas (Lei nº 10.833, de
2003, art. 58-C, caput, incisos I e II, e parágrafo único):

I - sobre a base de cálculo do inciso I do caput do art. 7º da Lei nº 10.865, de 2004;
II - mediante a aplicação das alíquotas previstas no inciso II do art. 26.

Seção III
Da Contribuição para o PIS/PASEP e da COFINS

Subseção I
Das Contribuições devidas pela Pessoa Jurídica Industrial

Art. 34. As disposições do regime especial relativas à Contribuição para o
PIS/PASEP e à COFINS aplicam-se inclusive (Lei nº 10.833, de 2003, arts. 58-J, § 2º e 58-M, §
1º):

I - à venda a consumidor final pela pessoa jurídica industrial, de produtos por ela
fabricados;

II - às pessoas jurídicas industriais referidas no art. 2º nas operações de revenda dos
produtos mencionados no art. 1º, admitido, neste caso, o crédito de que trata o art. 35.

Art. 35. A pessoa jurídica sujeita ao regime de apuração nãocumulativa da
Contribuição para o PIS/PASEP e da COFINS, fabricante dos produtos de que trata o art. 1º,
pode descontar créditos relativos à aquisição desses produtos de outra pessoa jurídica
importadora ou fabricante, para revenda no mercado interno ou para exportação (Lei nº 11.727,
de 2008, art. 24).

§ 1º Os créditos de que trata o caput correspondem aos valores da Contribuição para
o PIS/PASEP e da COFINS devidos pelo vendedor em decorrência da operação (Lei nº 11.727,
de 2008, art. 24, § 1º).

§ 2º Não se aplica às aquisições de que trata o caput o disposto na alínea "b" do inciso
I do caput do art. 3º da Lei nº 10.637, de 2002, e na alínea "b" do inciso I do caput do art. 3º da
Lei nº 10.833, de 2003 (Lei nº 11.727, de 2008, art. 24, § 2º).

Art. 36. As pessoas jurídicas de que trata o art. 22, na hipótese da importação de bens
e serviços utilizados como insumo na produção ou fabricação dos produtos de que trata o art. 1º
destinados à venda, devem determinar os créditos decorrentes dessas importações com utilização
das alíquotas de (Lei nº 10.865, de 2004, art. 15, inciso II e § 3º):

I - um inteiro e sessenta e cinco centésimos por cento, para os créditos da
Contribuição para o PIS/PASEP-Importação;

II - sete inteiros e seis décimos por cento, para os créditos da COFINS-Importação.

§ 1º O direito ao desconto dos créditos a que se refere este artigo aplica-se somente
(Lei nº 10.865, de 2004, art. 15, caput, e § 1º):

I - se a pessoa jurídica estiver submetida ao regime de apuração não-cumulativa da
Contribuição para o PIS/PASEP e da COFINS incidentes sobre as receitas auferidas nas vendas
ao mercado interno;

II - em relação às contribuições efetivamente pagas na importação. (Parágrafo único
transformado em § 1º pelo Decreto nº 7.455, de 25/3/2011)

§ 2º Na apuração dos créditos decorrentes da importação das embalagens para
refrigerante e cerveja referidas no § 6º do art. 8º da Lei nº 10.865, de 30 de abril de 2004,
utilizadas no processo de industrialização dos produtos de que trata o art. 1º, pelas pessoas
jurídicas submetidas ao regime especial de que trata o art 22, aplicam-se as alíquotas específicas
previstas no art. 51 da Lei nº 10.833, de 2003, com a redução de que trata o art. 53 da mesma Lei
(Lei nº 10.865, de 2004, art. 15, § 12, incluído pela Lei nº 11.945, de 2009, art. 19, combinado
com a Lei nº 10.833, de 2003, art. 53). (Parágrafo acrescido pelo Decreto nº 7.455, de
25/3/2011)

Art. 36-A. A pessoa jurídica industrial que optar pelo regime de apuração previsto no
art. 22 poderá creditar-se dos valores das contribuições estabelecidos no art. 51 da Lei nº 10.833,
de 2003, com a redução de que trata o art. 53 da mesma Lei, referentes às embalagens que
adquirir, no período de apuração em que registrar o respectivo documento fiscal de aquisição (Lei
nº 10.833, de 2003, art. 58-J, § 15, incluído pela Lei nº 11.945, de 2009, art. 17, combinado com
a Lei nº 10.833, de 2003, art. 53). (Artigo acrescido pelo Decreto nº 7.455, de 25/3/2011)

Subseção II
Dos Créditos decorrentes do Pagamento das Contribuições nas Importações

Art. 37. As pessoas jurídicas optantes pelo regime especial de que trata o art. 22, na
hipótese de importação referida no art. 33, para revenda, devem determinar os créditos
decorrentes dessas importações com utilização das alíquotas de (Lei nº 10.865, de 2004, art.15, §
8º, inciso VI, e art. 17, inciso VI e § 3º-A, combinado com a Lei nº 10.865, de 2004, art. 15, § 1º):

I - dois inteiros e cinco décimos por cento, para os créditos da Contribuição para o
PIS/PASEP-Importação;

II - onze inteiros e nove décimos por cento, para os créditos da COFINS-Importação.
Parágrafo único. O direito ao desconto dos créditos a que se refere este artigo aplica-

se somente (Lei nº 10.833, de 2003, art. 3º; Lei nº 10.865, de 2004, art. 15, e art. 17, § 8º):
I - se a pessoa jurídica estiver submetida ao regime de apuração não-cumulativa da

Contribuição para o PIS/PASEP e da COFINS incidentes sobre as receitas auferidas nas vendas
ao mercado interno;

II - em relação às contribuições efetivamente pagas na importação.

Subseção III
Da Industrialização por Encomenda

Art. 38. No caso de industrialização por encomenda dos produtos de que trata o art.
1º, a Contribuição para o PIS/PASEP e a COFINS incidirão sobre a receita auferida pela pessoa
jurídica (Lei nº 11.051, de 2004, art. 10, §§ 1º e 2º):

http://www2.camara.leg.br/legin/fed/decret/2011/decreto-7455-25-marco-2011-610410-publicacaooriginal-132136-pe.html
http://www2.camara.leg.br/legin/fed/decret/2011/decreto-7455-25-marco-2011-610410-publicacaooriginal-132136-pe.html
http://www2.camara.leg.br/legin/fed/decret/2011/decreto-7455-25-marco-2011-610410-publicacaooriginal-132136-pe.html
http://www2.camara.leg.br/legin/fed/decret/2011/decreto-7455-25-marco-2011-610410-publicacaooriginal-132136-pe.html
http://www2.camara.leg.br/legin/fed/decret/2011/decreto-7455-25-marco-2011-610410-publicacaooriginal-132136-pe.html

I - encomendante, optante pelo regime especial de que trata o art. 22, nos termos
deste Título;

II - executora da encomenda, às alíquotas de um inteiro e sessenta e cinco centésimos
por cento e sete inteiros e seis décimos por cento, respectivamente.

Parágrafo único. Para os efeitos deste artigo, aplicam-se os conceitos de
industrialização por encomenda previstos na legislação do IPI (Lei nº 11.051, de 2004, art. 10, §
3º).

Art. 39. Os créditos a serem descontados pela encomendante de que trata o inciso I do
art. 38 sujeita ao regime de apuração nãocumulativa da Contribuição para o PIS/PASEP e da
COFINS, relativos aos produtos de que trata o art. 1º, adquiridos da pessoa jurídica executora da
encomenda referida no inciso II do art. 38, serão calculados com utilização das alíquotas de (Lei
nº 10.637, de 2002, art. 3º, inciso I; Lei nº 10.833, de 2003, art. 3º, inciso I, combinado com a Lei
nº 11.051, de 2004, art. 10, caput, inciso VI):

I - um inteiro e sessenta e cinco centésimos por cento, para os créditos da
Contribuição para o PIS/PASEP;

II - sete inteiros e seis décimos por cento, para os créditos da COFINS.

Art. 39-A. O disposto no art. 36-A aplica-se, inclusive, na hipótese da
industrialização por encomenda, desde que o encomendante tenha feito a opção de que trata o art.
28 (Lei nº 10.833, de 2003, art. 58-J, § 16, incluído pela Lei nº 11.945, de 2009, art. 17,
combinado com a Lei nº 10.833, de 2003, art. 53). (Artigo acrescido pelo Decreto nº 7.455, de
25/3/2011)

Subseção IV
Das Contribuições devidas pelos Atacadistas e Varejistas

Art. 40. Ficam reduzidas a zero por cento as alíquotas da Contribuição para o
PIS/PASEP e da COFINS em relação às receitas decorrentes da venda dos produtos de que trata o
art. 1º, auferidas por comerciantes atacadistas e varejistas (Lei nº 10.833, de 2003, arts. 58- B e
58-J, § 10).

§ 1º O disposto neste artigo não se aplica:
I - à venda a consumidor final pelo importador ou pela pessoa jurídica industrial de

produtos por ela fabricados;
II - às pessoas jurídicas optantes pelo regime de que trata a Lei Complementar no

123, de 2006.
§ 2º Os comerciantes atacadistas e varejistas mencionados no caput, revendedores dos

produtos de que trata o art. 1º, ainda que submetidos ao regime de apuração não-cumulativa da
Contribuição para o PIS/PASEP e da COFINS incidentes sobre a receita, não podem apurar
créditos relativos à aquisição no mercado interno dos referidos produtos (Lei nº 10.637, de 2002,
art. 3º, inciso I, alínea "b"; e Lei nº 10.833, de 2003, art. 3º, inciso I, alínea "b").

§ 3º Para os fins deste artigo, não se consideram comerciantes atacadistas nem
varejistas referidos no caput as pessoas jurídicas enquadradas:

I - como importadores de que trata o art. 33;
II - no inciso II do art. 34 e no art. 35.

http://www2.camara.leg.br/legin/fed/decret/2011/decreto-7455-25-marco-2011-610410-publicacaooriginal-132136-pe.html
http://www2.camara.leg.br/legin/fed/decret/2011/decreto-7455-25-marco-2011-610410-publicacaooriginal-132136-pe.html

TÍTULO III
DAS DISPOSIÇÕES FINAIS

Art. 41. A pessoa jurídica encomendante e a executora da industrialização por
encomenda dos produtos de que trata o art. 1º são responsáveis solidárias pelo pagamento dos
tributos devidos na forma estabelecida neste Decreto (Lei nº 10.833, de 2003, art. 58-A,
parágrafo único).

Art. 42. As demais disposições da legislação relativa à Contribuição para o
PIS/PASEP, à COFINS, à Contribuição para o PIS/PASEP- Importação, à COFINS-Importação e
ao IPI aplicam-se aos regimes previstos neste Decreto, naquilo que não forem contrárias.

Art. 43. (Revogado pelo Decreto nº 7.212, de 15/6/2010)

Art. 44. Ficam excluídas da TIPI, aprovada pelo Decreto nº 6.006, de 2006, as Notas
Complementares NC (21-3) e NC (22-2) constantes, respectivamente, de seus Capítulos 21 e 22.

Art. 45. Os códigos da TIPI relacionados no Anexo I passam a vigorar com a redação
ali disposta, observadas as respectivas alíquotas.

Art. 46. O art. 1º do Decreto nº 5.062, de 30 de abril de 2004, passa a vigorar com a
seguinte redação:

"Art. 1º Fica fixado em quarenta e cinco centésimos o coeficiente de redução
das alíquotas da Contribuição para o PIS/PASEP e da Contribuição para o
Financiamento da Seguridade Social - COFINS, previstas no art. 51 da Lei nº
10.833, de 29 de dezembro de 2003, incidentes na comercialização no mercado
interno e na importação de embalagens para bebidas.
.." (NR)

Art. 47. A Secretaria da Receita Federal do Brasil poderá, no âmbito de suas
atribuições, disciplinar o disposto neste Decreto.

Art. 48. Este Decreto entra em vigor na data de sua publicação, produzindo efeitos a
partir de 1º de janeiro de 2009.

Parágrafo único. O disposto no caput não se aplica aos procedimentos necessários à
opção ao regime especial de que trata o art. 28, que produzirão efeitos a partir da data de
publicação deste Decreto.

Art. 49. Ficam revogados:
I - os arts. 3º e 4º do Decreto nº 5.162, de 29 de julho de 2004;
II - o art. 3º do Decreto nº 5.062, de 30 de abril de 2004; e
III - os arts. 148 e 151 do Decreto nº 4.544, de 26 de dezembro de 2002.

Brasília, 23 de dezembro de 2008; 187º da Independência e 120o da República.

LUIZ INÁCIO LULA DA SILVA

http://www2.camara.leg.br/legin/fed/decret/2010/decreto-7212-15-junho-2010-606731-publicacaooriginal-127574-pe.html

Guido Mantega

ANEXO I
ALTERAÇÃO DA TIPI

NCM DESCRIÇÃO
ALÍQUOTA
(%)

22.01 Águas, incluídas as águas minerais, naturais ou artificiais, e as águas gaseificadas,
não adicionadas de açúcar ou de outros edulcorantes nem aromatizadas; gelo e
neve.

2201.10.00 -Águas minerais e águas gaseificadas 15
 Ex 01 - Águas minerais naturais comercializadas em recipientes com capacidade

nominal inferior a 10 (dez) litros
NT

 Ex 02 - Águas minerais naturais comercializadas em recipientes com capacidade
nominal igual ou superior a 10 (dez) litros

NT

2201.90.00 -Outros NT

22.02 Águas, incluídas as águas minerais e as águas gaseificadas, adicionadas de açúcar

ou de outros edulcorantes ou aromatizadas e outras bebidas não alcoólicas, exceto
sucos de frutas ou de produtos hortícolas, da posição 20.09.

2202.10.00 -Águas, incluídas as águas minerais e as águas gaseificadas, adicionadas de açúcar
ou de outros edulcorantes ou aromatizadas

27

 Ex 01 – Refrescos 27
2202.90.00 -Outras 27
 Ex 01 - Bebidas alimentares à base de soja ou de leite e cacau 0
 Ex 02 – Néctares de frutas 5
 Ex 03 - Cerveja sem álcool 27
 Ex 04 - Alimentos para praticantes de atividade física nos termos da Portaria nº

222, de 24 de março de 1998, da extinta Secretaria de Vigilância Sanitária, atual
Agência Nacional de Vigilância Sanitária, do Ministério da Saúde: repositores
hidroeletrolíticos e outros

27

 Ex 05 - Compostos líquidos pronto para consumo nos termos da Resolução RDC nº
273, de 22 de setembro de 2005, da Agência Nacional de Vigilância Sanitária, do
Ministério da Saúde

27

2203.00.00 Cervejas de malte. 40

 Ex 01 – Chope 40

ANEXO II
ALÍQUOTAS DO IPI NO REGIME ESPECIAL

TIPI ALÍQUOTA (%)
2106.90.10 Ex 02 10
2201.10.00 5
2201.10.00 Ex 01 NT
2201.10.00 Ex 02 NT

2201.90.00 NT
2202.10.00 10
2202.10.00 Ex 01 10
2202.90.00 10
2202.90.00 Ex 03 15
2202.90.00 Ex 04 10
2202.90.00 Ex 05 10
2203.00.00 15
2203.00.00 Ex01 15

ANEXO III
(Anexo com redação dada pelo Anexo I ao Decreto nº 7.742, de 30/5/2012, republicado no

DOU de 4/6/2012, em vigor a partir de 1/10/2012)

valores da Contribuição para o PIS/PASEP, da COFINS e do IPI no regime especial

TABELA I
(Valores em R$ por litro)

Produto Águas minerais artificiais e águas gaseificadas artificiais.

Cód. TIPI 2201.10.00

Embalagem Todas

Preço de Referência
Tributos Devidos

IPI PIS Cofins

0,9111 0,0228 0,0114 0,0542

 Notas Explicativas (Tabela I)

1. Águas saborizadas ou adicionadas de edulcorantes ou aromatizantes devem ser enquadradas nas
Tabelas III, IV ou V, conforme a embalagem.

TABELA II
(Valores em R$ por litro)

Produto
Águas minerais naturais (incluída as naturalmente gaseifica-
das)

Cód. TIPI 2201.10.00 Ex 01 e 2201.10.00 Ex 02
Embalagem Todas

Capacidade Preço de
Referência

Tributos Devidos
 IPI PIS Cofins

Até 9,999 litros 0,9111 NT 0,0114 0,0542
Igual ou Superior a 10 litros 0,2066 NT 0,0021 0,0098

Notas Explicativas (Tabela II)

1. Águas saborizadas ou adicionadas de edulcorantes ou aromatizantes devem ser enquadradas nas

http://www2.camara.leg.br/legin/fed/decret/2012/decreto-7742-30-maio-2012-613119-anexorepublicacao-pe.pdf
http://www2.camara.leg.br/legin/fed/decret/2012/decreto-7742-30-maio-2012-613119-anexorepublicacao-pe.pdf

Tabelas III, IV ou V, conforme a embalagem.

TABELA III
(Valores em R$ por litro)

Produto
Águas, incluídas as águas minerais e as águas gaseificadas,
adicionadas de açúcar ou de outros edulcorantes ou aromatizadas

Cód. TIPI 2202.10.00

Embalagem PET/plástico Descartável

Grupo Limites
Preço de

Referência
Tributos Devidos

 Inferior Superior IPI PIS Cofins

1 0,7500 0,7874 0,7558 0,0401 0,0100 0,0477

2 0,7875 0,8268 0,8070 0,0428 0,0107 0,0509

3 0,8269 0,8681 0,8483 0,0450 0,0112 0,0535

4 0,8682 0,9115 0,8945 0,0474 0,0119 0,0564

5 0,9116 0,9571 0,9197 0,0487 0,0122 0,0580

6 0,9572 1,0050 1,0019 0,0531 0,0133 0,0632

7 1,0051 1,0552 1,0230 0,0542 0,0136 0,0645

8 1,0553 1,1080 1,0727 0,0569 0,0142 0,0677

9 1,1081 1,1634 1,1389 0,0604 0,0151 0,0718

10 1,1635 1,2216 1,1866 0,0629 0,0157 0,0748

11 1,2217 1,2827 1,2394 0,0657 0,0164 0,0782

12 1,2828 1,3468 1,3286 0,0704 0,0176 0,0838

13 1,3469 1,4141 1,3750 0,0729 0,0182 0,0867

14 1,4142 1,4848 1,4728 0,0781 0,0195 0,0929

15 1,4849 1,5591 1,5099 0,0800 0,0200 0,0952

16 1,5592 1,6371 1,5763 0,0835 0,0209 0,0994

17 1,6372 1,7189 1,6645 0,0882 0,0221 0,1050

18 1,7190 1,8049 1,7674 0,0937 0,0234 0,1115

19 1,8050 1,8951 1,8609 0,0986 0,0247 0,1174

20 1,8952 1,9899 1,9362 0,1026 0,0257 0,1221

21 1,9900 2,0894 2,0316 0,1077 0,0269 0,1281

22 2,0895 2,1938 2,1467 0,1138 0,0284 0,1354

23 2,1939 2,3035 2,2028 0,1167 0,0292 0,1389

24 2,3036 2,4187 2,3431 0,1242 0,0310 0,1478

25 2,4188 2,5397 2,4793 0,1314 0,0329 0,1564

26 2,5398 2,6667 2,5965 0,1376 0,0344 0,1638

27 2,6668 2,8000 2,7600 0,1463 0,0366 0,1741

28 2,8001 2,9400 2,9303 0,1553 0,0388 0,1848

29 2,9401 3,0870 2,9543 0,1566 0,0391 0,1863

--- --- --- --- --- --- ---

31 3,2415 3,4034 3,3303 0,1765 0,0441 0,2100

32 3,4035 3,5736 3,5060 0,1858 0,0465 0,2211

33 3,5737 3,7523 3,6108 0,1914 0,0478 0,2277

34 3,7524 3,9399 3,8712 0,2052 0,0513 0,2442

35 3,9400 4,1369 4,0112 0,2126 0,0531 0,2530

36 4,1370 4,3438 4,3192 0,2289 0,0572 0,2724

37 4,3439 4,5610 4,4000 0,2332 0,0583 0,2775

--- --- --- --- --- --- ---

39 4,7891 5,0285 4,9239 0,2610 0,0652 0,3105

--- --- --- --- --- --- ---

42 5,5440 5,8211 5,5764 0,2955 0,0739 0,3517

43 5,8212 6,1122 5,8879 0,3121 0,0780 0,3714

Distribuição das Marcas Comerciais para Tabela III

Marca Comercial Grupo

15 18

ACQUA + 23

ÁGUA DA SERRA 17

AH!MAX 26

ALBANO 13

ALTO ASTRAL 9

AMERICAN COLA 9

AMERICANA 16

Antarctica Citrus 20

AQUARIUS FRESH 28

AQUAZERO 32

ARCO IRIS 13

ARGENTA 23

ARTEMIS 9

Ativ 5

BACANA 9

Bare 17

BATUTA 6

BEB SOL 9

BELCO 11

BELLPAR 7

BIG 5

BIG BOM 6

BIG BOY 13

BIG GYN 9

BIRI 7

BIZZ COLA 13

BOL 11

BOLINHA 7

BONANZA 11

CACHOEIRA 7

CAÇULINHA 34

CAMPEÃO 11

CAMPINHO 29

CAPRI COLA 6

CAPRICHO 6

CARREFOUR 9

CELINA 11

CENTRAL 3

CERPA 9

CERRADINHO 13

CHINOTTO 28

CIBAL 13

CINI 13

CINTRA 24

CIRANDA 6

CITRUS 16

CLASSIC 25

CLASSIC TONICA 26

Cliper 5

COCA-COLA 22

COCIPA 24

COLA CAFÉ 37

COLA COLA 19

CONQUISCOLA 10

CONQUISTA 9

CONTI 10

CONVENÇÃO 8

COPA 6

COROA 15

COTUBA 16

COUNTRY 6

CRISTAL 12

CRISTAL DA TERRA 22

CRISTALINA SABORES 8

CRUZEIRO 11

CRYSTAL AGE 13

DEL REY 18

DIA 2

DOLLY 14

DON 10

DORE 11

DYDYO 14

EHBON 12

ESTRELA 9

ESTRELA DE MINAS 2

FANNY 13

FANTA 19

FERRÁSPARI 13

FEST 1

FESTA 7

FLESH 20

FLEXA 10

FLOR DO CAMPO 9

FLYCEL 6

FOLIA 18

FORS 11

FRESKO 4

FREVO 6

FRIISH 3

FRISKY 12

FRUIT FRESH 21

FRUKI 12

FRUTILLA 11

FRUTTY 12

FRYSS 5

FUNADA 12

FUNADINHA 39

GALEGUINHA 11

GAROTINHO 36

GAROTO 10

GENIAL 23

GLUTY 6

GOIANINHO 10

GOL 2

GOLD SCRIN 11

GOLÉ 16

GOSTY 6

GRANFINO 7

GRAPETTE 19

GREEN TEA SPREE 34

GUARAH 27

Guaraná Antarctica 18

GUARANA CHARRUA 10

GUARANA JESUS 23

GUARANA REAL 14

Guaraná Sant'anna 7

GUARANÁ TUCHAUA 15

GUARAPAN 15

GUARATUBA 7

GUARAVINA 7

GULA 32

GURY 14

GUT 10

H2M 24

H2OH! 31

HCON 23

HIDRO 35

HIPER 6

HYDRIC 15

HYDRO 42

IATE 8

ICE COLA 15

IGARAPÉ 15

IMPERIAL 11

INDAIA 22

IT 13

ITA 15

ITA UP 13

JABOTI 13

JAH 33

JAO 8

JATOBA 7

JOTA EFE 12

JULLY 8

KARETA 5

KERO 13

KIMANIA 5

KRILL 8

KUARUP 36

KUAT 16

LARANJAO 9

LE MONDE 2

LIGIANE 8

LIMONGI 15

MAGISTRAL 14

MAIS SABOR 13

MANÁ 8

MANTIQUEIRA 10

MANTOVANI 6

MARAJÁ 13

MATE COURO 18

MAX 13

MEK 19

MIL 9

MILZINHO 32

MINALBA 21

MINEIRINHO 19

MINEIRO 12

MISTER LEMON ICE 22

MISTER TONIC 43

MOGI 7

MONTE RORAIMA 15

MULTI MARKETI 4

NACIONAL 6

NACO 8

NAIPY 7

NATUCRIM 35

NEON 6

NEW COLA 16

NICK 1

NOROESTE 8

ORANGE 12

ORIGINAL AGUA TONICA 25

OURO FINO FRESH 24

OURO FINO PLUS 36

OURO VERDE 13

PAKERA 10

PARANAENSE 9

PAULISTINHA 9

PEPSI 17

Pepsi Twist 18

PET MIL 7

PET PLUS 3

PIACEVOLE 27

PIC NIC 8

PIRACAIA 7

PITCHULA 34

PLANET COLA 13

PONCHIC 12

PORECATU 8

POTY 14

PRATA 25

PRATA TONICA 31

PSIU 17

PUREZA 20

QUIPO 12

RADIAL 11

RC COLA 16

REDE FORTE 9

REF FREE 8

REFREE 9

REFRI FAMMA 6

REFRI PET 4

REFRICOLA 9

REFRIDANY 2

REFRIKO 5

REFRIS 1

REGENTE 15

REIZINHO 32

RELVA 11

RINCO 17

RIO BRANCO 9

RIVER 16

RIVINHO 31

ROCHEDINHO 28

ROCHEDO 9

ROLLER 14

RORAICOLA 20

SABORAKI 8

SAMBA 3

SÃO GERALDO 23

SÃO JOSÉ 12

SARANDI 11

SARANDI AGUA TONICA 25

SAX 4

SBR 9

SCHIN 14

SCHINCARIOL 10

SCHWEPPES 25

SERRA SPRI 11

SIMBA 10

SKAN 5

SODA LIMONADA 18

SOFT 7

SPLASH 7

SPLET 16

SPRITE 19

Sukita 17

TABYS 5

TAÇA DE CRISTAL 5

TAI 11

TAMOYO 17

TAMPY 21

TAROBÁ 9

TATTI 5

TAUÁ 13

TAUBAIANA 5

Teem 15

THOM 19

TISS 31

TOBI 10

TOFE 23

TOME LEVE 11

Tonica Antarctica 24

TONY 8

TOP 7

TRIDICO 7

TROPICOLA 12

TUBAINA ESTRELA 8

TUBAREL 10

TUIUBAINA VIEIRA 15

TYSS 10

UAI 9

ULIANA 6

VEDETE 8

VENCETEX 11

VERMONT TONICA 26

VITTAL 37

VITTS 9

VIVA 31

VIVER 29

VO KIKO 7

WILSON 3

Wimi 16

XAMEGO 5

XAMEGUINHO 31

XERETA 11

XIMA 35

XUK 10

YARA TONICA 34

ZAP COLA 12

ZIP 14

ZUPA 6

DEMAIS MARCAS 1

TABELA IV

(Valores em R$ por litro)

Produto
Águas, incluídas as águas minerais e as águas gaseificadas, adicionadas
de açúcar ou de outros edulcorantes ou aromatizadas

Cód. TIPI 2202.10.00

Embalagem Lata

Grupo Limites
Preço de

Referência
Tributos Devidos

 Inferior Superior IPI PIS Cofins

1 2,2900 2,4044 2,2900 0,0730 0,0182 0,0869

--- --- --- --- - - -

3 2,5247 2,6509 2,5295 0,0806 0,0202 0,0959

4 2,6510 2,7834 2,7176 0,0866 0,0217 0,1031

5 2,7835 2,9226 2,8746 0,0916 0,0229 0,1090

6 2,9227 3,0687 2,9517 0,0941 0,0235 0,1120

7 3,0688 3,2222 3,1835 0,1015 0,0254 0,1208

8 3,2223 3,3833 3,3762 0,1076 0,0269 0,1281

9 3,3834 3,5524 3,4148 0,1088 0,0272 0,1295

10 3,5525 3,7301 3,5753 0,1140 0,0285 0,1356

11 3,7302 3,9166 3,7973 0,1210 0,0303 0,1440

12 3,9167 4,1124 4,0142 0,1280 0,0320 0,1523

13 4,1125 4,3180 4,2010 0,1339 0,0335 0,1593

14 4,3181 4,5339 4,4509 0,1419 0,0355 0,1688

15 4,5340 4,7606 4,6134 0,1471 0,0368 0,1750

16 4,7607 4,9987 4,9689 0,1584 0,0396 0,1885

17 4,9988 5,2486 5,0184 0,1600 0,0400 0,1904

18 5,2487 5,5111 5,3322 0,1700 0,0425 0,2023

19 5,5112 5,7866 5,5705 0,1776 0,0444 0,2113

20 5,7867 6,0760 6,0064 0,1915 0,0479 0,2278

--- --- --- --- - - -

22 6,3799 6,6987 6,4286 0,2049 0,0512 0,2438

--- --- --- --- - - -

24 7,0338 7,3854 7,2800 0,2321 0,0580 0,2761

Distribuição das Marcas Comerciais para Tabela IV

Marca Comercial Grupo

AGUA DA PRATA 14

AGUA DA PRATA TONICA 20

AMAZON GUARANA 5

AMERICAN COLA 9

Antarctica Citrus 17

BACANA 1

Bare 14

BELCO 6

CERPA 16

CINTRA 11

CITRUS 14

CLASSIC 14

CLASSIC TONICA 16

COCA-COLA 17

COLA COLA 18

COLONIA 15

CONTI 11

CONVENÇÃO 4

COROA 5

COTUBA 14

CRISTALINA SABORES 7

DEL REY 6

DYDYO 12

FANTA 15

FORS 13

FREVO 5

FRUKI 11

GOIANINHO 11

GUARANÁ AMAZON 22

Guaraná Antarctica 15

GUARANA JESUS 14

GUARANÁ TUCHAUA 11

GUARAPAN 15

ICE COLA 7

IGARAPÉ 10

IT 13

KRILL 10

KUAT 14

MANTIQUEIRA 8

MARAJÁ 12

MEK 24

MINEIRO 12

MISTER TONIC 1

ORANGE 6

ORIGINAL AGUA TONICA 11

PEPSI 14

Pepsi Twist 15

POTY 9

RC COLA 12

ROLLER 8

SARANDI 9

SARANDI AGUA TONICA 17

SCHIN 12

SCHIN TONICA 14

SCHWEPPES 19

SODA LIMONADA 16

SPOLLER 8

SPRITE 15

Sukita 14

TAMOYO 11

TAMPY 7

TAROBÁ 12

Teem 15

Tonica Antarctica 17

TROPICOLA 9

VITTS 3

XAMEGO 5

XERETA 5

ZAP COLA 11

ZIP 15

DEMAIS MARCAS 1

TABELA V
(Valores em R$ por litro)

Produto
Águas, incluídas as águas minerais e as águas gaseificadas,
adicionadas de açúcar ou de outros edulcorantes ou aromatizadas

Cód. TIPI 2202.10.00

Embalagem Vidro e Outras embalagens não especificadas

Grupo Limites
Preço de

Referência
Tributos Devidos

 Inferior Superior IPI PIS Cofins

1 1,0800 1,1339 1,1168 0,0415 0,0104 0,0494

2 1,1340 1,1906 1,1548 0,0429 0,0107 0,0511

3 1,1907 1,2501 - - - -

4 1,2502 1,3126 1,2902 0,0480 0,0120 0,0571

5 1,3127 1,3783 1,3296 0,0494 0,0124 0,0588

6 1,3784 1,4472 1,4125 0,0525 0,0131 0,0625

7 1,4473 1,5196 1,4960 0,0556 0,0139 0,0662

8 1,5197 1,5956 1,5590 0,0580 0,0145 0,0690

9 1,5957 1,6753 1,6500 0,0614 0,0153 0,0730

10 1,6754 1,7591 1,6965 0,0631 0,0158 0,0751

11 1,7592 1,8471 1,8068 0,0672 0,0168 0,0800

12 1,8472 1,9394 1,8987 0,0706 0,0177 0,0840

13 1,9395 2,0364 1,9451 0,0723 0,0181 0,0861

14 2,0365 2,1382 2,0595 0,0766 0,0191 0,0911

15 2,1383 2,2451 2,1609 0,0804 0,0201 0,0956

16 2,2452 2,3574 2,2960 0,0854 0,0213 0,1016

17 2,3575 2,4753 2,4148 0,0898 0,0225 0,1069

18 2,4754 2,5990 2,5484 0,0948 0,0237 0,1128

19 2,5991 2,7290 2,6459 0,0984 0,0246 0,1171

20 2,7291 2,8655 2,8287 0,1052 0,0263 0,1252

21 2,8656 3,0087 2,9354 0,1092 0,0273 0,1299

22 3,0088 3,1592 3,0684 0,1141 0,0285 0,1358

23 3,1593 3,3171 3,2200 0,1197 0,0299 0,1425

24 3,3172 3,4830 3,3242 0,1236 0,0309 0,1471

25 3,4831 3,6572 3,5189 0,1309 0,0327 0,1557

26 3,6573 3,8400 3,7320 0,1388 0,0347 0,1652

27 3,8401 4,0320 4,0309 0,1499 0,0375 0,1784

--- --- --- --- --- --- ---

31 4,6677 4,9010 4,8937 0,1820 0,0455 0,2166

32 4,9011 5,1460 5,0593 0,1881 0,0470 0,2239

33 5,1461 5,4033 5,3026 0,1972 0,0493 0,2347

34 5,4034 5,6735 5,6479 0,2100 0,0525 0,2499

--- --- --- --- --- --- ---

41 7,6032 7,9832 7,7273 0,2874 0,0718 0,3420

--- --- --- --- - - -

43 8,3825 8,8015 8,7547 0,3256 0,0814 0,3874

--- --- --- --- --- --- ---

51 12,3848 13,0039 12,4337 0,4624 0,1156 0,5502

Distribuição das Marcas Comerciais para Tabela V

Marca Comercial Grupo

15 17

AGUA DA PRATA 24

ÁGUA DA SERRA 26

ALBANO 12

AMERICAN COLA 25

AMERICANA 16

ARCO IRIS 19

ARTEMIS 15

Bare 20

BIRI 8

CAMPEÃO 15

CERPA 24

CERRADINHO 16

CIBAL 12

CINTRA 20

CIRANDA 4

CLASSIC 33

CLASSIC TONICA 33

COCA-COLA 22

CONQUISCOLA 10

CONQUISTA 6

CONVENÇÃO 16

COROA 23

COTUBA 17

CRISTALINA SABORES 10

CRUZEIRO 25

DON 20

DORE 12

DUSHY FEST 51

ESTRELA 12

FANTA 25

FERRÁSPARI 16

FRIISH 6

FRUKI 17

FRUTTY 20

FUNADA 11

GALEGUINHA 20

GAROTO 6

GOIANINHO 12

GOLD SCRIN 8

GOLÉ 20

GOTAS DE CRISTAL 41

GRAPETTE 21

Guaraná Antarctica 20

GUARANA JESUS 22

GUARANA REAL 14

Guaraná Sant'anna 12

GUARANÁ TUCHAUA 18

GUARAPAN 31

GUARATUBA 6

GUARAVINA 4

GURY 16

IATE 9

ICE COLA 19

JABOTI 14

JATOBA 4

JOTA EFE 17

KRILL 5

KUAT 27

LIGIANE 7

MAGISTRAL 14

MANTIQUEIRA 21

MANTOVANI 18

MARAJÁ 17

MATE COURO 20

MINEIRO 21

MONTE RORAIMA 6

NEON 2

ORANGE 19

OURO VERDE 12

PAKERA 12

PARANAENSE 2

PAULISTINHA 11

PEPSI 34

PIC NIC 1

PIRACAIA 16

PONCHIC 23

POTY 13

PUREZA 25

QUIPO 8

REGENTE 14

RIO BRANCO 16

RIVER 20

RIVINHO 23

ROCHEDO 11

ROLLER 25

SÃO GERALDO 9

SÃO JOSÉ 12

SARANDI 14

SCHINCARIOL 22

SCHWEPPES 43

SIMBA 10

SODA LIMONADA 32

SPRITE 31

Sukita 34

TAÇA DE CRISTAL 15

TAMPY 12

TAROBÁ 26

TAUBAIANA 5

Teem 34

TOBI 12

Tonica Antarctica 33

TOP 10

TROPICOLA 4

TUBAINA ESTRELA 10

ULIANA 1

VENCETEX 8

VO KIKO 2

XERETA 1

XUK 7

ZAP COLA 25

ZIP 19

DEMAIS MARCAS 1

TABELA VI

(Valores em R$ por litro)

Produto
Águas, incluídas as águas minerais e as águas gaseificadas,
adicionadas de açúcar ou de outros edulcorantes ou aromatizadas

Cód. TIPI 2202.10.00

Embalagem PET/plástico Retornável

Grupo Limites
Preço de

Referência
Tributos Devidos

 Inferior Superior IPI PIS Cofins

--- --- --- --- --- --- --- ---

14 1,4142 1,4848 1,4592 0,0773 0,0193 0,0920

15 1,4849 1,5591 1,5454 0,0819 0,0205 0,0975

Distribuição das Marcas Comerciais para Tabela VI

Marca Comercial Grupo

COCA-COLA 14

FANTA 15

DEMAIS MARCAS 14

Notas Explicativas (Tabelas III, IV, V e VI)

1. Salvo se expresso na marca comercial constante da tabela, os valores para os produtos identificados
aplicam-se a todos os sabores, tipos e variações (light, diet, zero, edição especial, etc.), observado o
disposto no item 3.

2. Marcas comerciais lançadas após a divulgação da tabela e que não constituam tipos ou variações
(light, diet, zero, edição especial, etc.) das expressamente relacionadas, deverão ser enquadradas em
“Demais Marcas”.

3. O valor de tributo informado na tabela não está ajustado por eventual redução de alíquota ou base de
cálculo prevista na legislação. Cabe ao contribuinte, observada a legislação pertinente, efetuar os
ajustes necessários.

4. Imprecisões, como erros de grafia ou denominação incompleta, não descaracterizam o
enquadramento da marca comercial.

TABELA VII
(Valores em R$ por litro)

Produto
Preparações compostas, não alcoólicas (extratos concentrados ou
sabores concentrados, para elaboração de bebida refrigerante)

Cód. TIPI 2106.90.10 Ex 02

Embalagem Todas

Tipo Preço de
Referência

Tributos Devidos

 IPI PIS Cofins

Post Mix 15,6357 0,5472 0,1368 0,6512

Pre Mix 3,6567 0,1280 0,0320 0,1523

TABELA VIII
(Valores em R$ por litro)

Produto Refrescos, Isotônicos, Energéticos.

Cód. TIPI 2202.10.00 Ex 01, 2202.90.00 Ex 04, 2202.90.00 Ex 05

Embalagem PET/Plástico, copos, cartonados e outros não especificados

Grupo Limites
Preço de

Referência
Tributos Devidos

Inferior Superior

IPI PIS Cofins

1 2,0000 2,0999 2,0160 0,1068 0,0267 0,1271

2 2,1000 2,2049 2,1667 0,1148 0,0287 0,1367

--- --- --- --- - - -

4 2,3153 2,4309 2,3732 0,1258 0,0314 0,1497

5 2,4310 2,5525 2,5291 0,1340 0,0335 0,1595

6 2,5526 2,6801 2,6001 0,1378 0,0345 0,1640

7 2,6802 2,8141 2,7708 0,1469 0,0367 0,1748

8 2,8142 2,9548 2,8474 0,1509 0,0377 0,1796

9 2,9549 3,1026 3,0134 0,1597 0,0399 0,1901

10 3,1027 3,2577 3,1536 0,1671 0,0418 0,1989

11 3,2578 3,4206 3,3570 0,1779 0,0445 0,2117

12 3,4207 3,5916 3,4586 0,1833 0,0458 0,2181

13 3,5917 3,7712 3,7509 0,1988 0,0497 0,2366

14 3,7713 3,9598 3,8699 0,2051 0,0513 0,2441

15 3,9599 4,1578 4,0500 0,2147 0,0537 0,2554

16 4,1579 4,3656 4,2108 0,2232 0,0558 0,2656

17 4,3657 4,5839 4,4973 0,2384 0,0596 0,2836

18 4,5840 4,8131 4,7393 0,2512 0,0628 0,2989

19 4,8132 5,0538 5,0228 0,2662 0,0666 0,3168

20 5,0539 5,3065 5,2675 0,2792 0,0698 0,3322

21 5,3066 5,5718 5,4150 0,2870 0,0717 0,3415

22 5,5719 5,8504 5,6423 0,2990 0,0748 0,3559

23 5,8505 6,1429 6,0320 0,3197 0,0799 0,3804

24 6,1430 6,4501 6,2678 0,3322 0,0830 0,3953

25 6,4502 6,7726 6,6135 0,3505 0,0876 0,4171

26 6,7727 7,1112 6,9571 0,3687 0,0922 0,4388

27 7,1113 7,4668 7,1752 0,3803 0,0951 0,4525

28 7,4669 7,8402 7,6917 0,4077 0,1019 0,4851

29 7,8403 8,2322 7,8923 0,4183 0,1046 0,4978

30 8,2323 8,6438 8,5719 0,4543 0,1136 0,5406

31 8,6439 9,0760 8,8592 0,4695 0,1174 0,5588

32 9,0761 9,5298 9,1293 0,4839 0,1210 0,5758

33 9,5299 10,0063 9,6664 0,5123 0,1281 0,6097

--- --- --- --- --- --- ---

36 11,0320 11,5835 11,4000 0,6042 0,1510 0,7190

37 11,5836 12,1627 11,9615 0,6340 0,1585 0,7544

--- --- --- --- --- --- ---

41 14,0800 14,7839 14,6606 0,7770 0,1943 0,9246

42 14,7840 15,5231 15,2715 0,8094 0,2023 0,9632

--- --- --- --- --- --- ---

46 17,9700 18,8684 18,4155 0,9760 0,2440 1,1615

--- --- --- --- --- --- ---

56 29,2713 30,7347 29,5111 1,5641 0,3910 1,8613

Distribuição das Marcas Comerciais para Tabela VIII

Marca Comercial Grupo

220V ENERGY DRINK 28

ALL NIGHT ENERGY DRINK 31

ARMY POWER ENERGY DRINK 26

ATHLETICA 18

BAD BOY 30

BALI HAI 26

BALY 28

BIG THOR 28

BLACK LINCE 27

BLACK MOON ENERGY DRINK 24

BLACK WISH ENERGY DRINK 27

BLUE MINO 32

BUG ENERGY DRINK 30

CARBON 41

CELINA 5

CINI CHA MATE 2

CINI MIX 8

COCKPIT 25

CORINTHIANS ENERGY DRINK 16

CRAZY COW 37

DEL REY MATE 1

DEL VALLE FRUT 12

DLICE 7

DOPPING 23

EFFECT 26

ENERGETICO POWER BULL 46

ENERGIL SPORT BOTTLE 20

ENERGIL ISOTONICO 22

ENERGIL SPORT 20

ENERGY CLUB 22

ENERGY EXTRA POWER 32

ENTER ENERGY DRINK 28

EXTREME ENERGY 28

FALCON 32

FIRE NIGHT 25

FLAMENGO ENERGY DRINK 31

FONTT DRINK ENERGY 17

FORRÓ POWER 27

FRUCCO 16

FRUIT FRESH 18

FRUKITO 7

FRUPIC 10

FRUTA TOON 23

FRUTAH 19

FRUTÍCO 6

FULL ENERGY DRINK 21

FULL POWER ENERGY DRINK 25

GATOREDE 23

GIANT BAD BOY POWER DRINK 32

GINGA 14

GUARÁ POWER 9

GUARAMIL 1

GUARAMIX 17

GUARANÁ POWER 19

GUARANA SELVAGEM 6

GUARAVITA 9

GUARAVITON 19

HOOTERS 36

HP HOT POWER 24

HULA HULA 7

I9 22

INDAIA CITRUS 14

INFINITY ENERGY DRINK 29

INSANO EXTREME ENERGY DRINK 31

IONIC ARMY POWER 31

IONIC ENERGY DRINK 28

IONIC ICE LEMON 27

K2 GUARANA 12

KAPO 22

KRIPTON ENERGY DRINK 23

LEAO ICETEA 5

LEVE NECTAR 16

LIPTON 9

MARATHON 18

MATTE LEAO GUARANA 11

MEGATHOM 26

MR. FRESH 26

MR. ROBUST 28

MSX 29

MY TEA CHA 4

NATIVO 11

NESTEA 5

NIGHT POWER 46

NITRIX 33

NITRIX ICE 29

NITRIX PLUS 32

NOS ENERGY DRINK 33

NOVA ONDA 1

ORBIT ENERGY DRINK 27

PALMEIRAS ENERGY DRINK 16

PLUS ENERGY 29

POWERADE 23

PROPEL 23

PSIU FRUTAS 6

PUSH ENERGY DRINK 18

RABBIT 30

RED CLUB 25

RED HAMMER ENERGY DRINK 21

RED POWER ENERGY DRINK 42

RED REX 28

RED TIGER ENERGY DRINK 23

ROCKN ROLL 36

SÃO PAULO ENERGY DRINK 15

SARANDI CITRUS 10

SKINKA 13

SPEED LIFE ENERGY 23

STAR TEA 12

STATUS 27

SUPER POWER ENERGY DRINK 23

TAEQ 17

TAMPICO 12

TEEN POWER 31

TEKO KIDS 23

TEKO TOY 56

TITAN ENERGY DRINK 19

TODA HORA 13

TRIPLO X POWERFUL ENERGY DRINK 20

TSUNAMI ENERGY DRINK 15

TURN ON ENERGY DRINK 24

UP ON ENERGY DRINK 23

VIBE ENERGY DRINK 16

VIVER 15

VNG ENERGY DRINK 31

VULCANO 32

XT ENERGY DRINK 23

XTAPA 9

DEMAIS ENERGÉTICOS 9

DEMAIS MARCAS 1

TABELA IX

(Valores em R$ por litro)

Produto Refrescos, Isotônicos, Energéticos.

Cód. TIPI 2202.10.00 Ex 01, 2202.90.00 Ex 04, 2202.90.00 Ex 05

Embalagem Lata e Vidro

Grupo Limites
Preço de

Referência
Tributos Devidos

 Inferior Superior IPI PIS Cofins

1 3,0000 3,1499 3,0762 0,1154 0,0288 0,1373

--- --- --- --- --- --- ---

10 4,6540 4,8866 4,8377 0,1542 0,0386 0,1835

--- --- --- --- - - -

12 5,1310 5,3875 5,2161 0,1663 0,0416 0,1979

13 5,3876 5,6568 5,6279 0,1794 0,0448 0,2135

--- --- --- --- - - -

15 5,9398 6,2367 6,1233 0,1952 0,0488 0,2323

16 6,2368 6,5485 6,4039 0,2041 0,0510 0,2429

--- --- --- --- --- --- ---

24 9,2146 9,6752 9,4649 0,3017 0,0754 0,3590

--- --- --- --- - - -

26 10,1591 10,6669 10,4244 0,3323 0,0831 0,3954

27 10,6670 11,2003 10,9999 0,3506 0,0877 0,4172

--- --- --- --- - - -

29 11,7604 12,3483 11,8592 0,3780 0,0945 0,4498

30 12,3484 12,9657 12,7298 0,4058 0,1014 0,4829

31 12,9658 13,6140 13,1033 0,4177 0,1044 0,4970

32 13,6141 14,2947 13,9159 0,4436 0,1109 0,5278

33 14,2948 15,0095 14,7098 0,4689 0,1172 0,5580

34 15,0096 15,7599 15,0298 0,4791 0,1198 0,5701

35 15,7600 16,5479 16,2602 0,5183 0,1296 0,6168

36 16,5480 17,3753 16,6754 0,5315 0,1329 0,6325

37 17,3754 18,2441 17,5496 0,5594 0,1398 0,6657

38 18,2442 19,1563 18,7476 0,5976 0,1494 0,7111

39 19,1564 20,1142 19,4863 0,6211 0,1553 0,7391

40 20,1143 21,1199 20,8057 0,6632 0,1658 0,7892

41 21,1200 22,1759 21,3399 0,6802 0,1701 0,8094

42 22,1760 23,2847 22,6533 0,7221 0,1805 0,8593

--- --- --- --- - - -

44 24,4490 25,6714 25,5356 0,8139 0,2035 0,9686

Distribuição das Marcas Comerciais para Tabela IX

Marca Comercial Grupo

220V ENERGY DRINK 33

ALL NEED ENERGY DRINK 34

ALL NIGHT ENERGY DRINK 32

ATOMIC 33

BAD BOY 33

BALY 33

BEBIDA ENERGETICA HP 36

BLACK MOON ENERGY DRINK 35

BURN 40

CERPA AMAZON POWER 31

CHA MATE TERERE 1

DISFRUT 15

DRAGON POWER 24

ECCO ENERGIZING 26

ECCO LUXURY 35

EFFECT 30

ENERGETICO POWER BULL 37

EXTRA POWER 31

EXTREME ENERGY 42

FALCON 29

FLASH POWER 40

FLYING HORSE 33

FULL ENERGY DRINK 31

FUSION 40

GLADIATOR 31

GLASGOW 3 36

HILINE 38

HP HOT POWER 37

IONIC ENERGY DRINK 30

K12 ENERGY DRINK 35

LA FRUIT 15

LEAO ICETEA 16

LIPTON 15

MEGA ENERGY 29

MONAVIE 41

MONSTER 32

MONSTER KHAOS 32

MONSTER LO-CARB 31

MOOD ENERGÉTICO 39

MY TEA CHA 13

NATPOWER 27

NECTAR PURITY 27

NECTAR VITTAL 12

NESTEA 16

NIGHT POWER 36

NOS ENERGY DRINK 40

NUCLEAR EXTREME ENERGY 34

ON LINE 30

OU+ ENERGY DRINK 39

PANICO ENERGY DRINK 33

PLUS ENERGY 33

POWER DRINK FITNESS 41

PUSH ENERGY DRINK 35

RED BULL 44

RED DRAGON ENERGY DRINK 38

RED HOT ENERGY DRINK 36

SPEED UP ENERGY DRINK 34

SQUEEZE 10

START 35

TAFF MAN E 38

TIAL 13

TNT ENERGY DRINK 40

TURN ON ENERGY DRINK 38

VIBE ENERGY DRINK 27

VULCANO 36

X-FORCE ENERGY DRINK 29

DEMAIS ENERGÉTICOS 24

DEMAIS MARCAS 1

Notas Explicativas (Tabelas VIII e IX)

1. Marcas comerciais lançadas após a divulgação da tabela e que não constituam simples variações das
expressamente relacionadas, deverão ser enquadradas em “Demais Energéticos”, para os energéticos,
ou “Demais Marcas” para os demais produtos.

2. O valor de tributo devido informado na tabela não está ajustado por eventual redução de alíquota ou
base de cálculo prevista na legislação. Cabe ao contribuinte, observada a legislação pertinente, efetuar
os ajustes necessários.

3. Imprecisões, como erros de grafia ou denominação incompleta, não descaracterizam o
enquadramento da marca comercial.

VALORES DA CONTRIBUIÇÃO PARA O PIS/PASEP,
DA COFINS E DO IPI NO REGIME ESPECIAL

TABELA X
(Valores em R$ por litro)

(Tabela com redação dada pelo Anexo II ao Decreto nº 7.820, de 3/10/2012,
 em vigor a partir de 1/4/2013)

(Vide Anexo I ao Decreto nº 7.820, de 3/10/2012,
 para Tabela com vigência entre 1/10/2012 e 31/3/2013)

Produto Cervejas de malte e cervejas sem álcool

Cód. TIPI 2203.00.00 e 2202.90.00 Ex 03

Embalagem Vidro Retornável

Grupo Limites
Preço de

Referência
Tributos Devidos

 Inferior Superior IPI PIS Cofins

http://www2.camara.leg.br/legin/fed/decret/2012/decreto-7820-3-outubro-2012-774307-norma-pe.html
http://www2.camara.leg.br/legin/fed/decret/2012/decreto-7820-3-outubro-2012-774307-norma-pe.html
http://www2.camara.leg.br/legin/fed/decret/2012/decreto-7820-3-outubro-2012-774307-norma-pe.html
http://www2.camara.leg.br/legin/fed/decret/2012/decreto-7820-3-outubro-2012-774307-norma-pe.html

1 2,5000 2,6249 2,5000 0,1434 0,0239 0,1138

2 2,6250 2,7562 2,7289 0,1566 0,0261 0,1242

3 2,7563 2,8940 2,8599 0,1641 0,0273 0,1302

4 2,8941 3,0387 2,9376 0,1685 0,0281 0,1337

5 3,0388 3,1906 3,0763 0,1765 0,0294 0,1400

6 3,1907 3,3501 3,2112 0,1842 0,0307 0,1462

7 3,3502 3,5177 3,3746 0,1936 0,0323 0,1536

8 3,5178 3,6935 3,6282 0,2082 0,0347 0,1651

9 3,6936 3,8782 3,7141 0,2131 0,0355 0,1691

10 3,8783 4,0721 4,0101 0,2301 0,0383 0,1825

11 4,0722 4,2757 4,1903 0,2404 0,0401 0,1907

12 4,2758 4,4895 4,3230 0,2480 0,0413 0,1968

13 4,4896 4,7140 4,5654 0,2619 0,0437 0,2078

14 4,7141 4,9497 4,8282 0,2770 0,0462 0,2198

15 4,9498 5,1972 5,0672 0,2907 0,0485 0,2306

16 5,1973 5,4571 5,2738 0,3026 0,0504 0,2400

17 5,4572 5,7299 5,5609 0,3191 0,0532 0,2531

18 5,7300 6,0164 5,9505 0,3414 0,0569 0,2709

19 6,0165 6,3173 6,1241 0,3514 0,0586 0,2788

20 6,3174 6,6331 6,5575 0,3762 0,0627 0,2985

21 6,6332 6,9648 6,9072 0,3963 0,0661 0,3144

22 6,9649 7,3131 7,0323 0,4035 0,0672 0,3201

23 7,3132 7,6787 7,4987 0,4302 0,0717 0,3413

24 7,6788 8,0626 7,9087 0,4538 0,0756 0,3600

25 8,0627 8,4658 8,0981 0,4646 0,0774 0,3686

26 8,4659 8,8891 8,4806 0,4866 0,0811 0,3860

--- --- --- --- --- --- ---

29 9,8003 10,2902 9,8249 0,5637 0,0940 0,4472

30 10,2903 10,8048 10,4872 0,6017 0,1003 0,4774

--- --- --- --- --- --- ---

33 11,9124 12,5079 12,0729 0,6927 0,1154 0,5495

--- --- --- --- --- --- ---

36 13,7900 14,4794 14,3433 0,8229 0,1372 0,6529

Distribuição das Marcas Comerciais para Tabela X

Marca Comercial Grupo
A OUTRA 5
Antarctica Malzbier 18
Antarctica Pilsen 14

Antarctica Sub Zero 10
BAUHAUS 30
BAVARIA PILSEN 8
BAVARIA PREMIUM 14
BEIRA BIER 2
BELCO 5
BELCO MALZEBIER 1
Bella 2
BOHEMIA ESCURA 20
Bohemia Pilsen 20
Brahma Chopp 14
Brahma Extra 21
Brahma Fresh 11
Brahma Malzbier 19
Budweiser 21
CERPA DRAFT BEER 8
CERPA EXPORT 16
CERPA GOLD 15
Cerpa Pilsen 26
CERPA TIJUCA 12
CINTRA 8
COLONIA EXTRA 9
COLONIA LOW CARB 8
COLÔNIA MALZBIER 16
COLÔNIA PILSEN 13
COLONIA SEM ALCOOL 12
CONTI MALZBIER 11
CONTI PILSEN 9
CONTI PREMIUM 29
CORUJA EXTRA VIVA 17
CORUJA VIVA 17
CRYSTAL MALZBIER 12
CRYSTAL PILSEN 11
CRYSTAL PREMIUM 16
D'FONTE PILSEN 6
DEVASSA BEM LOURA 15
ECOBIER 9
FASS 4
Germania Escura 22
GLACIAL 7
GOLDEN 3
GUARATUBA 6
Guitt's Malzbier 13
Guitt's Pilsen 9
HEINEKEN 26
IMPERIAL 8
IMPERIAL OURO 17

ITAIPAVA MALZBIER 14
ITAIPAVA PILSEN 13
ITAIPAVA PREMIUM 23
Kaiser Bock 12
KAISER GOLD 23
KAISER PILSEN 11
Kaiser Summer 22
Kilsen Chopp 10
Kilsen Extra 10
Kilsen Malzbier 11
Kilsen Pilsen 6
KRILL 4
Krill Malzbier 10
LOKAL PILSEN 8
MALTA MALZBIER 9
MANTIQUEIRA 4
NOBEL PILSEN 11
NOVA SCHIN MALZBIER 14
NOVA SCHIN PILSEN 12
NOVA SCHIN ZERO ÁLCOOL 17
Original 22
PILS 7
PLIER MALZEBIER 11
Plier Pilsen 11
Polar Bock 15
Polar Export 16
PRIMUS 9
Proibida 17
Provincia 15
PUERTO DEL MAR 11
Ravache 24
SAINT BIER BELGIAN 25
SAINT BIER MALZBIER 11
SAINT BIER PILSEN 8
SAMBA PILSEN 3
SANTA CERVA 9
SANTA CERVA MALZBIER 11
Selki Malzbier 11
Selki Pilsen 7
Serramalte 25
Skol 360 14
Skol Pilsen 14
SOL PILSEN 12
SPOLLER MALZBIER 7
SPOLLER PILSEN 6
SPOLLER PURO MALTE 1
St Gallen 36

Steinecker Bock 10
Steinecker Pilsen 7
STELL 6
Sul Americana 19
THEREZOPOLIS GOLD 33
Xingú 25
ZANNI 5
Zanni Malzbier 11
Demais Marcas Nacionais Pilsen 1
Demais Marcas Nacionais Especiais 1
Demais Marcas Importadas 10

TABELA XI
(Valores em R$ por litro)

(Tabela com redação dada pelo Anexo II ao Decreto nº 7.820, de 3/10/2012,
 em vigor a partir de 1/4/2013)

(Vide Anexo I ao Decreto nº 7.820, de 3/10/2012,
 para Tabela com vigência entre 1/10/2012 e 31/3/2013)

Produto Cervejas de malte e cervejas sem álcool

Cód. TIPI 2203.00.00 e 2202.90.00 Ex 03

Embalagem Lata

Grupo Limites
Preço de

Referência
Tributos Devidos

 Inferior Superior IPI PIS Cofins

1 2,5 2,6249 2,5 0,1530 0,0255 0,1214

2 2,625 2,7562 2,6606 0,1628 0,0271 0,1292

3 2,7563 2,894 2,7609 0,1690 0,0282 0,1340

4 2,8941 3,0387 2,9823 0,1825 0,0304 0,1448

--- --- --- --- --- --- ---

6 3,1907 3,3501 3,2674 0,2000 0,0333 0,1586

7 3,3502 3,5177 3,3831 0,2070 0,0345 0,1643

8 3,5178 3,6935 3,6189 0,2215 0,0369 0,1757

9 3,6936 3,8782 3,8185 0,2337 0,0389 0,1854

10 3,8783 4,0721 4,064 0,2487 0,0415 0,1973

11 4,0722 4,2757 4,0795 0,2497 0,0416 0,1981

12 4,2758 4,4895 4,4547 0,2726 0,0454 0,2163

13 4,4896 4,714 4,596 0,2813 0,0469 0,2231

14 4,7141 4,9497 4,8248 0,2953 0,0492 0,2343

15 4,9498 5,1972 4,9677 0,3040 0,0507 0,2412

16 5,1973 5,4571 5,3284 0,3261 0,0543 0,2587

17 5,4572 5,7299 5,5225 0,3380 0,0563 0,2681

http://www2.camara.leg.br/legin/fed/decret/2012/decreto-7820-3-outubro-2012-774307-norma-pe.html
http://www2.camara.leg.br/legin/fed/decret/2012/decreto-7820-3-outubro-2012-774307-norma-pe.html
http://www2.camara.leg.br/legin/fed/decret/2012/decreto-7820-3-outubro-2012-774307-norma-pe.html
http://www2.camara.leg.br/legin/fed/decret/2012/decreto-7820-3-outubro-2012-774307-norma-pe.html

18 5,73 6,0164 5,9039 0,3613 0,0602 0,2866

19 6,0165 6,3173 6,1988 0,3794 0,0632 0,3010

20 6,3174 6,6331 6,5786 0,4026 0,0671 0,3194

21 6,6332 6,9648 6,6837 0,4090 0,0682 0,3245

--- --- --- --- --- --- ---

23 7,3132 7,6787 7,5964 0,4649 0,0775 0,3688

--- --- --- --- --- --- ---

25 8,0627 8,4658 8,4462 0,5169 0,0862 0,4101

26 8,4659 8,8891 8,5487 0,5232 0,0872 0,4151

27 8,8892 9,3335 9,1211 0,5582 0,0930 0,4428

--- --- --- --- --- --- ---

43 19,404 20,3741 19,9414 1,2204 0,2034 0,9682

44 20,3742 21,3928 20,9868 1,2844 0,2141 1,0190

45 21,3929 22,4624 21,7398 1,3305 0,2217 1,0555

Distribuição das Marcas Comerciais para Tabela XI

Marca Comercial Grupo
A OUTRA 6
Antarctica Malzbier 17
Antarctica Pilsen 13
Antarctica Sub Zero 9
BAUHAUS 16
BAVARIA PILSEN 7
BAVARIA PREMIUM 13
BAVARIA SEM ALCOOL 17
BELCO 8
BELCO SEM ALCOOL 13
Bella 4
Bohemia Escura 17
Bohemia Pilsen 16
Bossa Nova 4
Brahma Chopp 14
Brahma Extra 16
Brahma Fresh 12
Brahma Malzbier 18
Budweiser 18
Caracu 20
CERPA DRAFT BEER 8
CERPA GOLD 10
Cerpa Pilsen 21
CINTRA 6
COLONIA EXTRA 10
COLONIA LOW CARB 13

COLÔNIA MALZBIER 16
COLÔNIA NEGRA 25
COLÔNIA PILSEN 10
COLONIA SEM ALCOOL 13
COLÔNIA SEM ALCOOL 17
CONTI MALZBIER 13
CONTI PILSEN 7
CRYSTAL FUSION 14
CRYSTAL MALZBIER 15
CRYSTAL PILSEN 14
CRYSTAL PREMIUM 9
CRYSTAL SEM ALCOOL 18
DADO BIER Belgian Ale 27
DADO BIER Lager 13
DADO BIER Red Ale 27
DADO BIER Royal Black 27
DADO BIER Weiss 26
DEVASSA BEM LOURA 12
DONNA'S BEER 11
ECOBIER 8
EDELWEISS 43
FASS 6
GLACIAL 6
GOLDEN 9
GUITT´S MALZEBIER 15
Guitt's Pilsen 3
HEINEKEN 21
IMPERIAL 8
ITAIPAVA FEST 15
ITAIPAVA MALZBIER 17
ITAIPAVA PILSEN 12
ITAIPAVA PREMIUM 18
ITAIPAVA Zero Álcool 18
Kaiser Bock 14
KAISER GOLD 13
KAISER PILSEN 10
Kaiser Summer 15
kalena Chopp Claro 10
KRILL 8
Krill Malzbier 6
Kronenbier 19
Liber 19
LOKAL PILSEN 11
Mae Preta Escura 12
MALTA 7
MANTIQUEIRA 3
MURPHY'S STOUT 44

NOBEL PILSEN 8
NOVA SCHIN MALZBIER 16
NOVA SCHIN MUNICH 14
NOVA SCHIN PILSEN 9
NOVA SCHIN SEM ALCOOL 15
NOVA SCHIN ZERO ÁLCOOL 16
PETRA ESCURA 19
PETRA PREMIUM 18
PILS 9
PILS Malzbier 17
Polar Export 15
PRIMUS 6
Proibida 14
Provincia 11
Provincia Original 11
PUERTO DEL MAR 9
Rio Claro 1
SAMBA PILSEN 2
SANTA CERVA 8
SANTA CERVA MALZBIER 13
SCHNEIDER 11
Skol 360 13
Skol Beats 12
Skol Pilsen 14
SOL PILSEN 7
SPOLLER MALZBIER 15
SPOLLER PILSEN 7
SPOLLER PURO MALTE 15
STELL 8
Stella Artois 23
WELTENBURGER ANNO 1050 45
WELTENBURGER BAROCK DUNKEL 45
Xingú 18
ZANNI 3
Zanni Malzbier 11
ZEBU 10
Demais Marcas Nacionais Pilsen 1
Demais Marcas Nacionais Especiais 6
Demais Marcas Importadas 11

TABELA XII
(Valores em R$ por litro)

(Tabela com redação dada pelo Anexo II ao Decreto nº 7.820, de 3/10/2012,
 em vigor a partir de 1/4/2013)

(Vide Anexo I ao Decreto nº 7.820, de 3/10/2012,
 para Tabela com vigência entre 1/10/2012 e 31/3/2013)

http://www2.camara.leg.br/legin/fed/decret/2012/decreto-7820-3-outubro-2012-774307-norma-pe.html
http://www2.camara.leg.br/legin/fed/decret/2012/decreto-7820-3-outubro-2012-774307-norma-pe.html
http://www2.camara.leg.br/legin/fed/decret/2012/decreto-7820-3-outubro-2012-774307-norma-pe.html
http://www2.camara.leg.br/legin/fed/decret/2012/decreto-7820-3-outubro-2012-774307-norma-pe.html

Produto Cervejas de malte e cervejas sem álcool

Cód. TIPI 2203.00.00 e 2202.90.00 Ex 03

Embalagem Vidro Descartável e outras embalagens não especificadas

Grupo Limites
Preço de

Referência
Tributos Devidos

 Inferior Superior IPI PIS Cofins

1 2,5000 2,6249 - --- --- ---

2 2,6250 2,7562 2,6800 0,1435 0,0239 0,1139

--- --- --- --- --- --- ---

4 2,8941 3,0387 2,9947 0,1604 0,0267 0,1272

5 3,0388 3,1906 3,1743 0,1700 0,0283 0,1349

--- --- --- --- --- --- ---

7 3,3502 3,5177 3,3961 0,1819 0,0303 0,1443

8 3,5178 3,6935 3,6055 0,1931 0,0322 0,1532

9 3,6936 3,8782 3,7230 0,1994 0,0332 0,1582

10 3,8783 4,0721 3,9438 0,2112 0,0352 0,1675

11 4,0722 4,2757 4,2697 0,2286 0,0381 0,1814

12 4,2758 4,4895 4,4280 0,2371 0,0395 0,1881

13 4,4896 4,7140 4,6321 0,2480 0,0413 0,1968

14 4,7141 4,9497 4,8024 0,2572 0,0429 0,2040

15 4,9498 5,1972 5,0990 0,2731 0,0455 0,2166

16 5,1973 5,4571 5,3184 0,2848 0,0475 0,2259

17 5,4572 5,7299 5,6457 0,3023 0,0504 0,2398

18 5,7300 6,0164 5,9173 0,3169 0,0528 0,2514

19 6,0165 6,3173 6,1870 0,3313 0,0552 0,2628

20 6,3174 6,6331 6,4475 0,3453 0,0575 0,2739

21 6,6332 6,9648 6,7750 0,3628 0,0605 0,2878

22 6,9649 7,3131 7,0411 0,3771 0,0628 0,2991

23 7,3132 7,6787 7,6716 0,4108 0,0685 0,3259

24 7,6788 8,0626 7,7676 0,4160 0,0693 0,3300

25 8,0627 8,4658 8,3155 0,4453 0,0742 0,3533

26 8,4659 8,8891 8,6009 0,4606 0,0768 0,3654

27 8,8892 9,3335 9,1086 0,4878 0,0813 0,3870

28 9,3336 9,8002 9,7175 0,5204 0,0867 0,4128

29 9,8003 10,2902 10,0841 0,5400 0,0900 0,4284

30 10,2903 10,8048 10,5057 0,5626 0,0938 0,4463

31 10,8049 11,3450 11,3071 0,6055 0,1009 0,4804

32 11,3451 11,9123 11,7299 0,6281 0,1047 0,4983

33 11,9124 12,5079 12,2542 0,6562 0,1094 0,5206

34 12,5080 13,1333 12,5566 0,6724 0,1121 0,5334

35 13,1334 13,7899 13,7129 0,7343 0,1224 0,5826

36 13,7900 14,4794 14,3025 0,7659 0,1276 0,6076

37 14,4795 15,2034 14,8896 0,7973 0,1329 0,6326

38 15,2035 15,9636 15,6451 0,8378 0,1396 0,6647

39 15,9637 16,7618 16,4190 0,8792 0,1465 0,6975

40 16,7619 17,5999 17,3748 0,9304 0,1551 0,7381

41 17,6000 18,4799 18,2652 0,9781 0,1630 0,7760

42 18,4800 19,4039 18,8072 1,0071 0,1679 0,7990

43 19,4040 20,3741 19,9222 1,0668 0,1778 0,8464

44 20,3742 21,3928 21,3700 1,1444 0,1907 0,9079

45 21,3929 22,4624 22,0007 1,1781 0,1964 0,9347

46 22,4625 23,5855 23,0614 1,2349 0,2058 0,9797

47 23,5856 24,7648 23,7363 1,2711 0,2118 1,0084

48 24,7649 26,0031 25,4735 1,3641 0,2274 1,0822

49 26,0032 27,3032 26,6687 1,4281 0,2380 1,1330

50 27,3033 28,6684 27,9518 1,4968 0,2495 1,1875

--- --- --- --- --- --- ---

65 56,7617 59,5997 57,5467 3,0816 0,5136 2,4448

--- --- --- --- --- --- ---

76 97,0817 101,9357 98,6260 5,2814 0,8802 4,1899

Distribuição das Marcas Comerciais para Tabela XII

Marca Comercial Grupo
AMSTEL 37
Antarctica Malzbier 19
Antarctica Pilsen 10
Antarctica Pilsen Cristal 20
AUSTRIA AMBER 34
AUSTRIA Pilsen 26
AUSTRIA WEISS 34
BADEN BADEN 1999 40
BADEN BADEN ALE GOLDEN 43
BADEN BADEN BARLEY RED ALE 42
BADEN BADEN CHRISTMAS 42
BADEN BADEN DARK ALE STOUT 41
BADEN BADEN DOUBLE BOCK 42
BADEN BADEN LAGER BOCK 42
BADEN BADEN PILSEN CRISTAL 42
BADEN BADEN WEISS 42

BAMBERG ALT 43
BAMBERG HELLES 43
BAMBERG MUNCHEN 43
BAMBERG PILSEN 42
BAMBERG RAUCHBIER 43
BAMBERG SCHWARZBIER 43
BAMBERG WEIZEN 43
BAUHAUS 24
BAVARIA PREMIUM 19
BAVARIA SEM ALCOOL 18
Becks 33
BELCO 17
BIERBAUM 32
BIERLAND DEMAIS TIPOS 34
BIERLAND PILSEN 33
BIRRA MORETTI 37
BLACK PRINCESS ESCURA 37
BLACK PRINCESS GOLD 33
Bohemia Confraria 30
Bohemia Escura 24
Bohemia Oaken 31
Bohemia Pilsen 20
BOHEMIA ROYAL ALE 33
Bohemia Weiss 29
Brahma Chopp 14
Brahma Extra 19
Brahma Fresh 18
Brahma Malzbier 19
Budweiser 20
Caracu 21
CERPA DRAFT BEER 11
CERPA EXPORT 30
CERPA GOLD 18
Cerpa Pilsen 23
CERPA TIJUCA 30
Cerveja Colorado Appia 44
Cerveja Colorado Cauim 43
Cerveja Colorado Demoiselle 45
Cerveja Colorado Indica 45
CINTRA 4
COLONIA MALZEBIER 11
COLONIA PILSEN 8
COLÔNIA SEM ALCOOL 14
CONTI PILSEN 5
CONTI PREMIUM 13
CORDOBA 21
CORUJA ALBA WEIZEN 27

CORUJA ALBA WEIZEN BOCK 27
CORUJA OTTUS 26
CORUJA STRIX 27
CRYSTAL MALZBIER 16
CRYSTAL PILSEN 16
CRYSTAL PREMIUM 19
CRYSTAL SEM ALCOOL 18
DADO BIER Belgian Ale 25
DADO BIER Ilex 29
DADO BIER Lager 20
DADO BIER Original Pilsen 34
DADO BIER Red Ale 30
DADO BIER Royal Black 29
DADO BIER Weiss 30
DEVASSA BEM LOURA 15
DEVASSA ÍNDIA 27
DEVASSA LOURA 32
DEVASSA NEGRA 34
DEVASSA RUIVA 33
DOS EQUIS 30
DRACHE BIER 33
ECOBIER 8
EDELWEISS 43
EISENABHN STRONG GOLDEN ALE 37
Eisenbahn 5 35
EISENBAHN DUNKEL 36
EISENBAHN KOLSCH 37
EISENBAHN LUST 76
EISENBAHN OCTOBERFEST 38
EISENBAHN PALE ALE 37
EISENBAHN PILSEN 37
EISENBAHN Pilsen Natural 36
EISENBAHN RAUCHBIER 36
EISENBAHN Weihnachts Ale 34
EISENBAHN WEIZENBIER 37
EISENBAHN WEIZENBOCK 39
Franziskaner 38
Germania 17
Germania Escura 19
GUARATUBA 15
Guitt's Malzbier 11
Guitt's Pilsen 9
HEINEKEN 23
Hoegaarden 38
HOPS CERVEJA ESCURA 2
IMPERIAL 13
IMPERIAL OURO 22

ITAIPAVA FEST 25
ITAIPAVA MALZBIER 18
ITAIPAVA PILSEN 13
ITAIPAVA PREMIUM 21
ITAIPAVA Zero Álcool 19
Kaiser Bock 18
KAISER GOLD 21
KAISER PILSEN 15
Kaiser Summer 21
kalena Chopp Claro 26
Kalena Chopp Escuro 34
Kilsen Extra 7
Kilsen Malzbier 17
KRILL 11
Krill Malzbier 13
Kromus Bier 32
Kronenbier 19
LA BRUNETTE 38
LA TRAPE 65
Leffe 37
Liber 19
LOKAL PILSEN 10
LOWENBRAU 37
MURPHY'S RED 40
NOBEL PILSEN 8
Nortena 26
NOVA SCHIN MALZBIER 17
NOVA SCHIN MUNICH 16
NOVA SCHIN PILSEN 11
NOVA SCHIN TEQUILA E LIMÃO 20
NOVA SCHIN ZERO ÁLCOOL 17
OPA BIER PALE ALE 35
OPA BIER PILSEN 38
OPA BIER PORTER 35
OPA BIER SEM ALCOOL 37
OPA BIER WEISEN 35
Original 23
PATAGÔNIA 35
Patricia 30
PAULISTANIA 33
PETRA AURUM 40
PETRA BOCK 37
PETRA ESCURA 21
PETRA SCHWARZBIER 42
PETRA STARK BIER 47
PETRA WEISS BIER 40
Pilsen 25

PILSNER URQUELL 49
Plier Pilsen 13
Polar Bock 19
Polar Export 15
PRIMATOR 46
PRIMUS 11
Proibida 16
PUERTO DEL MAR 12
Quilmes 27
RED STRIPE 35
SAINT BIER BELGIAN 29
SAINT BIER BOCK 29
SAINT BIER IN NATURA 25
SAINT BIER MALZBIER 12
SAINT BIER PILSEN 7
SAINT BIER STOUT 29
SANTA CERVA 13
SANTA CERVA MALZBIER 15
SCHNEIDER 23
SELKI MALZEBIER 18
SELKI PILSEN 16
Skol Beats 21
Skol Pilsen 12
SOL PILSEN 10
SOL PREMIUM 28
Spaten 41
SPOLLER PURO MALTE 12
STAROBRNO 47
STEINECKER PREMIUM 14
Stella Artois 26
Therezopolis 32
Therezopolis Ebenholz 33
Therezopolis Rubine 32
Tijuca Cerpa 29
WARSTEINER 38
WELTENBURGER ANNO 1050 48
WELTENBURGER BAROCK DUNKEL 43
WELTENBURGER HEFE-WEISSBIER 50
WELTENBURGER KLOSTER 44
WELTENBURGER URTYP HELL 50
Xingú 20
ZANNI 15
Zanni Malzbier 18
Zebu 12
ZEHN BIER 18
Zillertal 25
Demais Marcas Nacionais Pilsen 2

Demais Marcas Nacionais Especiais 2
Demais Marcas Importadas 14

Notas Explicativas (Tabelas X, XI e XII)

1. Salvo se expresso na marca comercial constante da tabela, os valores para os produtos identificados
aplicam-se a todos os seus tipos e variações.

2. A classificação “Demais Importadas” refere-se a cervejas importadas, que não estejam expressamente
relacionadas.

3. A classificação “Demais Nacionais Especiais” refere-se a marcas comerciais de cervejas não
expressamente relacionadas e que sejam do tipo premium, extra, malzbier, sem álcool, pilsen extra, etc.

4. Marcas comerciais nacionais lançadas após a divulgação da tabela deverão se enquadrar com “Demais
Nacionais Especiais” ou “Demais Nacionais Pilsen”, conforme o caso específico.

5. O valor de tributo devido informado na tabela não está ajustado por eventual redução de alíquota ou
base de cálculo prevista na legislação. Cabe ao contribuinte, observada a legislação pertinente, efetuar os
ajustes necessários.

6. Imprecisões, como erros de grafia ou denominação incompleta, não descaracterizam o enquadramento
da marca comercial.

7. As Tabelas X, XI e XII não se aplicam nos casos em que cervejas de malte, classificadas no código
2203.00.00, são vendidas a granel, inclusive diretamente para o consumidor final (por exemplo, nas
microcervejarias). Neste caso, aplica-se a Tabela XIII.

8. Para efeito de cálculo dos tributos da Tabela X, o valor-base representa 38,25% (trinta e oito inteiros e
vinte e cinco centésimos por cento) do preço de referência.

9. Para efeito de cálculo dos tributos da Tabela XI, o valor-base representa 40,8% (quarenta inteiros e oito
décimos por cento) do preço de referência.

10. Para efeito de cálculo dos tributos da Tabela XII, o valor-base representa 35,7% (trinta e cinco inteiros e
sete décimos por cento) do preço de referência.

TABELA XIII
(Valores em R$ por litro)

Produto Chope

Cód. TIPI 2203.00.00 Ex 01

Embalagem Todas

Preço de Referência
Tributos Devidos

IPI PIS Cofins
7,7857 0,4087 0,0681 0,3243

Notas Explicativas (Tabela XIII)

1. A Tabela XIII se aplica também às cervejas de malte, classificadas no código 2203.00.00, quando
vendidas a granel, inclusive diretamente para o consumidor final (por exemplo, nas microcervejarias).

ANEXO IV
(Anexo acrescido pelo Anexo II ao Decreto nº 7.742, de 30/5/2012,

com redação dada pelo Anexo ao Decreto nº 7.870, de 19/12/2012, e
pelo Anexo ao Decreto nº 8.115, de 30/9/2013)

Percentuais aplicados sobre o preço de referência de bebidas para efeito de cálculo da Contribuição para o
PIS/PASEP, da COFINS e do IPI no regime especial de tributação de bebidas frias.

Tabela III A
(Tabela com redação pelo Anexo ao Decreto nº 8.115, de 30/9/2012)

Produto Código TIPI/Embalagem
Percentual

A partir de
1º/10/2012

A partir de
1º/04/2013

A partir de
1º/04/2014

A partir de
1º/10/2014

A partir de
1º/04/2015

1 - Águas minerais artificiais e águas
gaseificadas artificiais.

2201.10.00
50,00% 50,00% 50,00% 50,00% 50,00%

(Todas)

2 - Águas minerais naturais (incluída as
naturalmente gaseificadas)

2201.10.00 Ex 01
2201.10.00 Ex 02 50,00% ou

40,00%(*)
50,00% ou
40,00%(*)

50,00% ou
40,00%(*)

50,00% ou
40,00%(*)

50,00% ou
40,00%(*)

(Todas)

3 - Águas, incluídas as águas minerais e as
águas gaseificadas, adicionadas de açúcar
ou de outros edulcorantes ou aromatizadas

2202.10.00
53,00% 53,00% 53,00% 53,00% 53,00%

(PET/plástico
Descartável)

4 - Águas, incluídas as águas minerais e as
águas gaseificadas, adicionadas de açúcar
ou de outros edulcorantes ou aromatizadas

2202.10.00
31,88% 31,88% 31,88% 32,56% 33,25%

(Lata)

5 - Águas, incluídas as águas minerais e as
águas gaseificadas, adicionadas de açúcar
ou de outros edulcorantes ou aromatizadas

2202.10.00

37,19% 37,19% 37,19% 37,99% 38,79%(Vidro e Outras
embalagens não
especificadas)

6 - Águas, incluídas as águas minerais e as
águas gaseificadas, adicionadas de açúcar
ou de outros edulcorantes ou aromatizadas

2202.10.00
53,00% 53,00% 53,00% 53,00% 53,00%

(PET/plástico
Retornável)

7 - Preparações compostas, não alcoólicas
(extratos concentrados ou sabores
concentrados, para elaboração de bebida
refrigerante)

2106.90.10 Ex 02
35,00% 35,00% 35,00% 35,00% 35,00%

(Todas)

8 - Refrescos, Isotônicos, Energéticos.

2202.10.00 Ex 01,
2202.90.00 Ex 04,
2202.90.00 Ex 05

53,00% 53,00% 53,00% 53,00% 53,00%
(PET/Plástico, copos,

cartonados e outros não
especificados)

9 - Refrescos, Isotônicos, Energéticos.

2202.10.00 Ex 01,
2202.90.00 Ex 04,
2202.90.00 Ex 05 31,88% 31,88% 33,75% 35,63% 35,63%

(Lata e Vidro)

http://www2.camara.leg.br/legin/fed/decret/2013/decreto-8115-30-setembro-2013-777142-anexo-pe.pdf
http://www2.camara.leg.br/legin/fed/decret/2013/decreto-8115-30-setembro-2013-777142-anexo-pe.pdf
http://www2.camara.leg.br/legin/fed/decret/2012/decreto-7870-19-dezembro-2012-774806-anexo-pe.pdf
http://www2.camara.leg.br/legin/fed/decret/2012/decreto-7742-30-maio-2012-613119-anexorepublicacao-pe.pdf

Produto Código TIPI/Embalagem
Percentual

A partir de
1º/10/2012

A partir de
1º/04/2013

A partir de
1º/04/2014

A partir de
1º/10/2014

A partir de
1º/04/2015

10 - Cervejas de malte e cervejas sem
álcool

2203.00.00 e 2202.90.00
Ex 03 37,50% 38,25% 39,80% 40,59% 41,40%

(Vidro Retornável)

11 - Cervejas de malte e cervejas sem
álcool

2203.00.00 e 2202.90.00
Ex 03 40,00% 40,80% 42,45% 43,30% 44,16%
(Lata)

12 - Cervejas de malte e cervejas sem
álcool

2203.00.00 e 2202.90.00
Ex 03

35,00% 35,70% 37,14% 37,89% 38,64%(Vidro Descartável e
outras embalagens não

especificadas)

(*) O percentual será de 50% para as embalagens com capacidade inferior a dez litros e de 40% para embalagens
com capacidade igual ou superior a dez litros.

TABELA III B
(Tabela com redação dada pelo Anexo ao Decreto nº 7.870, de 19/12/2012,

Produto
Código

TIPI/Embalagem

Percentual

A partir de
1º/10/2015

A partir de
1º/04/2016

A partir de
1º/10/2016

A partir de
1º/04/2017

A partir de
1º/10/2017

A partir de
1º/04/2018

A partir de
1º/10/2018

1 - Águas minerais
artificiais e águas

gaseificadas
artificiais.

2201.10.00

50,00% 50,00% 50,00% 50,00% 50,00% 50,00% 50,00%

(Todas)

2 - Águas minerais
naturais (incluída as

naturalmente
gaseificadas)

2201.10.00 Ex 01
2201.10.00 Ex 02 50,00% ou

40,00%*
50,00% ou
40,00%*

50,00% ou
40,00%*

50,00% ou
40,00%*

50,00% ou
40,00%*

50,00% ou
40,00%*

50,00% ou
40,00%*

(Todas)

3 - Águas, incluídas
as águas minerais e

as águas
gaseificadas,

adicionadas de
açúcar ou de outros

edulcorantes ou
aromatizadas

2202.10.00

53,00% 53,00% 53,00% 53,00% 53,00% 53,00% 53,00%

(PET/plástico
Descartável)

4 - Águas, incluídas
as águas minerais e

as águas
gaseificadas,

2202.10.00 33,93% 34,62% 35,30% 35,99% 36,68% 37,36% 38,05%

http://www2.camara.leg.br/legin/fed/decret/2012/decreto-7870-19-dezembro-2012-774806-anexo-pe.pdf

adicionadas de
açúcar ou de outros

edulcorantes ou
aromatizadas

(Lata)

5 - Águas, incluídas
as águas minerais e

as águas
gaseificadas,

adicionadas de
açúcar ou de outros

edulcorantes ou
aromatizadas

2202.10.00

39,59% 40,39% 41,19% 41,99% 42,79% 43,59% 44,39%

(Vidro e Outras
embalagens não
especificadas)

6 - Águas, incluídas
as águas minerais e

as águas
gaseificadas,

adicionadas de
açúcar ou de outros

edulcorantes ou
aromatizadas

2202.10.00

53,00% 53,00% 53,00% 53,00% 53,00% 53,00% 53,00%
(PET/plástico
Retornável)

7 - Preparações
compostas, não

alcoólicas (extratos
concentrados ou

sabores
concentrados, para

elaboração de
bebida refrigerante)

2106.90.10 Ex 02

35,00% 35,00% 35,00% 35,00% 35,00% 35,00% 35,00%

(Todas)

8 - Refrescos,
Isotônicos,

Energéticos.

2202.10.00 Ex 01,
2202.90.00 Ex 04,
2202.90.00 Ex 05

53,00% 53,00% 53,00% 53,00% 53,00% 53,00% 53,00%(PET/Plástico,
copos, cartonados

e outros não
especificados)

9 - Refrescos,
Isotônicos,

Energéticos.

2202.10.00 Ex 01,
2202.90.00 Ex 04,
2202.90.00 Ex 05 37,50% 37,50% 37,50% 37,50% 37,50% 37,50% 37,50%

(Lata e Vidro)

10 - Cervejas de
malte e cervejas

sem álcool

2203.00.00 e
2202.90.00 Ex 03 42,23% 43,08% 43,94% 44,82% 45,71% 46,63% 47,56%

(Vidro Retornável)

11 - Cervejas de
malte e cervejas

sem álcool

2203.00.00 e
2202.90.00 Ex 03 45,05% 45,95% 46,87% 47,80% 48,76% 49,74% 50,73%

(Lata)

2203.00.00 e
2202.90.00 Ex 03

39,42% 40,20% 41,01% 41,83% 42,66% 43,52% 44,39%

12 - Cervejas de
malte e cervejas

sem álcool

(Vidro Descartável
e outras

embalagens não
especificadas)

* O percentual será de 50% para as embalagens com capacidade inferior a dez litros e de 40% para embalagens com
capacidade igual ou superior a dez litros.

http://www.planalto.gov.br/ccivil_03/_ato2011-2014/2012/Decreto/D7742.htm#sdfootnote1anc
http://www.planalto.gov.br/ccivil_03/_ato2011-2014/2012/Decreto/D7742.htm#sdfootnote1anc

	DESCRIÇÃO
	TIPI

	Tabela III A
	TABELA III B

