

COMUNICADO TÉCNICO

Tributação

FIERGS CIERGS

ALERTA GERENCIAL

Alterações na Desoneração da Folha e no Reintegra

SUMÁRIO

1) Reoneração da Folha de Salários	2
1.1) Setores atingidos.....	2
1.2) Adicional de 1% na alíquota Cofins-Importação	4
2) Redução do percentual de ressarcimento do Reintegra de 2% para 0,01%	6

[Inteiro Teor - Lei nº 13.670/2018](#)

[Inteiro Teor - Decreto nº 9.393/2018](#)

Diante do contexto de paralisação dos caminhoneiros nas últimas semanas, o Governo Federal publicou no último dia 30 de maio, em edição extra do Diário Oficial da União, diversas medidas que alteram políticas tributárias criadas no âmbito do “Plano Brasil Maior”, programa lançado em 2011 para aumentar a competitividade da indústria nacional.

Dentre esses atos, destacamos, primeiramente, a publicação da **Lei nº 13.670/2018** (sanção ao PLS 52/2018, do Senado, anterior PL 8456/2017, da Câmara), que alterou a Lei nº 12.546/2011 para excluir diversos setores antes contemplados pela sistemática da **desoneração da folha de salários**, bem como para limitar a opção aos que permaneceram desonerados somente até o fim de 2020. Como forma de equalizar a tributação nos mercados interno e externo, o Governo também retirou dos bens reonerados o adicional da Cofins-Importação incidente na entrada destes no território nacional. As alterações entram em vigor após o prazo de 90 dias da publicação do texto, obedecendo a anterioridade nonagesimal.

Ademais, foi publicado o **Decreto nº 9.393/2018**, que altera o percentual de apuração de crédito sobre a receita auferida com a exportação previsto no programa **Reintegra**.

GERÊNCIA TÉCNICA E DE SUPORTE AOS CONSELHOS TEMÁTICOS - GETEC

Conselho Técnico de Assuntos Tributários, Legais e Financeiros - CONTEC

contec@fiergs.org.br - Tel. +55 51 3347-8739

Coordenador: José Luis Korman Tenembaum

1) Reoneração da Folha de Salários

1.1) Setores atingidos

A Lei nº 13.670/2018 **reduziu os setores da economia que seguirão com desoneração da folha de pagamento**, e impôs aos que ficaram desonerados o prazo de permanência na sistemática até **31 de dezembro de 2020**. A partir de 1º de janeiro de 2021, portanto, o sistema de desoneração não mais vigorará para nenhum setor, mantendo-se unicamente a tributação da contribuição previdenciária sobre a folha de salários.

Contudo, na ocasião da sanção presidencial da lei, houve vetos que **retiraram diversos outros segmentos da economia do regime de desoneração, que haviam sido mantidos pelo texto aprovado no Congresso Nacional**.

Abaixo, seguem duas tabelas com as NCMs dos setores que foram mantidos na desoneração prevista na Lei nº 13.670/2018 (Tabela 1) e com as NCMs que foram vetadas na sanção (Tabela 2).

TABELA 1 - NCMs MANTIDOS NA SISTEMÁTICA DA DESONERAÇÃO ATÉ 2020

I - as empresas que prestam os serviços referidos nos §§ 4o e 5o do art. 14 da Lei no 11.774, de 17 de setembro de 2008 (Empresas que prestam serviços de tecnologia da informação - TI e de tecnologia da informação e comunicação - TIC e Call Centers).
III - as empresas de transporte rodoviário coletivo de passageiros, com itinerário fixo, municipal, intermunicipal em região metropolitana, intermunicipal, interestadual e internacional enquadradas nas classes 4921-3 e 4922-1 da CNAE 2.0.
V - as empresas de transporte ferroviário de passageiros, enquadradas nas subclasses 4912-4/01 e 4912-4/02 da CNAE 2.0;
VI - as empresas de transporte metroferroviário de passageiros, enquadradas na subclasse 4912-4/03 da CNAE 2.0;
VII - as empresas de construção de obras de infraestrutura, enquadradas nos grupos 421, 422, 429 e 431 da CNAE 2.0.
VI - as empresas jornalísticas e de radiodifusão sonora e de sons e imagens de que trata a Lei nº 10.610, de 20 de dezembro de 2002, enquadradas nas classes 1811-3, 5811-5, 5812-3, 5813-1, 5822-1, 5823-9, 6010-1, 6021-7 e 6319-4 da CNAE 2.0;

VIII - as empresas que fabriquem os produtos classificados na Tipi nos códigos:

- a) 3926.20.00, 40.15, 42.03, 43.03, 4818.50.00, 6505.00, 6812.91.00, 8804.00.00, e nos capítulos 61 a 63;
 b) 64.01 a 64.06;
 c) 41.04, 41.05, 41.06, 41.07 e 41.14;
 d) 8308.10.00, 8308.20.00, 96.06 e 96.07;
 e) 87.02, exceto 8702.90.10, e 87.07;
 g) 4016.93.00; 7303.00.00; 7304.11.00; 7304.19.00; 7304.22.00; 7304.23.10; 7304.23.90; 7304.24.00; 7304.29.10; 7304.29.31; 7304.29.39; 7304.29.90; 7305.11.00; 7305.12.00; 7305.19.00; 7305.20.00; 7306.11.00; 7306.19.00; 7306.21.00; 7306.29.00; 7308.20.00; 7308.40.00; 7309.00.10; 7309.00.90; 7311.00.00; 7315.11.00; 7315.12.10; 7315.12.90; 7315.19.00; 7315.20.00; 7315.81.00; 7315.82.00; 7315.89.00; 7315.90.00; 8307.10.10; 8401; 8402; 8403; 8404; 8405; 8406; 8407; 8408; 8410; 8439; 8454; 8412 (exceto 8412.2, 8412.30.00, 8412.40, 8412.50, 8418.69.30, 8418.69.40); 8413; 8414; 8415; 8416; 8417; 8418; 8419; 8420; 8421; 8422 (exceto 8422.11.90 e 8422.19.00); 8423; 8424; 8425; 8426; 8427; 8428; 8429; 8430; 8431; 8432; 8433; 8434; 8435; 8436; 8437; 8438; 8439; 8440; 8441; 8442; 8443; 8444; 8445; 8446; 8447; 8448; 8449; 8452; 8453; 8454; 8455; 8456; 8457; 8458; 8459; 8460; 8461; 8462; 8463; 8464; 8465; 8466; 8467; 8468; 8470.50.90; 8470.90.10; 8470.90.90; 8472; 8474; 8475; 8476; 8477; 8478; 8479; 8480; 8481; 8482; 8483; 8484; 8485; 8486; 8487; 8501; 8502; 8503; 8505; 8514; 8515; 8543; 8701.10.00; 8701.30.00; 8701.94.10; 8701.95.10; 8704.10.10; 8704.10.90; 8705.10.10; 8705.10.90; 8705.20.00; 8705.30.00; 8705.40.00; 8705.90.10; 8705.90.90; 8706.00.20; 8707.90.10; 8708.29.11; 8708.29.12; 8708.29.13; 8708.29.14; 8708.29.19; 8708.30.11; 8708.40.11; 8708.40.19; 8708.50.11; 8708.50.12; 8708.50.19; 8708.50.91; 8708.70.10; 8708.94.11; 8708.94.12; 8708.94.13; 8709.11.00; 8709.19.00; 8709.90.00; 8716.20.00; 8716.31.00; 8716.39.00; 9015; 9016; 9017; 9022; 9024; 9025; 9026; 9027; 9028; 9029; 9031; 9032; 9506.91.00; e 9620.00.00;
 j) 02.03, 0206.30.00, 0206.4, 02.07, 02.09, 0210.1, 0210.99.00, 1601.00.00, 1602.3, 1602.4, 03.03, 03.04 e 03.02, exceto 03.02.90.00; k) 5004.00.00, 5005.00.00, 5006.00.00, 50.07, 5104.00.00, 51.05, 51.06, 51.07, 51.08, 51.09, 5110.00.00, 51.11, 51.12, 5113.00, 5203.00.00, 52.04, 52.05, 52.06, 52.07, 52.08, 52.09, 52.10, 52.11, 52.12, 53.06, 53.07, 53.08, 53.09, 53.10, 5311.00.00, no capítulo 54, exceto os códigos 5402.46.00, 5402.47.00 e 5402.33.10, e nos capítulos 55 a 60;

IX - as empresas de transporte rodoviário de cargas, enquadradas na classe 4930-2 da CNAE 2.0;

TABELA 2 - NCMs VETADOS

VII - (VETADO) - as Empresas Estratégicas de Defesa de que trata a Lei nº 12.598, de 21 de março de 2012, fabricantes dos produtos classificados na Tipi, aprovada pelo Decreto nº 8.950, de 29 de dezembro de 2016, nos códigos 8412.10.00, 8705.90.90, 8710.00.00, 88.02, 88.03 e 89.06;

f) (VETADO) - 9401.20.00, 9401.30, 9401.40, 9401.5, 9401.6, 9401.7, 9401.80.00, 9401.90, 94.02, 94.03, 9404.10.00, 9404.2, 9404.90.00, 9405.10.93, 9405.10.99, 9405.20.00, 9405.91.00, 9406.00.10, 9406.00.92 e 9406.00.99;

h) (VETADO) - 6810.19.00, 6810.91.00, 7302.40.00, 8530.10.90, 8601.10.00, 8602.10.00, 8603.10.00, 8604.00.90, 8605.00.10, 8606.10.00, 8606.30.00, 8606.91.00, 8606.92.00, 8606.99.00, 8607.11.10, 8607.19.11, 8607.19.19, 8607.19.90, 8607.21.00, 8607.29.00, 8607.30.00, 8607.91.00, 8607.99.00 e 8608.00.12;

i) (VETADO) - 8414.30.11; 8418.69.40; 8708.30.90;

<p>l) (VETADO) - 2520.20.10; 2520.20.90; 3002.10.19; 3002.10.29; 3002.90.99; 3004.90.99; 3005.10.10; 3005.10.20; 3005.10.30; 3005.10.40; 3005.10.50; 3005.10.90; 3005.90.12; 3005.90.19; 3005.90.20; 3005.90.90; 3006.10; 3006.20.00; 3006.30.1; 3006.30.2; 3006.40.11; 3006.40.12; 3006.40.20; 3006.50.00; 3006.70.00; 3006.91.10; 3006.91.90; 3306.90.00; 3407.00.10; 3407.00.20; 3407.00.90; 3701.10.10; 3701.10.21; 3701.10.29; 3702.10.10; 3702.10.20; 3808.94.19; 3822.00.10; 3822.00.90; 3917.29.00; 3917.32.40; 3917.32.90; 3920.10.99; 3920.99.10; 3921.90.90; 3923.10.90; 3923.21.90; 3923.50.00; 3923.90.00; 3924.90.00; 3926.10.00; 3926.90.30; 3926.90.40; 3926.90.50; 3926.90.90; 4009.12.90; 4014.10.00; 4014.90.10; 4014.90.90; 4015.11.00; 4015.19.00; 4802.57.10; 4803.00.90; 4805.40.90; 4809.90.00; 4818.40.90; 4818.90.90; 4819.10.00; 4819.40.00; 4819.50.00; 5402.33; 5404.19.11; 5404.19.19; 5404.19.90; 5405.00.00; 5408.10.00; 5603.12.90; 5603.13.10; 5604.90.10; 6002.40.10; 6002.90.10; 6115.96.00; 6210.10.00; 6217.10.00; 6307.90.10; 6307.90.90; 6309.00.10; 6406.20.00; 7309.00.90; 7318.15.00; 7323.93.00; 7326.90.90; 7616.99.00; 8205.59.00; 8413.19.00; 8414.10.00; 8414.80.11; 8414.80.19; 8418.10.00; 8418.50.10; 8418.50.90; 8419.19.90; 8419.20; 8419.40.10; 8419.40.90; 8419.81; 8419.89.19; 8419.89.20; 8421.19.10; 8421.19.90; 8421.21.00; 8421.21.11; 8421.29.19; 8421.29.20; 8422.30.10; 8422.30.29; 8423.81.90; 8424.90.90; 8436.80.00; 8444.00.20; 8451.40.10; 8472.90.99; 8479.82.10; 8479.82.90; 8479.89.12; 8479.89.91; 8481.80.92; 8514.30.19; 8515.80.90; 8517.62.41; 8517.62.72; 8517.62.77; 8531.80.00; 8543.70.99; 8544.20.00; 8544.42.00; 8713.10.00; 8713.90.00; 9011.10.00; 9011.20.10; 9011.80.10; 9011.80.90; 9011.90.10; 9011.90.90; 9018.11.00; 9018.12.10; 9018.12.90; 9018.13.00; 9018.14.10; 9018.14.90; 9018.19.10; 9018.19.20; 9018.19.80; 9018.19.90; 9018.20.10; 9018.20.20; 9018.20.90; 9018.31.11; 9018.31.19; 9018.31.90; 9018.32.11; 9018.32.12; 9018.32.19; 9018.32.20; 9018.39.10; 9018.39.21; 9018.39.22; 9018.39.23; 9018.39.24; 9018.39.29; 9018.39.30; 9018.39.91; 9018.39.99; 9018.41.00; 9018.49.11; 9018.49.12; 9018.49.19; 9018.49.20; 9018.49.40; 9018.49.91; 9018.49.99; 9018.50.10; 9018.50.90; 9018.90.10; 9018.90.21; 9018.90.29; 9018.90.31; 9018.90.39; 9018.90.40; 9018.90.50; 9018.90.91; 9018.90.92; 9018.90.93; 9018.90.94; 9018.90.95; 9018.90.96; 9018.90.99; 9019.10.00; 9019.20.10; 9019.20.20; 9019.20.30; 9019.20.40; 9019.20.90; 9020.00.10; 9020.00.90; 9021.10.10; 9021.10.20; 9021.10.91; 9021.10.99; 9021.21.10; 9021.21.90; 9021.29.00; 9021.31.10; 9021.31.20; 9021.31.90; 9021.39.11; 9021.39.19; 9021.39.20; 9021.39.30; 9021.39.40; 9021.39.80; 9021.39.91; 9021.39.99; 9021.40.00; 9021.50.00; 9021.90.11; 9021.90.19; 9021.90.81; 9021.90.82; 9021.90.89; 9021.90.91; 9021.90.92; 9021.90.99; 9022.12.00; 9022.13.11; 9022.13.19; 9022.13.90; 9022.14.11; 9022.14.12; 9022.14.13; 9022.14.19; 9022.14.90; 9022.19.10; 9022.19.99; 9022.21.10; 9022.21.20; 9022.21.90; 9022.29.90; 9022.30.00; 9022.90.11; 9022.90.12; 9022.90.19; 9022.90.80; 9022.90.90; 9025.11.10; 9025.90.10; 9025.90.90; 9026.10.19; 9026.20.10; 9026.20.90; 9026.80.00; 9026.90.90; 9027.20.11; 9027.20.12; 9027.20.19; 9027.20.21; 9027.20.29; 9027.30.11; 9027.30.19; 9027.30.20; 9027.50.10; 9027.50.20; 9027.50.30; 9027.50.40; 9027.50.50; 9027.50.90; 9027.80.13; 9027.80.14; 9027.80.99; 9027.90.10; 9027.90.91; 9027.90.99; 9031.90.90; 9033.00.00; 9402.90.10; 9402.90.20; 9402.90.90; 9404.29.00; 9603.21.00; 9619.00.00;</p>
m) (VETADO) - capítulo 89;
X - (VETADO) - as empresas de transporte aéreo de carga e de passageiros regular e as empresas de serviços auxiliares ao transporte aéreo de carga e de passageiros regular, enquadradas nas classes 5111-1, 5120-0 e 5240-1 da CNAE 2.0;
XI - (VETADO) - as empresas editoriais referidas no inciso II do art. 5º da Lei nº 10.753, de 30 de outubro de 2003, enquadradas nas classes 1811-3, 5811-5 e 5821-2 da CNAE 2.0;
XII - (VETADO) - as empresas de manutenção e reparação de aeronaves, enquadradas na classe 3316-3 da CNAE 2.0;
XIII - (VETADO) - as empresas de manutenção e reparação de embarcações, enquadradas na classe 3317-3 da CNAE 2.0;
XIV - (VETADO) - as empresas de varejo que exercem as atividades de comércio varejista de calçados e artigos de viagem, enquadradas na classe CNAE 4782-2.

1.2) Adicional de 1% na alíquota Cofins-Importação

Enquanto o art. 1º da Lei nº 13.670/2018 alterou os setores da economia que podem optar pela sistemática da contribuição substitutiva, o art. 2º modificou o § 21 do art. 8º da Lei nº 10.865/2004, que dispõe sobre o adicional de 1% na alíquota da Cofins-Importação. Trata-se da tributação instituída como forma de equalizar a tributação sobre a receita dos produtos submetidos à sistemática da desoneração da folha com a carga tributária dos produtos

importados.

Abaixo, segue tabela com a lista de NCM que **estão submetidas ao adicional do Cofins-Importação**:

NCM QUE FICAM SUBMETIDAS À ALÍQUOTA ADICIONAL DA COFINS-IMPORTAÇÃO
VII - 3926.20.00, 40.15, 42.03, 43.03, 4818.50.00, 6505.00, 6812.91.00, 8804.00.00, capítulos 61 a 63;
VIII - 64.01 a 64.06;
IX - 41.04, 41.05, 41.06, 41.07 e 41.14;
X - 8308.10.00, 8308.20.00, 96.06 e 96.07;
XII - 87.02, exceto 8702.90.10, e 87.07;
XIV - 7308.20.00; 7309.00.10; 7309.00.90; 7310.29.90; 7311.00.00; 7315.12.10; 7316.00.00; 84.02; 84.03; 84.04; 84.05; 84.06; 84.07; 84.08; 84.09 (exceto o código 8409.10.00); 84.10. 84.11; 84.12; 84.13; 8414.10.00; 8414.30.19; 8414.30.91; 8414.30.99; 8414.40.10; 8414.40.20; 8414.40.90; 8414.59.90; 8414.80.11; 8414.80.12; 8414.80.13; 8414.80.19; 8414.80.22; 8414.80.29; 8414.80.31; 8414.80.32; 8414.80.33; 8414.80.38; 8414.80.39; 8414.90.31; 8414.90.33; 8414.90.34; 8414.90.39; 84.16; 84.17; 84.19; 84.20; 8421.11.10; 8421.11.90; 8421.19.10; 8421.19.90; 8421.21.00; 8421.22.00; 8421.23.00; 8421.29.20; 8421.29.30; 8421.29.90; 8421.91.91; 8421.91.99; 8421.99.10; 8421.99.91; 8421.99.99; 84.22 (exceto o código 8422.11.00); 84.23 (exceto o código 8423.10.00); 84.24 (exceto os códigos 8424.10.00, 8424.20.00, 8424.89.10 e 8424.90.00); 84.25; 84.26; 84.27; 84.28; 84.29; 84.30; 84.31; 84.32; 84.33; 84.34; 84.35; 84.36; 84.37; 84.38; 84.39; 84.40; 84.41; 84.42; 8443.11.10; 8443.11.90; 8443.12.00; 8443.13.10; 8443.13.21; 8443.13.29; 8443.13.90; 8443.14.00; 8443.15.00; 8443.16.00; 8443.17.10; 8443.17.90; 8443.19.10; 8443.19.90; 8443.39.10; 8443.39.21; 8443.39.28; 8443.39.29; 8443.39.30; 8443.39.90; 84.44; 84.45; 84.46; 84.47; 84.48; 84.49; 8450.11.00; 8450.19.00; 8450.20.90; 8450.20; 8450.90.90; 84.51 (exceto código 8451.21.00); 84.52 (exceto os códigos 8452.10.00, 8452.90.20 e 8452.90.8); 84.53; 84.54; 84.55; 84.56; 84.57; 84.58; 84.59; 84.60; 84.61; 84.62; 84.63; 84.64; 84.65; 84.66; 8467.11.10; 8467.11.90; 8467.19.00; 8467.29.91; 8468.20.00; 8468.80.10; 8468.80.90; 84.74; 84.75; 84.77; 8478.10.10; 8478.10.90; 84.79; 8480.20.00; 8480.30.00; 8480.4; 8480.50.00; 8480.60.00; 8480.7; 8481.10.00; 8481.30.00; 8481.40.00; 8481.80.11; 8481.80.19; 8481.80.21; 8481.80.29; 8481.80.39; 8481.80.92; 8481.80.93; 8481.80.94; 8481.80.95; 8481.80.96; 8481.80.97; 8481.80.99; 84.83; 84.84; 84.86; 84.87; 8501.33.10; 8501.33.20; 8501.34.11; 8501.34.19; 8501.34.20; 8501.51.10; 8501.51.20. 8501.51.90; 8501.52.10; 8501.52.20; 8501.52.90; 8501.53.10; 8501.53.20; 8501.53.30; 8501.53.90; 8501.61.00; 8501.62.00; 8501.63.00; 8501.64.00; 85.02; 8503.00.10; 8503.00.90; 8504.21.00; 8504.22.00; 8504.23.00; 8504.33.00; 8504.34.00; 8504.40.30; 8504.40.40; 8504.40.50; 8504.40.90; 8504.90.30; 8504.90.40; 8505.90.90; 8508.60.00; 8514.10.10; 8514.10.90; 8514.20.11; 8514.20.19; 8514.20.20; 8514.30.11; 8514.30.19; 8514.30.21; 8514.30.29; 8514.30.90; 8514.40.00; 8515.11.00; 8515.19.00; 8515.21.00; 8515.29.00; 8515.31.10; 8515.31.90; 8515.39.00; 8515.80.10; 8515.80.90; 8543.30.00; 8601.10.00; 8602.10.00; 8604.00.90; 8701.10.00; 8701.30.00; 8701.90.10; 8701.90.90; 8705.10.10; 8705.10.90; 8705.20.00; 8705.30.00; 8705.40.00; 8705.90.10; 8705.90.90; 8716.20.00; 9017.30.10; 9017.30.20; 9017.30.90; 9024.10.10; 9024.10.20; 9024.10.90; 9024.80.11; 9024.80.19; 9024.80.21; 9024.80.29; 9024.80.90; 9024.90.00; 9025.19.10; 9025.19.90; 9025.80.00; 9025.90.10; 9025.90.90; 9026.10.19; 9026.10.21; 9026.10.29; 9026.20.10; 9026.20.90; 9026.80.00; 9026.90.10; 9026.90.20; 9026.90.90; 9027.10.00; 9027.20.11; 9027.20.12; 9027.20.19; 9027.20.21; 9027.20.29; 9027.30.11; 9027.30.19; 9027.30.20; 9027.50.10; 9027.50.20; 9027.50.30; 9027.50.40; 9027.50.50; 9027.50.90; 9027.80.11; 9027.80.12; 9027.80.13; 9027.80.14; 9027.80.20; 9027.80.30; 9027.80.91; 9027.80.99; 9027.90.10; 9027.90.91; 9027.90.93; 9027.90.99; 9031.10.00; 9031.20.10; 9031.20.90; 9031.41.00; 9031.49.10; 9031.49.20; 9031.49.90; 9031.80.11; 9031.80.12; 9031.80.20; 9031.80.30; 9031.80.40; 9031.80.50; 9031.80.60; 9031.80.91; 9031.80.99; 9031.90.10; 9031.90.90; 9032.10.10; 9032.10.90; 9032.20.00; 9032.81.00; 9032.89.11; 9032.89.29; 9032.89.8; 9032.89.90; 9032.90.10; 9032.90.99; 9033.00.00; 9506.91.00;

XVII - 02.03, 0206.30.00, 0206.4, 02.07, 02.09, 0210.1, 0210.99.00, 1601.00.00, 1602.3, 1602.4, 03.03, 03.04, 03.02, exceto 03.02.90.00; XVIII - 5004.00.00, 5005.00.00, 5006.00.00, 50.07, 5104.00.00, 51.05, 51.06, 51.07, 51.08, 51.09, 5110.00.00, 51.11, 51.12, 5113.00, 5203.00.00, 52.04, 52.05, 52.06, 52.07, 52.08, 52.09, 52.10, 52.11, 52.12, 53.06, 53.07, 53.08, 53.09, 53.10, 5311.00.00, no capítulo 54, exceto os códigos 5402.46.00, 5402.47.00 e 5402.33.10, e nos capítulos 55 a 60;

2) Redução do percentual de ressarcimento do Reintegra de 2% para 0,01%

Por meio do Decreto nº 9.393/2018, a partir de 1º de junho de 2018 fica alterada a alíquota do programa Reintegra para 0,01%, por prazo indeterminado. Anteriormente a esta alteração, a alíquota vigente era de 2% para todo o ano de 2018 e passaria a 3% a partir de janeiro de 2019.

Criado em 2011, o Regime Especial de Reintegração de Valores Tributários para as empresas exportadoras - Reintegra, é regulamentado pelo Decreto nº 8.415/2015 e consiste em um benefício fiscal que objetiva desonerar a cadeia exportadora devolvendo, parcial ou integralmente, o resíduo tributário remanescente na cadeia de produção de bens exportados por meio da apuração de créditos sobre a receita auferida com a exportação de bens.

Sendo o que nos cabia informar no momento, permanecemos à disposição para qualquer esclarecimento.