PARECER 
PGFN/CRJ/Nº 2603/2008
Tributário. Imposto de Renda. Rescisão do contrato de trabalho. Não incidência de imposto de renda sobre o adicional de um terço previsto no art. 7º, inciso XVII, da CF, quando agregado a pagamento de férias – simples ou proporcionais – vencidas e não gozadas, convertidas em pecúnia, em decorrência de rescisão do contrato de trabalho. 
Jurisprudência pacífica do Egrégio Superior Tribunal de Justiça.
Aplicação da Lei nº 10.522, de 19 de julho de 2002, e do Decreto nº 2.346, de 10 de outubro de 1997. Possibilidade de a Procuradoria-Geral da Fazenda Nacional não contestar, não interpor recursos e desistir dos já interpostos, quanto à matéria sob análise. Necessidade de autorização do Sr. Procurador-Geral da Fazenda Nacional e aprovação do Sr. Ministro de Estado da Fazenda.

I

O escopo do presente Parecer é analisar a possibilidade de se promover, com base no inciso II do artigo 19 da Lei nº 10.522, de 19 de julho de 2002, e no Decreto nº 2.346, de 10 de outubro de 1997, a dispensa de interposição de recursos ou o requerimento de desistência dos já interpostos, com relação às decisões judiciais que fixam o entendimento de que não incide imposto de renda sobre o adicional de um terço previsto no art. 7º, inciso XVII, da Constituição Federal (conhecido como terço constitucional), quando acessório de férias vencidas e não gozadas, bem como de férias proporcionais, convertidas em pecúnia, e pagas em decorrência de rescisão do contrato de trabalho.
2.

Tal Parecer, em face da alteração trazida pela Lei nº 11.033, de 2004, à Lei nº 10.522, de 2002, terá também o condão de dispensar a apresentação de contestação pelos Procuradores da Fazenda Nacional, bem como de impedir que a Secretaria da Receita Federal do Brasil constitua o crédito tributário relativo à presente hipótese, obrigando-a a rever de ofício os lançamentos já efetuados, nos termos do citado artigo 19 da Lei nº 10.522, de 2002. 


3. 

Este estudo é feito em razão da existência de pacífica jurisprudência das duas Turmas de Direito Público e da Primeira Seção do e. Superior Tribunal de Justiça, no sentido de afastar a incidência do Imposto de Renda sobre pagamento de férias vencidas e não-gozadas, e férias proporcionais, e respectivos adicionais de 1/3, percebidos por ocasião da extinção do contrato de trabalho. 
4.

O c. STJ entende que, sendo o adicional de 1/3 (um terço) constitucional das férias um acessório, segue ele a sorte do principal. Assim, não incidirá imposto de renda sobre o adicional de um terço, agregado a férias – simples ou proporcionais – vencidas e não gozadas, quando pagas em decorrência de rescisão do contrato de trabalho.
5.

A Fazenda Nacional tem defendido, em juízo, que as verbas referentes a férias – vencidas ou proporcionais – não gozadas na vigência do contrato de trabalho, e respectivo adicional de um terço constitucional, (i) não são verbas de caráter indenizatório, e que, portanto, compõem a base de cálculo do Imposto de Renda, e, de outro lado, (ii) que a eventual natureza indenizatória não seria suficiente para afastar a incidência do imposto de renda.
6.

Todavia, o Poder Judiciário tem entendido em sentido contrário, restando assente no âmbito do STJ a não tributação de imposto de renda sobre o adicional de um terço incidente sobre férias – simples ou proporcionais – quando o pagamento decorrer de rescisão do contrato de trabalho. 
7.

Vejamos algumas decisões da Primeira Seção do Superior Tribunal de Justiça nesse sentido, que expressam a pacífica jurisprudência quanto à matéria em foco:

TRIBUTÁRIO. IMPOSTO DE RENDA. PAGAMENTO DE INDENIZAÇÃO POR ROMPIMENTO DO CONTRATO DE TRABALHO. CUMPRIMENTO DE CONVENÇÃO OU ACORDO COLETIVO DE TRABALHO. ESTABILIDADE PROVISÓRIA. ISENÇÃO.

1. O imposto sobre renda e proventos de qualquer natureza tem como fato gerador, nos termos do art. 43 e seus parágrafos do CTN, os "acréscimos patrimoniais", assim entendidos os acréscimos ao patrimônio material do contribuinte.

2. O pagamento de indenização por rompimento de vínculo funcional ou trabalhista, embora represente acréscimo patrimonial, está contemplado pela isenção do art. 6º, V, da Lei 7.713/88 ("Ficam isentos do imposto de renda (...) a indenização e o aviso prévio pagos por despedida ou rescisão de contrato de trabalho, até o limite garantido por lei (...)").

3. No domínio do Direito do Trabalho, as fontes normativas não são apenas as leis em sentido estrito, mas também as convenções e os acordos coletivos, cuja força impositiva está prevista na própria Constituição (art. 7º, inc. XXVI). Nesse entendimento, justifica-se a inclusão dessas espécies normativas no conceito de "lei", constante da expressão "até o limite garantido em lei", a que se refere a norma de isenção. É legítima, conseqüentemente, a norma do art. 39, XX, do Decreto 3.000/99, que, ao regulamentar a hipótese de isenção do art. 6º, V, da Lei 7.713/88, inclui entre as indenizações isentas, não apenas as decorrentes de ato do poder legislativo propriamente dito, mas também as previstas em "dissídio coletivo e convenções trabalhistas homologados pela Justiça do Trabalho (...)". Precedente: REsp 998.002/SP, 1ª Turma, DJ de 10.03.2008.

4. O direito a estabilidade temporária no emprego é bem do patrimônio imaterial do empregado. Assim, a indenização paga em decorrência do rompimento imotivado do contrato de trabalho, em valor correspondente ao dos salários do período de estabilidade, acarreta acréscimo ao patrimônio material, constituindo, por isso mesmo, fato gerador do imposto de renda. Todavia, tal pagamento não se dá por liberalidade do empregador, mas por imposição da ordem jurídica. Trata-se, assim, de indenização prevista em lei e, como tal, abarcada pela norma de isenção do imposto de renda. Precedente: REsp 870.350/SP, 1ª Turma, DJ de 13.12.2007.

5. O pagamento feito pelo empregador a seu empregado, a título de adicional de 1/3 sobre férias tem natureza salarial, conforme previsto nos arts. 7º, XVII, da Constituição e 148 da CLT, sujeitando-se, como tal, à incidência de imposto de renda. Todavia, o pagamento a título de férias vencidas e não gozadas, bem como de férias proporcionais, convertidas em pecúnia, inclusive os respectivos acréscimos de 1/3, quando decorrente de rescisão do contrato de trabalho, está beneficiado por isenção (art. 39, XX do RIR, aprovado pelo Decreto 3.000/99 e art. 6º, V, da Lei 7.713/88). Precedentes: REsp 782.646/PR, AgRg no Ag 672.779/SP e REsp 671.583/SE.

6. Agravo regimental a que se nega provimento.

(AgRg no Ag 1008794/SP, Rel. Ministro  TEORI ALBINO ZAVASCKI, PRIMEIRA SEÇÃO, julgado em 25.06.2008, DJ 01.07.2008 p. 1)

*****
PROCESSUAL CIVIL. EMBARGOS DE DIVERGÊNCIA EM RECURSO ESPECIAL. TRIBUTÁRIO. RESCISÃO DO CONTRATO DE TRABALHO. VERBAS REMUNERATÓRIAS. IMPOSTO DE RENDA. “INDENIZAÇÃO ESPECIAL”. NATUREZA SALARIAL. INCIDÊNCIA.

1. É cediço na Corte que têm natureza indenizatória, a fortiori afastando a incidência do Imposto de Renda: a) o abono de parcela de férias não-gozadas (art. 143 da CLT), mercê da inexistência de previsão legal, na forma da aplicação analógica da Súmulas 125/STJ, verbis: “O pagamento de férias não gozadas por necessidade do serviço não está sujeito à incidência  do Imposto de Renda.”, e da Súmula 136/STJ, verbis: “O pagamento de licença-prêmio não gozada, por necessidade do serviço, não está sujeito ao Imposto de Renda.” (Precedentes: REsp 706.880/CE, Rel. Min. Teori Albino Zavascki, DJ 17.10.2005; REsp 769.817/PB, Rel. Min. Castro Meira, DJ 03.10.2005; REsp 499.552/AL, Rel. Min. Peçanha Martins, DJ 19.09.2005; REsp 320.601/DF, Rel. Min. Franciulli Netto, DJ 30.05.2005; REsp 685.332/SP, Rel. Min. Eliana Calmon, DJ 14.02.2005; AgRg no AG 625.651/RJ, Rel. Min. José Delgado, DJ 11.04.2005); b) as férias não-gozadas, indenizadas na vigência do contrato de trabalho, bem como as licenças-prêmio convertidas em pecúnia, sendo prescindível se ocorreram ou não por necessidade do serviço, nos termos da Súmula 125/STJ (Precedentes: REsp 701.415/SE, Rel. Min. Teori Albino Zavascki, DJ 04.10.2005; AgRg no REsp 736.790/PR, Rel. Min. José Delgado, DJ 15.05.2005; AgRg no AG 643.687/SP, Rel. Min. Luiz Fux, DJ 27.06.2005); c) as férias não-gozadas, licenças-prêmio convertidas em pecúnia, irrelevante se decorreram ou não por necessidade do serviço, férias proporcionais, respectivos adicionais de 1/3 sobre as férias, gratificação de Plano de Demissão Voluntária (PDV), todos percebidos por ocasião da extinção do contrato de trabalho, por força da previsão isencional encartada no art. 6º, V, da Lei 7.713/88 e no art. 39, XX, do RIR (aprovado pelo Decreto 3.000/99) c/c art. 146, caput, da CLT (Precedentes: REsp 743.214/SP, Rel. Min. Teori Albino Zavascki, DJ 17.10.2005; AgRg no AG 672.779/SP, Rel. Min. Luiz Fux, DJ 26.09.2005; AgRg no REsp 678.638/SP, Rel. Min. Francisco Falcão, DJ 03.10.2005; REsp 753.614/SP, Rel. Min. Peçanha Martins, DJ 26.09.2005; REsp 698.722/SP, Rel. Min. Castro Meira, DJ 18.04.2005; AgRg no AG 599.930/SP, Rel. Min. Denise Arruda, DJ 07.03.2005; REsp 675.994/CE, Rel. Min. Teori Albino Zavascki, DJ 01.08.2005; AgRg no AG 672.779/SP, Rel. Min. Luiz Fux, DJ 26.09.2005; REsp 331.664/SP, Rel. Min. Franciulli Netto, DJ 25.04.2005).

2. (...) 

3. In casu, o pagamento feito pelo empregador a seu empregado, a título de "indenização especial", em reconhecimento por relevantes serviços prestados à empresa, não tem natureza indenizatória, sujeitando-se, assim, a incidência do Imposto de Renda.

4. (...)
5. Questão pacificada pela Primeira Seção quando do julgamento do EREP n.º 775.701/SP, rel. Min. Teori Albino Zavascki, desta relatoria para acórdão.

6. Agravo regimental desprovido.

(AgRg nos EREsp 916.304/SP, Rel. Ministro LUIZ FUX, PRIMEIRA SEÇÃO, julgado em 08.08.2007, DJ 08.10.2007 p. 207)

8.

Verifiquem-se, ainda, os seguintes julgados das duas Turmas de Direito Público:
TRIBUTÁRIO. IMPOSTO DE RENDA. PAGAMENTO A EMPREGADO, POR OCASIÃO DA RESCISÃO DO CONTRATO. FÉRIAS VENCIDAS E NÃO-GOZADAS E FÉRIAS PROPORCIONAIS. ADICIONAL DE 1/3 SOBRE FÉRIAS. NATUREZA. REGIME TRIBUTÁRIO DAS INDENIZAÇÕES. DISTINÇÃO ENTRE INDENIZAÇÃO POR DANOS AO PATRIMÔNIO MATERIAL E AO PATRIMÔNIO IMATERIAL. PRECEDENTES (RESP 674.392-SC E RESP 637.623-PR). EXISTÊNCIA DE NORMA DE ISENÇÃO (ART. 6º, V, DA LEI 7.713/88. APLICAÇÃO DA SÚMULA 125/STJ.

1. O imposto sobre renda e proventos de qualquer natureza tem como fato gerador, nos termos do art. 43 e seus parágrafos do CTN, os "acréscimos patrimoniais", assim entendidos os acréscimos ao patrimônio material do contribuinte.

2. Indenização é a prestação destinada a reparar ou recompensar o dano causado a um bem jurídico. Os bens jurídicos lesados podem ser (a) de natureza patrimonial (= integrantes do patrimônio material) ou (b) de natureza não-patrimonial (= integrantes do patrimônio imaterial ou moral), e, em qualquer das hipóteses, quando não recompostos in natura, obrigam o causador do dano a uma prestação substitutiva em dinheiro.

3. O pagamento de indenização pode ou não acarretar acréscimo patrimonial, dependendo da natureza do bem jurídico a que se refere. Quando se indeniza dano efetivamente verificado no patrimônio material (= dano emergente), o pagamento em dinheiro simplesmente reconstitui a perda patrimonial ocorrida em virtude da lesão, e, portanto, não acarreta qualquer aumento no patrimônio. Todavia, ocorre acréscimo patrimonial quando a indenização (a) ultrapassar o valor do dano material verificado (= dano emergente), ou (b) se destinar a compensar o ganho que deixou de ser auferido (= lucro cessante), ou (c)  se referir a dano causado a bem do patrimônio imaterial (= dano que não importou redução do patrimônio material).

4. A indenização que acarreta acréscimo patrimonial configura fato gerador do imposto de renda e, como tal, ficará sujeita a tributação, a não ser que o crédito tributário esteja excluído por isenção legal, como é o caso das hipóteses dos incisos XVI, XVII, XIX, XX e XXIII do art. 39 do Regulamento do Imposto de Renda e Proventos de Qualquer Natureza, aprovado pelo Decreto 3.000, de 31.03.99.

5. O pagamento feito pelo empregador a seu empregado, a título de adicional de 1/3 sobre férias tem natureza salarial, conforme previsto no art. 7º, XVII, da Constituição, sujeitando-se,  como tal, à incidência de imposto de renda. 
6. Todavia, o pagamento feito pelo empregador a seu empregado, a título de férias vencidas e não gozadas, bem como de férias proporcionais, convertidas em pecúnia, inclusive os respectivos acréscimos de 1/3, quando decorrente de rescisão do contrato de trabalho, está beneficiado por isenção. A lei isenta de imposto de renda "a indenização (...) por despedida ou rescisão de contrato de trabalho, até o limite garantido pela lei trabalhista ou por dissídio coletivo e convenções trabalhistas homologados pela Justiça do Trabalho" (art. 39, XX do RIR, aprovado pelo Decreto 3.000/99 e art. 6º, V, da Lei 7.713/88). Nesse sentido dispõe a Súmula 125/STJ: O pagamento de férias não gozadas por necessidade do serviço não está sujeito à incidência do imposto de renda.

7. Agravo regimental improvido.

(AgRg no REsp 638389/SP, Rel. Ministro  TEORI ALBINO ZAVASCKI, PRIMEIRA TURMA, julgado em 28.06.2005, DJ 01.08.2005 p. 328)
*****

TRIBUTÁRIO. REPETIÇÃO DE INDÉBITO. IMPOSTO DE RENDA. PRESCRIÇÃO. PRAZO. TRIBUTO SUJEITO A LANÇAMENTO POR HOMOLOGAÇÃO. RECOLHIMENTOS ANTERIORES À VIGÊNCIA DA LC 118/2005. PAGAMENTO A EMPREGADO, POR OCASIÃO DA RESCISÃO DO CONTRATO. FÉRIAS PROPORCIONAIS. TERÇO CONSTITUCIONAL. DÉCIMO TERCEIRO SALÁRIO. NATUREZA. REGIME TRIBUTÁRIO DAS INDENIZAÇÕES. PRECEDENTES. COMPLEMENTAÇÃO DE APOSENTADORIA. LEIS 7.713/88 (ART. 6º, VII, B) E 9.250/95 (ART. 33) E MP 2.159-70/01.

1. (...)

2. (...)

3. O pagamento feito pelo empregador a seu empregado, a título de adicional de 1/3 sobre férias tem natureza salarial, conforme previsto nos arts. 7º, XVII, da Constituição e 148 da CLT, sujeitando-se, como tal, à incidência de imposto de renda. Todavia, o pagamento a título de férias vencidas e não gozadas, bem como de férias proporcionais, convertidas em pecúnia, inclusive os respectivos acréscimos de 1/3, quando decorrente de rescisão do contrato de trabalho, está beneficiado por isenção. A lei isenta de imposto de renda "a indenização (...) por despedida ou rescisão de contrato de trabalho, até o limite garantido pela lei trabalhista ou por dissídio coletivo e convenções trabalhistas homologados pela Justiça do Trabalho" (art. 39, XX do RIR, aprovado pelo Decreto 3.000/99 e art. 6º, V, da Lei 7.713/88). Precedentes: REsp 782.646/PR, AgRg no Ag 672.779/SP e REsp 671.583/SE.

(...)

9. Recurso especial parcialmente provido.

(REsp 993.726/SP, Rel. Ministro  TEORI ALBINO ZAVASCKI, PRIMEIRA TURMA, julgado em 15.04.2008, DJ 12.05.2008 p. 1)

*****

PROCESSUAL CIVIL. RECURSO ESPECIAL. TRIBUTÁRIO. IMPOSTO DE RENDA. FÉRIAS NÃO-GOZADAS NA VIGÊNCIA DO CONTRATO DE TRABALHO. ADICIONAL CONSTITUCIONAL DE 1/3 SOBRE AS FÉRIAS. VERBA ACESSÓRIA. JULGAMENTO ULTRA PETITA. ART. 460 DO CPC. INOCORRÊNCIA.

1. O Eg. STJ firmou o entendimento no sentido de que "sendo o adicional de 1/3 um acessório, segue ele a sorte do principal" (RESP 782.587/PR, Segunda Turma, Rel. Min. Eliana Calmon, DJ 20/10/2005).

2. Sob esse enfoque, assentando a Corte a quo que inexistiu "decisão 'ultra petita', uma vez que o adicional de 1/3 (um terço) constitucional das férias, previsto no art. 7º, XVII, da CF/88, agrega-se às férias, tanto vencidas quanto proporcionais, aplicando-se a regra de que o acessório segue o principal", ressoa inequívoca a inocorrência de julgamento ultra petita, porquanto referido adicional incorpora-se ao montante devido a título de férias indenizadas, assumindo, a fortiori, caráter indenizatório, revelando-se indevida a retenção do Imposto de Renda sobre tal verba.
3. Recurso Especial desprovido. (REsp 812377/SC, Rel. Ministro FRANCISCO FALCÃO, Rel. p/ Acórdão Ministro  LUIZ FUX, PRIMEIRA TURMA, julgado em 06.04.2006, DJ 30.06.2006 p. 183)

*****

PROCESSUAL CIVIL E TRIBUTÁRIO. RECURSO ESPECIAL. IMPOSTO DE RENDA. ADICIONAL DE UM TERÇO DE FÉRIAS NÃO GOZADAS. VERBA INDENIZATÓRIA. RESTITUIÇÃO VIA PRECATÓRIO. POSSIBILIDADE. PRECEDENTES.

1. O adicional de um terço (previsto no art. 7º, XVII, da Constituição Federal) é acessório das férias não gozadas, devendo, portanto, seguir a sorte do principal, não estando sujeito à incidência do Imposto de Renda. Precedentes.

(...)
3. Recurso especial a que se dá provimento. (REsp 771.055/PR, Rel. Ministro  Carlos Fernando Mathias (Juiz convocado do TRF 1ª Região), SEGUNDA TURMA, julgado em 18.03.2008, DJ 04.04.2008 p. 1)
*****

TRIBUTÁRIO. IMPOSTO DE RENDA. PESSOA FÍSICA. VERBAS RESCISÓRIAS. FÉRIAS E TERÇO CONSTITUCIONAL. CARÁTER INDENIZATÓRIO. SÚMULA Nº 125 DO STJ.

1. O pagamento a título de férias vencidas e não gozadas, bem como de férias proporcionais, convertidas em pecúnia, inclusive os respectivos acréscimos de 1/3, quando decorrente de rescisão do contrato de trabalho, está beneficiado por isenção do art. 39, XX do RIR, aprovado pelo Decreto 3.000/99 e art. 6º, V, da Lei 7.713/88.

Recurso Especial não provido. (REsp 927.338/SP, Rel. Ministro  Carlos Fernando Mathias (Juiz convocado do TRF 1ª Região), SEGUNDA TURMA, julgado em 12.02.2008, DJ 11.03.2008, p. 1)

9.

Dimana da leitura das decisões acima transcritas a firme posição do STJ, contrária ao entendimento da Fazenda Nacional acerca da matéria, no sentido da não incidência do imposto de renda sobre o adicional de um terço (art. 7º, inc. XVII, da CF) quando agregado ao pagamento de férias – vencidas ou proporcionais – não gozadas na vigência do contrato de trabalho e convertidas em pecúnia.
10.

De se notar que a questão não tem natureza constitucional, pois se trata de indiscutível interpretação de norma infraconstitucional (art. 43 do CTN), motivo pelo qual não caberá ao Supremo Tribunal Federal manifestar-se sobre a mesma. É que, apesar de o adicional de um terço incidente sobre férias estar previsto na Constituição Federal, o STF tem esclarecido que, nestes casos sob análise, a natureza do rendimento – que conduz à conclusão da impossibilidade de cobrança do imposto de renda – é matéria atinente à legislação infraconstitucional e que a eventual afronta à Constituição Federal, se existente, somente adviria de forma reflexa e indireta, o que não enseja, a teor da jurisprudência daquela Corte, a abertura da via extraordinária. 
11.

Nesse sentido, vejamos algumas decisões do e. STF:

“DECISÃO. AGRAVO DE INSTRUMENTO. TRIBUTÁRIO. INCIDÊNCIA DE IMPOSTO DE RENDA. VERBAS RESCISÓRIAS E INDENIZAÇÃO ESPECIAL. OFENSA CONSTITUCIONAL INDIRETA. AGRAVO AO QUAL SE NEGA SEGUIMENTO.

Relatório 1. Agravo de instrumento contra decisão que não admitiu recurso extraordinário, interposto com base no art. 102, inc. III, alínea a, da Constituição da República. O recurso inadmitido tem como objeto o seguinte julgado do Tribunal Regional Federal da 3ª Região:

“TRIBUTÁRIO. IMPOSTO DE RENDA. RESCISÃO DO CONTRATO DE TRABALHO. DISPENSA SEM JUSTA CAUSA. VERBAS RESCISÓRIAS. NATUREZA JURÍDICA. CF, ART. 153. CTN, ART. 43, INCS. I E II.

1. O pagamento de verbas rescisórias, em qualquer contexto que seja (rescisão ordinária de contrato de trabalho, ou adesão ao plano de demissão voluntária ou de aposentadoria incentivada), não acarreta a incidência de imposto de renda, se configurada a sua natureza jurídica de indenização.

2. Não caracterizam hipótese de incidência do Imposto de Renda as verbas pagas a título de férias vencidas indenizadas, férias em dobro indenizadas e respectivos adicionais de 1/3.

3. Por constituir-se em renda ou provento de qualquer natureza, a exação em foco incide sobre a gratificação paga por liberalidade do empregador.

4. Apelação e remessa oficial parcialmente providas. (fl. 191 - grifos no original)

2.
O Agravante alega que a decisão do Tribunal a quo teria afrontado os arts. 145, § 1º, e 150, inc. II, da Constituição da República. Argumenta que “as verbas em questão têm nítida natureza indenizatória, pagas com a justificativa de compensar o empregado pela perda do emprego, enfim, uma compensação financeira com um forte componente social, com nítida característica de seguro temporário pela perda do emprego, até a recolocação no mercado de trabalho, situação incerta e totalmente aleatória. Trata-se, sim, de uma recomposição de patrimônio.” (fl. 240). Afirma, ainda, que “a incidência do IR estaria desfalcando o valor da indenização. A recomposição, enfim, seria parcial, impedindo a plena eficácia jurídica. Assim, a não-incidência do IR deve ser considerada para todos os casos de indenização, independente da natureza do dano a ser reparado” (fl. 240).

3.
A decisão agravada teve como fundamento para a inadmissibilidade do recurso extraordinário a natureza infraconstitucional da matéria em debate. Examinada a matéria posta à apreciação, DECIDO.

4.
Razão jurídica não assiste à Agravante. Este Tribunal firmou entendimento no sentido de que o exame da natureza jurídica da indenização, no caso valores recebidos pelo empregado a título de verbas rescisórias, é matéria infraconstitucional. A alegada afronta à Constituição da República, se tivesse ocorrido, seria indireta, o que não viabiliza o processamento do recurso extraordinário. Nesse sentido: AI 630.157, DJ 30.3.2007, AI 630.103, DJ 28.2.2007, e AI 627.735, DJ 12.3.2007, todos de relatoria do Ministro Eros Grau; AI 630.108, Rel. Min. Sepúlveda Pertence, DJ 16.2.2007; AI 636.860, DJ 10.4.2007, e AI 626.486, DJ 7.2.2007, de relatoria do Ministro Celso de Mello; AI 577.789, Rel. Min. Gilmar Mendes, DJ 13.2.2006; AI 577.845, DJ 8.5.2006, e AI 552.023, DJ 18.4.2006, de relatoria do Ministro Cezar Peluso, entre outros.

5.
Nada há, pois, divergência entre a decisão agravada e a jurisprudência deste Supremo Tribunal Federal.

6.
Pelo exposto, nego seguimento a este agravo (art. 557, caput, do Código de Processo Civil e art. 21, § 1º, do Regimento Interno do Supremo Tribunal Federal). Publique-se.

(Agravo de Instrumento nº 667.689/SP. Relatora Ministra Carmen Lúcia. Julgamento em 08/06/2008. DJ 20/06/2008)

*****

DECISÃO: 1. Trata-se de agravo de instrumento interposto contra decisão que, na instância de origem indeferiu processamento de recurso extraordinário contra acórdão do Tribunal Regional Federal da 3ª Região e assim ementado:

"CONSTITUCIONAL E TRIBUTÁRIO. IMPOSTO DE RENDA NA FONTE. RESCISÃO DO CONTRATO DE TRABALHO. FÉRIAS VENCIDAS CONVERTIDAS EM PECÚNIA. NÃO INCIDÊNCIA. INCIDENTE DE UNIFORMIZAÇÃO DE JURISPRUDÊNCIA. SÚMULA 215 DO STJ E Nº 12 DO TRF/3ª REGIÃO.

1. Toda e qualquer indenização que visa recomposição patrimonial pela perda de direitos, não configura aquisição de riqueza nova. Assim, não há que se falar em regra isentiva mas sim em hipótese de não incidência do imposto de renda na fonte.

2. Quanto às férias, pouco importa a motivação para o seu recebimento em pecúnia, seja pela necessidade de serviço, ou por voluntariedade do beneficiário, pelo que não havendo o gozo delas, configurada está a natureza indenizatória do pagamento, até porque a conversão em dinheiro somente é concedida se convier aos interesses da empresa.

3. A "quaestio iuris" encontra-se pacificada nos termos do entendimento assente perante a 2ª Seção do E. Tribunal Regional Federal da 3ª Região, por ocasião do julgamento do Incidente de Uniformização de Jurisprudência suscitado em sede de apelação em Mandado de Segurança, reg. sob nº 95.03.095720-6, relatora Desembargadora Federal Marli Ferreira, DJ 18.02.98, Seção II, p. 272.

4 Aplicação da Súmula 215 do STJ e nº 12 do Tribunal Regional Federal da 3ª Região. 5. Remessa oficial e apelação da União Federal desprovidas." (fls.132)

2.      Inadmissível o recurso. O acórdão impugnado decidiu em estrita conformidade com a jurisprudência assentada da Corte sobre o tema, como se pode ver à seguinte ementa exemplar: "RECURSO EXTRAORDINÁRIO INTERPOSTO CONTRA ACÓRDÃO QUE DEFERIU PRETENSÃO DE DEVOLUÇÃO DE VALORES RETIDOS A TÍTULO DE IMPOSTO DE RENDA INCIDENTE SOBRE FÉRIAS E LICENÇA-PRÊMIO PAGOS EM PECÚNIA. ALEGAÇÃO DE AFRONTA AOS ARTS. 150, I, 153, III, e § 2º, II, DA CONSTITUIÇÃO FEDERAL. Questão insuscetível de ser apreciada senão por via da legislação infraconstitucional reguladora da matéria, procedimento inviável em sede de recurso extraordinário, onde não tem guarida alegação de afronta reflexa e indireta à Constituição Federal. Inexistência, ademais, de ofensa ao princípio relativo à competência tributária da União, em face da norma inserta no art. 157, I, da CF. Recurso extraordinário não conhecido" (RE nº 229.461, Rel. Min. ILMAR GALVÃO, DJ de 16.04.1999. No mesmo sentido, cf. RE nº 195.059, Rel. Min.    MOREIRA ALVES, DJU de 16.06.2000, AI nº 239.378-AgR, Rel. Min.    CEZAR PELUSO, DJU de 05.03.2004; decisões monocráticas: RE nº    289.226, Rel. Min. NÉRI DA SILVEIRA, DJU de 17.04.2002; RE nº    380.022, Rel. Min. CARLOS VELLOSO, DJU de 19.05.2004; RE nº    393.664, rel. Min. ELLEN GRACIE, DJU de 22.10.2003). 

3. Ante o exposto, nego seguimento ao agravo (art. 21, § 1º, do RISTF, art. 38 da Lei nº 8.038, de 28.05.1990 e art. 557 do CPC). Publique-se. Int”

(Agravo de Instrumento nº 552023/SP. Relator Ministro Cezar Peluso. Julgamento em 28/03/2006. DJ 18/04/2006)
*****
EMENTA: RECURSO EXTRAORDINÁRIO INTERPOSTO CONTRA ACÓRDÃO QUE DEFERIU PRETENSÃO DE DEVOLUÇÃO DE VALORES RETIDOS A TÍTULO DE IMPOSTO DE RENDA INCIDENTE SOBRE FÉRIAS E LICENÇA-PRÊMIO PAGOS EM PECÚNIA. ALEGAÇÃO DE AFRONTA AOS ARTS. 150, I; 153, III, e § 2º, II, DA CONSTITUIÇÃO FEDERAL.

Questão insuscetível de ser apreciada senão por via da legislação infraconstitucional reguladora da matéria, procedimento inviável em sede de recurso extraordinário, onde não tem guarida alegação de afronta reflexa e indireta à Constituição Federal. Inexistência, ademais, de ofensa ao princípio relativo à competência tributária da União, em face da norma inserta no art. 157, I, da CF. Recurso extraordinário não conhecido.

(RE nº 229461/SP. Relator Ministro Ilmar Galvão. Primeira Turma. Julgado em 03/11/1998. DJ de 16/04/1999)

12.
Por essas razões, impõe-se reconhecer que todos os argumentos que poderiam ser levantados em defesa dos interesses da União foram rechaçados pelo STJ nessa matéria, circunstância esta que conduz à conclusão acerca da impossibilidade de modificação do seu entendimento.

13.

Nesses termos, não há dúvida de que futuros recursos que versem sobre o mesmo tema apenas sobrecarregarão o Poder Judiciário, sem nenhuma perspectiva de sucesso para a Fazenda Nacional. Portanto, continuar insistindo nessa tese significará apenas alocar os recursos colocados à disposição da Procuradoria-Geral da Fazenda Nacional em causas nas quais, previsivelmente, não se terá êxito. 

14.

Cumpre, pois, perquirir se, em face do sobredito, e tendo por fundamento o disposto no art. 19, inc. II, da Lei nº 10.522, de 2002, e no art. 5°, do Decreto nº 2.346, de 1997, é o caso de ser dispensada a interposição de recursos e a desistência dos já interpostos, bem como a dispensa de apresentação de contestação. Ora, os artigos citados têm o seguinte teor: 

“Art. 19. Fica a Procuradoria-Geral da Fazenda Nacional autorizada a não contestar, a não interpor recurso ou a desistir do que tenha sido interposto, desde que inexista outro fundamento relevante, na hipótese de a decisão versar sobre:

... 

II - matérias que, em virtude de jurisprudência pacífica do Supremo Tribunal Federal, ou do Superior Tribunal de Justiça, sejam objeto de ato declaratório do Procurador-Geral da Fazenda Nacional, aprovado pelo Ministro de Estado da Fazenda. ” 

“Art. 5º. Nas causas em que a representação da União competir à Procuradoria-Geral da Fazenda Nacional havendo manifestação jurisprudencial reiterada e uniforme e decisões definitivas do Supremo Tribunal Federal ou do Superior Tribunal de Justiça, em suas respectivas áreas de competência, fica o Procurador-Geral da Fazenda Nacional autorizado a declarar, mediante parecer fundamentado, aprovado pelo Ministro de Estado da Fazenda, as matérias em relação às quais é de ser dispensada a apresentação de recursos.”

15.

Decorre dos dispositivos legais acima reproduzidos que a possibilidade de ser dispensada a interposição de recurso ou a desistência do que tenha sido interposto, bem como a autorização para não contestar, desde que inexista outro fundamento relevante, pode ser exercida pelo Procurador-Geral da Fazenda Nacional, mediante ato declaratório, a ser aprovado pelo Ministro de Estado da Fazenda, observados os seguintes requisitos: 


a) a Procuradoria-Geral da Fazenda Nacional tenha competência para representar, judicialmente, a União, nas respectivas causas; e 


b) haja decisão definitiva do Supremo Tribunal Federal ou do Superior Tribunal de Justiça, em suas respectivas áreas de competência. 

16.

Examinando-se a hipótese vertente, desde logo, conclui-se que: 

I) nas causas em que se discute a incidência do imposto de renda sobre pagamento de férias – simples e proporcionais – não gozadas, convertidas em pecúnia, e o respectivo adicional de um terço, quando decorrente de rescisão de contrato de trabalho, como na hipótese deste Parecer – ou seja, causa de natureza fiscal, a competência para representar a União é da Procuradoria-Geral da Fazenda Nacional, face ao disposto no art. 12 da Lei Complementar nº 73, de 1993; e 
II) as decisões, citadas ao longo deste Parecer, manifestam a pacífica e reiterada Jurisprudência do Superior Tribunal de Justiça, no sentido de que não incide imposto de renda sobre o adicional de um terço constitucional (art. 7º, inc. XVII, da CF), quando agregado ao pagamento de férias – simples ou proporcionais – vencidas e não gozadas, convertidas em pecúnia, em razão de rescisão do contrato de trabalho. 

17.

Destarte, há base legal para a edição de ato declaratório do Senhor Procurador-Geral da Fazenda Nacional, a ser aprovado pelo Senhor Ministro de Estado da Fazenda, que dispense a Procuradoria-Geral da Fazenda Nacional da interposição de recursos e a desistência dos já interpostos, bem como de apresentar contestação, acerca da matéria ora abordada.

18.

Por fim, merece ser ressaltado que o presente Parecer não implica, em hipótese nenhuma, o reconhecimento da correção da tese adotada pelo Superior Tribunal de Justiça. O que se reconhece é a pacífica jurisprudência desse Tribunal Superior, a recomendar a não apresentação de contestação, a não interposição de recursos e a desistência dos já interpostos, eis que os mesmos se mostrarão inúteis e apenas sobrecarregarão o Poder Judiciário e a própria Procuradoria-Geral da Fazenda Nacional. 

III

19.

Assim, presentes os pressupostos estabelecidos pelo art. 19, II, da Lei nº 10.522, de 19.07.2002, c/c o art. 5º do Decreto nº 2.346, de 10.10.97, recomenda-se sejam autorizadas pelo Senhor Procurador-Geral da Fazenda Nacional a não apresentação de contestação, a não interposição de recursos e a desistência dos já interpostos, desde que inexista outro fundamento relevante, nas ações judiciais nas quais se discuta a não incidência do imposto de renda sobre o adicional de um terço previsto no art. 7º, inciso XVII, da Constituição Federal, quando agregado a pagamento de férias – simples ou proporcionais – vencidas e não gozadas, convertidas em pecúnia, em razão de rescisão do contrato de trabalho.


À consideração superior.


PROCURADORIA-GERAL DA FAZENDA NACIONAL, em 25 de agosto de 2008.

KAROL TEIXEIRA DE OLIVEIRA

Procuradora da Fazenda Nacional


De acordo. À consideração superior.


PROCURADORIA-GERAL DA FAZENDA NACIONAL, em 16 de outubro de 2008.

CLAUDIO XAVIER SEEFELDER FILHO

Coordenador-Geral da Representação Judicial

da Fazenda Nacional

Aprovo. Submeta-se à apreciação do Sr. Procurador-Geral da Fazenda Nacional. 


PROCURADORIA-GERAL DA FAZENDA NACIONAL, em 16 de outubro de 2008.

FABRICIO DA SOLLER
Procurador-Geral Adjunto da Fazenda Nacional


Aprovo. Submeta-se à apreciação do Senhor Ministro de Estado da Fazenda para os fins da Lei nº 10.522, de 19.07.2002, e do Decreto nº 2.346, de 10.10.97. Após, publiquem-se os respectivos Despacho e Ato Declaratório. Com a publicação, dê-se ciência do presente Parecer à Senhora Secretária da Receita Federal do Brasil, para a finalidade prevista nos §§ 4º e 5º do art. 19 da Lei nº 10.522, de 19.07.2002. 


PROCURADORIA-GERAL DA FAZENDA NACIONAL, em   20  de  novembro de 2008.
LUÍS INÁCIO LUCENA ADAMS

Procurador-Geral da Fazenda Nacional
