

Sumário

Capítulo 1 – Teoria da contabilidade: em busca dos fundamentos do fenômeno contábil, 1

EDUARDO FLORES, GUILLERMO OSCAR BRAUNBECK, NELSON DE CARVALHO

- 1.1 Introdução, 2
- 1.2 Contabilidade: arte, ciência ou técnica?, 3
- 1.3 Assimetria informacional, 4
- 1.4 A informação contábil no cenário de assimetria, 5
- 1.5 O processo contábil, 7
 - 1.5.1 Identificação do evento econômico, 9
 - 1.5.2 Mensuração, 10
 - 1.5.3 Consolidação, 14
 - 1.5.4 Apresentação e divulgação, 17
- Breves conclusões, 20
- Referências, 22

Capítulo 2 – Características, utilidade e objetivo da contabilidade, 25

ARTHUR JOSÉ CUNHA BANDEIRA DE MELLO JOIA, EDUARDO FLORES, LUCIANO NURNBERG PERES, LUDMILA DE MELO SOUZA, MARTHA REGINA MEIRA BIANCHI

- 2.1 Introdução, 26
- 2.2 Evolução e função da contabilidade, 26
- 2.3 Principais fatores que influenciam a contabilidade, 27

Sumário

- 2.4 Contabilidade e economia, 28
 - 2.4.1 O problema da informação, 28
 - 2.4.2 Conflitos e assimetrias nas relações econômicas, 30
- 2.5 Contabilidade: motivação e incentivos, 31
- 2.6 Contabilidade e sociedade, 33
- Breves conclusões, 35
- Referências, 36
- Estudo de caso, 38
- Questões de múltipla escolha, 39
- Questões para reflexão, 42
- Referências adicionais para aprofundamento, 43

Capítulo 3 – O que é teoria da contabilidade?, 45

ALAN DIÓGENES GÓIS, EDUARDO FLORES, HELEN CRISTINA SILVA OLIVEIRA, VITOR HIDEO NASU

- 3.1 Introdução, 46
- 3.2 Definições de teoria e teoria contábil, 46
 - 3.2.1 O que é a teoria?, 46
- 3.3 A pesquisa normativa e positiva em contabilidade, 49
- 3.4 A pesquisa contábil, 50
- 3.5 Teoria geral da contabilidade, 52
- 3.6 Teoria da contabilidade financeira, 54
- 3.7 Teorias alternativas da contabilidade, 55
 - 3.7.1 Teoria da legitimidade, 56
 - 3.7.2 Teoria da comunicação e semiótica, 57
 - 3.7.3 Teoria crítica aplicada à contabilidade, 58
- Breves conclusões, 60
- Referências, 61
- Estudo de caso, 63
 - Parte 1, 64
 - Parte 2, 66
 - Parte 3, 66
- Questões de múltipla escolha, 68
- Questões para reflexão, 72
- Referências adicionais para aprofundamento, 73

Capítulo 4 – Teoria da contabilidade financeira e estruturas conceituais, 77

CAIO PONARA RUSSO, EDUARDO FLORES, ELISE SOERGER ZARO, FERNANDO LIMA TRAMBACOS, FLÁVIA FONTE DE SOUZA MACIEL

- 4.1 Introdução, 78
 - 4.1.1 Teoria da contabilidade e estruturas conceituais, 78
- 4.2 Princípios contábeis, 79
 - 4.2.1 A origem dos princípios contábeis, 79

4.2.2	Definição de princípios contábeis, 81
4.2.3	Postulados contábeis, 81
4.2.4	Críticas à abordagem por princípios, 82
4.3	Estruturas conceituais, 83
4.3.1	Evolução histórica das estruturas conceituais, 83
4.3.1.1	ASOBAT, 83
4.3.1.1.1	Pronunciamento nº 4 do APB, 84
4.3.1.2	Estruturas conceituais FASB/IASB, 84
4.3.1.3	Estruturas conceituais no Brasil, 87
4.3.2	Hierarquia das normas contábeis, 88
4.3.2.1	Objetivos, 89
4.3.2.2	Informação necessária, 89
4.3.2.3	Características qualitativas, 89
4.3.2.4	Fundamentos, 91
4.3.2.5	Padrões, 91
4.3.2.6	Interpretações, 91
4.3.2.7	Práticas, 91
4.4	Debates atuais sobre estruturas conceituais, 92
4.4.1	Estruturas baseadas em regras <i>versus</i> estruturas baseadas em princípios, 92
4.4.1.1	A influência do sistema jurídico nesse debate, 93
4.4.2	Uniformização <i>versus</i> harmonização das normas contábeis, 94
	Breves conclusões, 95
	Referências, 96
	Estudo de caso, 97
	Questões de múltipla escolha, 99
	Questões para reflexão, 103
	Referências adicionais para aprofundamento, 104

Capítulo 5 – O ativo e sua mensuração, 107

ADRIANA LOTZE MARTINEZ, DENIS LIMA E ALVES, EDUARDO FLORES, FLÁVIA FONTE DE SOUZA MACIEL, NÁDIA ALVES DE SOUZA

5.1	Introdução 108
5.1.1	Qual a importância de definir o que é ativo?, 108
5.2	Ativo – Conceitos, 109
5.2.1	Ativo – conceito abrangente, 116
5.3	Mensuração de ativos, 119
5.3.1	Bases de mensuração, 121
5.3.2	Valor justo: o que é?, 124
5.3.3	Valor presente, 126
	Breves conclusões, 127

- Referências, 128
- Estudo de caso, 129
- Questões de múltipla escolha, 131
- Questões para reflexão, 135
- Referências adicionais para aprofundamento, 135

Capítulo 6 – Passivo, patrimônio líquido e conservadorismo, 137

EDUARDO FLORES, HELEN CRISTINA SILVA OLIVEIRA, LEIDE VÂNIA MIRANDA MOREIRA, WILLIAM MARTINS DE GOUVEIA

- 6.1 Introdução, 138
- 6.2 Passivo, 138
 - 6.2.1 Características específicas dos passivos, 139
 - 6.2.2 Mensuração e reconhecimento, 140
 - 6.2.3 O que são contingências?, 141
 - 6.2.4 O que é passivo contingente?, 141
 - 6.2.5 Reconhecimento passivo contingente?, 141
- 6.3 Patrimônio líquido, 142
 - 6.3.1 Principais fontes do patrimônio líquido, 142
 - 6.3.2 Divisão do patrimônio líquido, 142
 - 6.3.3 Passivo e patrimônio líquido, 143
 - 6.3.4 Principais abordagens do patrimônio líquido, 143
 - 6.3.5 Teoria da propriedade, 144
 - 6.3.6 Teoria da entidade, 144
 - 6.3.7 Teoria de direitos residuais, 144
 - 6.3.8 Teoria empresarial, 145
- 6.4 Passivo *versus* patrimônio líquido, 145
 - 6.4.1 Dívida ou patrimônio?, 145
 - 6.4.2 Instrumentos compostos, 148
 - 6.4.3 O patrimônio líquido é um passivo contra os acionistas?, 150
 - 6.4.4 Obrigação estatutária *versus* contratual, 150
 - 6.4.5 Interesse residual, 152
- 6.5 Conservadorismo, 153
 - 6.5.1 Conservadorismo *versus* neutralidade, 154
 - 6.5.2 Prudência ou assimetria de ganhos e perdas?, 155
 - 6.5.3 Tipos de conservadorismo, 156
- Breves conclusões, 157
- Referências, 158
- Estudo de caso 1, 159
- Estudo de caso 2, 161
- Questões de múltipla escolha, 161
- Questões para reflexão, 165
- Referências adicionais para aprofundamento, 166

Capítulo 7 – Receitas, despesas, ganhos, perdas e lucro, 169

DAIANA BRAGUETO MARTINS, EDUARDO FLORES, LUDMILA DE MELO SOUZA, MAIARA SASSO, MARTHA REGINA MEIRA BIANCHI

- 7.1 Apresentando as contas de resultado, 170
 - 7.1.1 Receita, 170
 - 7.1.1.1 Conceitos existentes, 170
 - 7.1.1.2 Reconhecimento de receitas, 172
 - 7.1.2 Despesa, 173
 - 7.1.2.1 Conceitos existentes, 173
 - 7.1.2.2 Registro de despesas, 174
 - 7.1.3 Ganhos e perdas, 174
 - 7.1.4 Contas de resultado e balanço patrimonial, 175
 - 7.1.5 Lucro, 176
 - 7.1.6 Lucro econômico e lucro contábil, 177
- Breves conclusões, 179
- Referências, 180
- Estudo de caso 1, 181
- Referências complementares – Estudo de caso 1, 182
- Estudo de caso 2, 183
- Questões de múltipla escolha, 184
- Questões para reflexão, 187
- Referências adicionais para aprofundamento, 188