
 1

Passivo ambiental: estudo de caso da Petróleo Brasileiro S.A – Petrobrás. A repercussão
ambiental dos acidentes ocorridos, nas demonstrações contábeis

Autoria: Maisa de Souza Ribeiro, Ana Lucia Bertoli de Souza

Resumo
As demonstrações contábeis são muito importantes para que os acionistas, investidores,
fornecedores, financiadores e interessados saibam da atuação da empresa em relação ao meio
ambiente, seu comprometimento com a natureza e com a legislação vigente, pois a não
observância desses requisitos pode comprometer até mesmo sua continuidade.

Os procedimentos da empresa, nesta área, podem ser visualizados com a utilização da
Contabilidade Ambiental, a qual poderá evidenciar seu empenho no cumprimento de sua
responsabilidade ambiental.

A ausência da segregação dessas informações pode velar o impacto decorrente de
acontecimentos durante o referido período, como os acidentes que vêm ocorrendo com
relativa freqüência no caso da companhia em estudo – Petrobrás -, podendo comprometer os
resultados apresentados no exercício, assim como os de exercícios futuros.

Introdução
A idéia de estudar os impactos ambientais no patrimônio da empresa Petróleo Brasileiro S. A.
– Petrobrás surgiu devido a inúmeros acidentes ocorridos com a mesma, os quais ocasionaram
danos com conseqüências gravíssimas e, muitas vezes, irreparáveis ao meio ambiente, à
população e à própria empresa.

Percebe-se um aumento da preocupação de ONGs, do Governo, da própria sociedade e outras
entidades, que vêm se conscientizando, cada vez mais, da necessidade de contribuir com a
preservação da natureza, combatendo os fatores que provocam a degradação ambiental,
degradação esta, que tem se manifestado sob as mais variadas formas, formação e aumento do
buraco de ozônio, variações climáticas em todo o planeta, alterações da fauna e flora, entre
outras, sendo grande parte dessa degradação irreversível, gerando um comprometimento da
vida animal e vegetal.

Algumas empresas, em suas atividades, interagem diretamente com a natureza, alterando sua
forma original, seja através do uso de recursos provenientes da mesma, da liberação de
poluentes ou através de outras formas que possam alterar suas condições.

O conceito de proteção à natureza para alguns já vem se firmando como dever de todos, mas
ainda é necessária uma evolução nesse sentido. Dentro do conceito de responsabilidade social
das empresas, está embutida a prevenção de danos à natureza, desta forma, muitas empresas já
vêm se empenhando em fazê-lo.

Observa-se a adequação da inclusão das informações ambientais nos relatórios contábeis
(ativos e passivos ambientais), assim como sua disseminação, para que os vários grupos de
usuários avaliem a preocupação da empresa com seu papel social, seu posicionamento em
relação ao ambiente, formulando e implementando idéias, atitudes e condutas que promovam
melhorias no curto e no longo prazo, as quais refletirão na imagem da empresa e em sua
situação econômico-financeira.

 2

Através da Contabilidade, que possui como objetivo principal permitir a cada grupo de
usuários a avaliação da situação econômica e financeira da entidade, e da sua vertente
ambiental, que possibilita a demonstração da atuação ambiental da empresa, pode-se entender,
de forma mais clara, os impactos dos acidentes nos quais a Petrobrás esteve envolvida, sua
preocupação com esta área e como ela vem agindo para preveni-los ou mesmo diminuir seus
efeitos, no caso da impossibilidade de impedi-los.

Como, em muitos casos, as conseqüências desses acidentes são de difícil mensuração, por
atingirem áreas extensas e perdurarem por muitos anos, alguns efeitos podem ser avaliados e
relacionados ao desempenho econômico-financeiro da empresa, mesmo nos casos que existam
pendências judiciais, as quais implicam em morosidade, mas que apresentam grande
probabilidade de desembolso financeiro por parte da empresa.

É, nesse sentido, que este trabalho procura demonstrar a viabilidade de uma postura
empresarial mais clara em relação à natureza, demonstrando que, ao provisionar seus passivos
ambientais considerando princípios contábeis como o da competência e da prudência, é
possível obterem-se resultados mais fiéis à realidade, em suas demonstrações contábeis.

Hipóteses Trabalhadas
Para a obtenção das inferências, foram simuladas duas hipóteses.

A primeira consiste em que a falta de segregação do fator ambiental pode velar as ações
empresariais nesse sentido. Fez-se uma simulação, destacando os fatores ambientais que estão
contidos nas demonstrações contábeis – Balanço Patrimonial e Demonstração de Resultado -,
facilitando a observação dos procedimentos que se referem a esta área e das suas implicações.
A falta de segregação da variável ambiental pode velar a real preocupação da empresa e o que
vem sendo implementado nessa área, dificultando a visualização de seus esforços, assim
como as conseqüências ambientais decorrentes de acidentes envolvendo suas atividades
operacionais.

A segunda consiste em que a falta de provisionamento de passivos ambientais pela empresa
pode alterar o resultado do exercício no qual ocorrem. Simulou-se, além das alterações
realizadas para a obtenção da primeira inferência, alguns impactos ambientais de acidentes
nos quais a empresa esteve envolvida e que não haviam sido provisionados em suas
demonstrações contábeis, como ações judiciais que estão sob contestação e que implicarão no
pagamento de multas e/ou indenizações de valores, os quais podem, por não serem
considerados e demonstrados, camuflar uma situação, afetando a atuação futura da empresa.

Obedecendo ao Princípio Contábil da Competência, deve-se confrontar despesa e receita no
mesmo exercício em que ocorrem. Assim, uma vez ocorrido o dano ambiental, a obrigação de
se arcar com os efeitos causados por ele é uma realidade e necessário se faz uma provisão
para seu pagamento, mesmo que o valor respectivo e a responsabilidade pelo dano ainda
estejam sob contestação, pois a probabilidade do efetivo pagamento é maior do que a sua
negativa, o que é exemplificado por casos similares anteriormente ocorridos; sabendo-se,
ainda, que por fazerem parte do respectivo exercício, faz-se necessária sua apropriação e
demonstração no mesmo, para que não venham a comprometer os demais exercícios,
distorcendo não só o resultado atual, mas também os futuros.

 3

Contabilidade Ambiental
Durante muitos anos, os empresários resistiram em investir na área ambiental, por pensar que
tais investimentos reduziriam o resultado da empresa. Atualmente, esta visão mudou e
percebe-se que a ausência de recursos nessa área pode comprometer até mesmo a
continuidade da empresa.

Assim, tornou-se muito importante obter informações objetivas e claras sobre a postura
ambiental adotada pelas empresas. Quando as empresas possuem passivos ambientais e estes
não se encontram identificados, isto pode comprometer sua manutenção e provocar um grande
prejuízo aos demais envolvidos, pois estes não terão subsídios para uma correta e real
avaliação da situação da empresa e, desta forma, não poderão julgar a viabilidade de fazerem
investimentos na mesma.

Verifica-se que, durante o período em que houver o investimento na área ambiental, o lucro
poderá ficar reduzido, mas, em períodos futuros, tais gastos possivelmente evitarão outros
ainda maiores e de difícil mensuração como multas e indenizações a terceiros, sem contar o
benefício de se conseguir a proteção e preservação do meio ambiente ao invés da sua
recuperação, que jamais será conseguida integralmente após um dano ambiental.

Segundo RIBEIRO (apud SANTOS, 2001, p.90):“A contabilidade, enquanto instrumento de
comunicação entre empresas e sociedade, poderá estar inserida na causa ambiental. A
avaliação patrimonial, considerando os riscos e benefícios ambientais inerentes às
peculiaridades de cada atividade econômica, bem como sua localização, poderá conscientizar
os diversos segmentos de usuários das demonstrações contábeis sobre a conduta
administrativa e operacional da empresa, no que tange o empenho da empresa sobre a
questão”

Definida como o estudo do patrimônio ambiental (bens, direitos e obrigações ambientais) das
entidades, a Contabilidade Ambiental apresenta como objetivo fornecer aos seus usuários,
internos e externos, informações sobre os eventos ambientais que causam modificações na
situação patrimonial, bem como realizar sua identificação, mensuração e evidenciação
(SANTOS apud JUCOVSKY, 2002).

Passivos Ambientais
Os passivos ambientais vêm se acumulando no Brasil, ao longo de cinco séculos de atividades
humanas realizadas com descaso diante do meio ambiente e a sua capacidade de resiliência e
de suportar tais agressões, provocando manifestações das mais variadas formas.

Assim, toda a degradação ambiental provocada pela conduta impensada e irresponsável dos
seres humanos, por desconsiderarem as conseqüências de seus atos, repercutirão não só no
presente, mas também no futuro, e as próximas gerações terão que arcar com os custos
econômicos e sociais dessas ações, situação que se verifica local e globalmente.

O passivo ambiental representa o sacrifício de benefícios econômicos que serão realizados
para a preservação, recuperação e proteção do meio ambiente de forma a permitir a
compatibilidade entre o desenvolvimento econômico e o meio ecológico ou em decorrência
de uma conduta inadequada em relação às questões ambientais (RIBEIRO, 2000). Diz
respeito não só a sanções por degradação ambiental, mas também às medidas empresariais
para a prevenção de danos ambientais, os quais têm reflexos econômico-financeiros,
comprometendo tanto o presente quanto o futuro da empresa, como nos casos em que a

 4

empresa tem que assumir a responsabilidade pelas conseqüências de suas atividades
operacionais, como quando resíduos são depositados no meio ambiente.

Para a identificação do passivo ambiental das empresas, algumas das formas possíveis,
segundo RIBEIRO & LISBOA (1999), seria o uso das informações contidas no:
Ò
Ò

Como observa RIBEIRO (1999, p.5):"Através das informações ambientais incluídas no
Balanço Patrimonial das empresas, é possível aos interessados na sua continuidade
(administradores, gerentes, acionistas, potenciais investidores, fornecedores, instituições
financeiras, etc.) terem elementos para análise e inferências sobre as providências tomadas
pela empresa para evitar que seus procedimentos operacionais produzam agressões ao meio
ambiente, bem como sobre a relação dos efeitos econômico-financeiros desses impactos com
a situação patrimonial”.

EIA – Estudo de Impacto Ambiental: elaborado na época de constituição da empresa e
RIMA – Relatório de Impacto ao Meio Ambiente: elaborado periodicamente, para
acompanhamento dos impactos dos procedimentos operacionais da empresa.

Ambos os documentos são exigidos pelos órgãos técnicos de controle ambiental e
responsáveis pela autorização de instalação e funcionamento das empresas. São, além de úteis
para a identificação do passivo ambiental, necessários para o cumprimento legal, atendendo
ao princípio da prudência.

Também como auxílio à obtenção de informações sobre o passivo ambiental na contabilidade
das empresas, pode-se dispor da due diligence inspection, que "se refere a um trabalho
direcionado para a identificação de todos os aspectos econômicos, financeiros e físicos que
estejam afetando, ou poderão vir a afetar a situação patrimonial da companhia. Nesse
contexto, certamente as variáveis ambientais também serão alvo de atenção. Tal trabalho é
executado por uma equipe de profissionais externos e especializados” (RIBEIRO & LISBOA
apud JUCOVSKY, 2002).

Entre outras, algumas das possíveis em face das penalidades legais, que podem comprometer
a continuidade das atividades, em especial nos casos das empresas potencialmente poluidoras
e que não adotam medidas preventivas para minimizar os danos por elas causados, assim
como não correspondem às normas estabelecidas em lei, são: multas por infrações;
obrigatoriedade de recuperação ou restauração de áreas degradadas; interdição governamental
das atividades, em casos de infrações abusivas ou reincidentes.

A descontinuidade da empresa também poderá ocorrer devido à falta de crédito junto aos seus
fornecedores ou instituições financeiras, em face do risco, a que estes se vêem submetidos, de
não recebimento dos valores envolvidos, ou da co-responsabilidade que lhes pode ser
atribuída em caso de inviabilidade da empresa (RIBEIRO & LISBOA, 1999).

Os passivos ambientais têm sido objeto de atenção nos negócios jurídicos realizados entre
empresas, de modo que a sua identificação e mensuração passaram a ser requeridas nos
procedimentos de incorporação, fusão, cisão, compra, venda e privatização de empresas
estatais, a fim de serem evitados prejuízos nessas negociações, na hipótese de
desconhecimento sobre a responsabilidade pelas obrigações resultantes de danos ambientais
(RIBEIRO, 1992, apud JUCOVSKY, 2002), assim como sanções legais, podendo também
desmotivar investidores que prezam a qualidade ambiental ou a segurança dos seus
investimentos, sendo necessária sua contabilização para atender também às regulamentações

 5

existentes, assim como às exigências do mercado, principalmente nos casos de empresas de
capital aberto, cujas ações são negociadas em bolsas de valores.

Quando Contabilizar?
Segundo RIBEIRO & LISBOA (1999), o passivo representa as obrigações das empresas para
com terceiros e, de acordo com as premissas contábeis, tais obrigações devem ser
reconhecidas a partir do momento em que são verificadas, mesmo que ainda não haja uma
cobrança formal ou legal. As obrigações, cujos fatos geradores já tenham ocorrido, também
deverão ser reconhecidas como passivo ambiental, desde que configurem responsabilidade da
empresa nessa área, mesmo que para isso sejam usados cálculos estimativos para se obterem
os montantes correspondentes. Quando houver impossibilidade de mensuração da existência
de dificuldades para identificação e mensuração dos passivos ambientais, deverão ser
inseridas notas explicativas.

Contingências
Segundo JUCOVSKY (2002), as contingências representam "os riscos da empresa quanto a
situações futuras". As contingências acarretam expectativas de despesas futuras, ou receitas, a
exemplo da procedência ou improcedência de recurso administrativo ou ação judicial em que
a empresa impugnar a responsabilidade quanto aos resíduos de sua atividade operacional e
que causaram impacto no meio ambiente; ou gastos com multas, restauração ambiental,
indenizações a terceiros, atuações preventivas e outros.

Ainda deve ser levada em conta a possibilidade de danos futuros resultantes de ações ou
omissões passadas da empresa, que, por sua vez, precisarão ser avaliados e que poderão
implicar em novas despesas (JUCOVSKY, 2002).

Legislação Ambiental
Inicialmente, a tutela ambiental era tratada de maneira esparsa no ordenamento jurídico
brasileiro, sendo o Código Civil o primeiro a ditar várias regras sobre a proteção ambiental. A
Lei 6.938/81, a Lei da Política Nacional do Meio Ambiente, introduziu uma visão holística da
proteção ao meio ambiente como um sistema ecológico integrado e autônomo, ou seja, como
bem jurídico (JUCOVSKY, 2002).

Com a referida lei, ocorreu o início da tutela ambiental no Brasil, sendo estabelecidos os
princípios, objetivos e instrumentos da Política Nacional de Meio Ambiente, a conceituação
do meio ambiente e a criação do SISNAMA - Sistema Nacional de Meio Ambiente. Desta
forma, firmou-se a imprescindibilidade do EIA - Estudo de Impacto Ambiental, assim como o
regime de responsabilidade civil objetiva do causador de danos ambientais, conferindo ao
Ministério Público a legitimidade de agir, tudo isso com o escopo da tutela efetiva do meio
ambiente (BENJAMIN apud JUCOVSKY, 2002).

A Constituição Federal de 1988 foi a primeira Carta brasileira a cuidar do assunto de modo
específico e explícito, e é tida como uma das mais avançadas em comparação com os textos
de outros países e, as leis consideradas as mais relevantes para a proteção do meio ambiente
no Brasil, segundo JUCOVSKY (2002), são:

Ò
Ò

Ò

-Lei 6.938/81 – Lei da Política Nacional do Meio Ambiente;
Lei 7.347/85 – Lei da Ação Civil Pública, mecanismo processual especial para a
tutela ambiental e de outros interesses coletivos e difusos;
Constituição Federal de 1.988 - Parâmetro para as Constituições dos Estados-
membros e as Leis Orgânicas Municipais;

 6

Ò

Ò

Lei 9.605/98 – A Lei dos Crimes Ambientais, que trata dos crimes e infrações
administrativas ambientais;
A Lei 8.078/90 – O Código do Consumidor, que fez com que a Lei da Ação Civil
Pública passasse a ser utilizada para a proteção dos interesses transindividuais, dos
consumidores e do meio ambiente.

Assim como, o Decreto nº 3.179, de 21 de setembro de 1999, que cuida das sanções às
condutas e atividades lesivas ao ambiente e dá outras providências, como a delimitação da
extensão do dano ambiental.

O art. 225, § 3º, da Constituição Federal Brasileira estabelece três modalidades de
responsabilidade por dano ambiental, que são sancionadas de forma independente e podem ser
cumulativas: civil, administrativa e penal (JUCOVSKY, 2002).

O sujeito passivo da responsabilidade civil pela reparação do dano ambiental é o poluidor,
“pessoa física ou jurídica, de direito público ou privado, responsável de forma direta ou
indireta, pela atividade (ação ou omissão) que tenha causado degradação no meio ambiente”
(art. 3º, IV e 14, §1º, da Lei 6.938/81) e, fundamenta-se no princípio do poluidor-pagador e na
teoria da responsabilidade civil objetiva (JUCOVSKY, 2002).

Ainda, como citam RIBEIRO & LISBOA (1999, p.77):“A responsabilidade que poderá ser
imputada aos novos proprietários pelos efeitos nocivos ao meio ambiente provocados pelo
processo operacional da companhia ou pela forma como os resíduos poluentes foram tratados,
independentemente da pessoa que figure ou que figurou como proprietário na ocasião em que
o fato gerador da penalidade ocorreu, em caso de descoberta posterior ao momento da
negociação”.

ESTUDO DO CASO
Perfil da Companhia Petróleo Brasileiro S.A. – Petrobrás
A Petrobrás é uma sociedade anônima de capital aberto que atua de forma integrada e
especializada nos seguintes segmentos relacionados à indústria de óleo, gás e energia:
exploração e produção; refino, comercialização, transporte e petroquímica; distribuição de
derivados; gás natural e energia (PETROBRÁS, 2001).

Criada em 1953, a Petrobrás é hoje a 13ª maior companhia de petróleo do mundo, segundo os
critérios da publicação Petroleum Intelligence Weekly (PETROBRÁS, 2001). A União
Federal detém o controle acionário da Petrobrás, aprovando e controlando seus planos e
orçamentos. É o maior acionista da PETROBRÁS, detendo 55,7% do capital votante, além de
outros acionistas (PETROBRÁS, 2001).

Atuação Ambiental
A Petrobrás vem desenvolvendo o Programa de Excelência em Gestão Ambiental e Segurança
Operacional (PÉGASO), o qual recebeu, em 2000, o investimento de R$ 550 milhões
(PETROBRÁS, 2000, p.10-27) e, em 2001, R$ 1,4 bilhão, com previsão de, até 2003, ter
integralizados R$ 3,2 bilhões (PETROBRÁS, 2001, p.11). Comparativamente, os gastos
diretos incorridos no desenvolvimento de projetos de melhorias do desempenho ambiental
montavam, no exercício findo de 1999, R$ 189 milhões (PETROBRÁS, 2000, p. 27).

O PÉGASO atua nas áreas de: prevenção, contingência, resíduos, efluentes, emissões, gestão,
relacionamento com a sociedade, segurança do trabalho (PETROBRÁS, 2001, p.11), agindo

 7

nas áreas: preventiva, gerencial, emergencial e de prevenção de acidentes, na qual houve uma
queda de 2,82 para 2,51 na taxa de freqüência de acidentados com afastamento, a qual, há
cinco anos, era de 7,28. No que se refere à área gerencial, nota-se a busca pelo máximo de
transparência no relacionamento com a sociedade, como atesta o crescente número de
convênios firmados com ONGs, Universidades , Governo e Comunidades (PETROBRÁS,
2000 p, 10).

No que se refere à Segurança, ao Meio Ambiente e à Saúde, a Petrobrás está implementando
um ambicioso programa de excelência, que visa a adequá-la aos padrões internacionais até
2005 (PETROBRÁS, 2000).

Acontecimentos no Ano de 2000
Acidentes Ocorridos
A) Janeiro – Baía de Guanabara (Rio de Janeiro): 1.292 mil litros de óleo.
“Em 18 de janeiro de 2000, ocorreu um vazamento de aproximadamente 1.292 mil litros de
óleo combustível resultante da ruptura de um dos nove oleodutos que ligam a Refinaria
Duque de Caxias (REDUC) ao terminal da PETROBRÁS na Ilha D’Água. O vazamento
atingiu principalmente a área do fundo da baía de Guanabara, causando danos ao meio
ambiente e às comunidades da região. Até 31 de dezembro de 2000, a Companhia gastou
aproximadamente R$ 103,7 milhões, com trabalhos de contenção do óleo derramado,
recuperação das áreas afetadas, compensações/indenizações e incluindo uma multa no valor
de R$ 35 milhões aplicada com base na legislação brasileira e a criação pelo Governo Federal,
de um fundo de proteção da Baía de Guanabara para o qual a Companhia contribuiu com R$
15 milhões. O Estado do Rio de Janeiro, através da sua Promotoria, moveu ação criminal
contra a PETROBRÁS, estando o processo em fase de instrução, ainda na Polícia Federal,
com oitiva de testemunhas e empregados da PETROBRÁS. Não há denúncia formalizada”
(PETROBRÁS, 2000, p. 27).

Multa (sob contestação): Foram movidas ações criminais pela promotoria do Estado do Rio de
Janeiro contra a Companhia, sob a alegação de crimes ambientais; pela Promotoria Pública
Federal contra o presidente da Companhia e outros 09 funcionários, estes processos foram
incluídos no processo movido pela Promotora Pública Federal, durante o primeiro trimestre de
2001 e poderá resultar em multas adicionais ou prestação de serviços pela Companhia para a
melhoria do meio ambiente. A Companhia está contestando, e alega não ser possível prever
se haverá impacto significante nas suas operações (PETROBRÁS, 2001, p. 30).

B) Julho – Araucária (Paraná): 4 milhões de litros de óleo.
“Em 16 de julho de 2000, ocorreu vazamento de óleo em uma unidade de transferência e
estocagem da Refinaria Getúlio Vargas – REPAR, no município de Araucária, a 24 km de
Curitiba, no Paraná, de 4 milhões de litros de óleo que atingiram os rios Barigüi e Iguaçu e
depois espalharam-se por cerca de 10 km no rio Iguaçu. A PETROBRÁS assumiu
inteiramente a responsabilidade pelo vazamento, tendo envidado todos os esforços para
mitigar seus efeitos tanto para o meio ambiente como para as populações atingidas. A
Companhia despendeu aproximadamente R$ 74 milhões incluindo R$ 40 milhões em multas
aplicadas pelo Estado do Paraná (pelo IAP-Instituto Ambiental do Paraná), para a limpeza dos
rios atingidos pelo vazamento. Adicionalmente, em 1º de agosto de 2000, o Instituto do Meio
Ambiente e dos Recursos Naturais Renováveis (IBAMA) aplicou uma multa de R$ 168
milhões. A PETROBRÁS está contestando esta multa e o valor através de recurso
administrativo”(PETROBRÁS, 2000, p. 27).

 8

Indenização (sob contestação): Ação civil pública contra a Companhia, movida pelas
Promotorias da República e do Estado do Paraná, reclamando R$ 2.707.907 por perdas e
danos. A Companhia já apresentou defesa. Ainda há duas ações pendentes, movidas pelo
Instituto Ambiental do Paraná e pela AMAR (Associação Civil), contestadas pela Companhia
(PETROBRÁS, 2001, p. 30).

C) Novembro – São Sebastião (São Paulo): 86 mil litros de óleo.
“No dia 04 de novembro de 2000, o navio Vergina II, de bandeira cipriota, afretado pela
PETROBRÁS, colidiu com o píer Sul do Terminal Almirante Barroso (DTCS) de propriedade
da Companhia em São Sebastião e derramou 86 mil litros de óleo no canal de São Sebastião.
Em decorrência dos ventos e das correntezas, o óleo derramado atingiu posteriormente as
praias de São Sebastião e Ilhabela. A PETROBRÁS imediatamente cientificou o vazamento
aos órgãos competentes e a TRANSPETRO, iniciou as medidas de contenção e limpeza que
terminaram no dia 08 de novembro de 2000. Como conseqüência desse acidente, a
Companhia foi multada em aproximadamente R$ 50 milhões pela Agência Ambiental de São
Paulo (CETESB) e aproximadamente R$ 7 milhões pela Prefeitura de São Sebastião. A
Companhia está em processo de impugnação de tais multas e baseia-se no fato de que a
companhia cipriota foi responsável pela entrada no navio no terminal” (PETROBRÁS, 2001).

Tais acontecimentos serviram para que a Petrobrás desse início ao mais amplo, ambicioso e
ousado projeto de política ambiental de toda a história da indústria no Brasil, como cita o
Presidente da Petrobrás da época, Philippe Reichstul, no Relatório de Atividades de 2000:
“Estes incidentes reforçaram a necessidade de implantar o Programa de Excelência em Gestão
de Segurança, Meio Ambiente e Saúde da Companhia, comprometendo-se a Companhia a
investir aproximadamente R$ 1,792 milhões até 2003”.
Estes recursos deverão ser aplicados, prioritariamente, nas áreas de: -Substituição e
supervisão automatizada de dutos; -Tratamento de efluentes; -Redução de resíduos; e -Centros
de combate de equipamentos, capacitação, sistemas de gestão e outros.
Sendo criado também, de forma complementar, um Programa Emergencial, com o objetivo de
reduzir ao mínimo o risco de novos acidentes – ou, em último caso, dar meios necessários
para combater e reverter, no menor prazo possível, as eventuais conseqüências de um acidente
ambiental (PETROBRÁS, 2000).

Assim, o ano de 2000 é marcado com um novo tratamento dado à questão ambiental e à
segurança operacional, que passaram a ser prioridade máxima na Empresa, a qual esclarece
que:
“Pela abrangência e complexidade deste tipo de programa, os resultados não aparecerão no
curto prazo, mas já em 2001, devido à inúmeras melhorias que estão sendo introduzidas, de
caráter preventivo, gerencial e emergencial, os efeitos começarão a ser sentidos. As áreas de
Segurança, Meio Ambiente e Saúde foram integradas numa mesma estrutura organizacional,
objetivando uma maior sinergia entre esses setores para a obtenção de melhores resultados,
aumentando a motivação dos empregados para um desempenho de suas atividades com maior
segurança e evitando danos ao meio ambiente” (PETROBRÁS, 2000).

Acontecimentos no Ano de 2.001
Acidentes Ocorridos
A) Fevereiro - Morretes (Paraná): 50 mil litros de óleo.
“Em 16 de fevereiro, derramamento de cerca de 340 barris de óleo combustível (50 mil litros)
em Morretes, no Paraná, em decorrência de rompimento de um oleoduto causado por
movimentos de acomodação do solo” (PETROBRÁS, 2001, p. 30).

 9

Multa (sob contestação): Pelo Instituto Ambiental do Paraná em R$ 174.030, a qual a
Companhia está contestando (PETROBRÁS, 2001, p. 30). O Relatório de Atividades 2001
cita também o recebimento de “13 multas por danos ambientais, sendo a maior delas, de R$
150 milhões.“Através do nosso Departamento Jurídico, recorremos dessa multa por
entendermos que não houve, de nossa parte nenhuma omissão ou negligência que justificasse
sua aplicação. Em outros casos, também temos recorrido em função da duplicidade de
autuação ou por discordarmos dos valores arbitrados” (PETROBRÁS, 2001, p. 12).

Como existe divergência em alguns dados fornecidos pelos relatórios da empresa, (caso do
exemplo supra), admitiu-se, neste estudo de caso, o montante de R$ 174.030 mil. A referida
multa foi especificada dentre as 13 multas recebidas e que possuía o valor mais alto, de R$
150 milhões. Fez-se essa opção para que o Princípio Contábil da Prudência seja respeitado.

B) Março – Campo do Roncador (Bacia de Campos - Rio de Janeiro): 11 mortes,
afundamento da Plataforma P-36, 1.200 metros cúbicos de óleo diesel e 300 metros cúbicos
de petróleo.

“O acidente ocorrido em 15 de março de 2001 custou a vida de 11 empregados e culminou
como o afundamento, cinco dias depois, da plataforma semi-submersível de produção P-36,
que operava no Campo de Roncador (RJ). A coluna foi danificada e houve alagamento
progressivo de espaços de flutuação, tendo como conseqüência o adernamento contínuo, até
ocorrer o afundamento da plataforma, em 20 de março. Como resultado do afundamento,
cerca de 1.200 metros cúbicos de óleo diesel e de 300 metros cúbicos de petróleo vazaram
para o oceano, representando um derramamento de 78.400 barris de óleo diesel e de petróleo
bruto. Esse volume foi contido por barreiras flutuantes e sua quase totalidade foi recolhida ou
se evaporou, não causando impactos sobre o meio ambiente”. Este acidente foi citado pelos
presidentes da Petrobrás e do Conselho da Administração, como um dos mais sérios acidentes
da história da Petrobrás (PETROBRÁS, 2001).

Multa (sob contestação): pelo IBAMA, no valor de R$ 7.000, mas a Companhia está
contestando (PETROBRÁS, 2001, p. 30).

C) Julho – Condomínio Tamboré 2 - São Paulo (Capital): vazamento de óleo.

D) Julho – Refinaria Duque de Caxias (Rio de Janeiro): vazamento de 140 toneladas de
catalisador para a atmosfera.

“Em 14 de julho de 2001, vazamento para a atmosfera de 140 toneladas de catalisador da
Refinaria Duque de Caxias (RJ), sem maiores conseqüências para o meio ambiente”
(PETROBRÁS, 2001, p.12).

E) Outubro – Paranaguá (Paraná): derramamento de 400 mil litros de nafta.
“Em 18 de outubro, fora das instalações da Companhia, segundo PETROBRÁS (2001),
quando o navio Norma, da TRANSPETRO, colidiu com uma pedra, à saída do porto de
Paranaguá, provocou o derramamento no mar de 400 mil litros de nafta. Também nesse caso,
devido ao alto grau de volatilidade do produto, os danos para o meio ambiente foram
mínimos”, atribuindo a causa do referido acidente ao mau posicionamento das bóias de
sinalização no local.

 10

Multa (sob contestação):-pela Capitania dos Portos em R$50 e pelo IBAMA em R$ 5.000, a
Companhia recorreu de ambas (PETROBRÁS, 2001, p. 30).

Ainda segundo PETROBRÁS (2001):“Não se registrou nenhum vazamento significativo de
qualquer produto nas instalações fixas em todo o país, o que atesta a eficácia das medidas
preventivas que vêm sendo tomadas”. Nos episódios indesejáveis ocorridos, demonstrou-se
maior capacidade de resposta a emergências, seja através da pronta interrupção de suas causas
ou da imediata intervenção dos sistemas de contingência, reduzindo ao máximo seus efeitos.
Como resposta ao ocorrido na Plataforma P-36, foi implantado o Programa de Excelência
Operacional na área de negócios de Exploração e Produção, voltado para as instalações
marítimas, tendo como objetivo promover até dezembro de 2002, um salto de qualidade nesta
área, atuando de forma integrada sobre as pessoas, os procedimentos e as instalações,
buscando todas as causas que possam conduzir a acidentes. Como resultado de todos esses
esforços e compromissos, encerramos o ano registrando um lucro líquido de R$ 9,9 bilhões, e
uma geração de caixa (Ebitda) de R$ 17,3 bilhões.”

Das Indenizações
O acidente de fevereiro de 2001, em oleoduto na serra do Mar, na Mata Atlântica, com o
derramamento de 57 mil litros de diesel no ambiente, deu origem ao maior valor já pleiteado
por dano ambiental apresentado à Justiça Brasileira refere-se a uma ação civil pública contra a
Petrobrás e teve a iniciativa do Ministério Público Federal conjuntamente com o Ministério
Público do Estado do Paraná. A ação pede a condenação da Companhia em até R$ 3,7 bilhões,
por danos ambientais. O referido montante estaria baseado no faturamento de 2000 da
Petrobrás e corresponderia a um doze avos da receita líquida da companhia naquele ano,
segundo explica as promotoras e o procurador envolvidos na ação (FOLHA, 2002).

O procurador da República João Gualberto Garcez Ramos justifica o valor defendido na
reincidência de acidentes na Petrobrás (FOLHA, 2002). O art. 10 do Decreto n. 3179/99
permite “a agravação da pena em até três vezes, no caso de reincidência específica” (IAP,
2002). Ele relaciona 16 desastres envolvendo a estatal, entre março de 97 a fevereiro de 2001,
sendo que o maior deles aconteceu em julho de 2000, em Araucária, também no Paraná, sobre
o qual se reivindica uma indenização de R$ 2,3 bilhões (FOLHA, 2002). O Relatório de
Atividades de 2001 divulga que a ação pública referente ao acidente reclama o montante de
R$ 2.707.907 mil, valor este assumido neste estudo, atendendo ao Princípio Contábil da
Prudência.

Neste caso, o valor da ação civil pública, protocolada conjuntamente pelo Ministério Público
Federal e o Ministério Público do Estado do Paraná, devido ao vazamento de quatro milhões
de litros de óleo no Rio Iguaçu, corresponde a um quarto do lucro da estatal em 1999, ou
então cerca de 1/12 avos de seu faturamento no mesmo período. A tese jurídica, que segue a
mais moderna doutrina jurídica e ainda sem precedentes na história brasileira, leva em conta a
capacidade financeira da empresa para o cálculo da indenização. No total, a ação contém 40
pedidos, entre eles, indenização também por danos morais, com valor a ser estipulado pelo
juiz e a imposição à Petrobrás de apresentar ao IAP (Instituto Ambiental do Paraná) e ao
IBAMA (Instituto do Meio Ambiente e dos Recursos Naturais Renováveis) novos Estudos de
Impactos Ambientais (EIA), para todas as atividades da refinaria (AMBICENTER, 2001).

Os promotores em questão defendem que a fixação de indenizações por danos ambientais
deve ter como base: -“as proporções do acidente; -suas conseqüências ambientais; -eventuais
reincidências; -a capacidade econômica do agente poluidor”. Os promotores observam que é

 11

preciso que o infrator pague quantia correspondente a uma relevante parte de seu lucro, de
maneira que a empresa perca aquilo que lucrou com sua operação e se advirta de que não vale
à pena, economicamente, operar sem instrumentos de proteção instrumental, argumentando
ainda que é indispensável que o infrator sofra uma perda econômica considerável para que a
função pedagógica do direito ambiental se realize (AMBICENTER,2001).

ANÁLISE DOS IMPACTOS
Aplicação da Hipótese 1: Segregação das Informações Ambientais
A falta de segregação do fator ambiental pode velar as ações empresariais neste sentido.

Realizou-se uma simulação, destacando os fatores ambientais que estão contidos nas
demonstrações contábeis – Balanço Patrimonial e Demonstração de Resultados - apresentadas
pela Companhia Petróleo Brasileiro S.A. – Petrobrás, referentes aos exercícios de 1999, 2000
e 2001, na forma de Controladora, em milhares de reais, facilitando a observação dos
procedimentos que se referem a esta área e das suas implicações.

BALANÇO PATRIMONIAL 1999 2000 2001

ATIVO
Total do Circulante 12.341.975 21.356.808 27.707.412
Total do Realizável a Longo Prazo 17.648.958 16.918.902 16.672.103
PERMANENTE
Investimentos 8.647.282 9.699.140 8.494.179
Programa de Excelência Ambiental 550.0001 1.400.0002

Projetos de desempenho ambiental 189.0003
Imobilizado 15.268.398 16.507.881 18.698.732
Diferido 424.644 535.756 310.392
Total do Permanente 24.340.324 26.742.777 27.503.303
TOTAL DO ATIVO 54.331.257 65.018.487 71.882.818
1 Investimentos previstos pelo PÉGASO, de R$ 550 milhões (PETROBRÁS, 2000).
2 Investimentos previstos pelo PÉGASO, de R$ 1,4 bilhão (PETROBRÁS, 2001).
3 Investimentos: gastos diretos incorridos no desenvolvimento de projetos de melhorias do
desempenho ambiental, R$ 189 milhões (PETROBRÁS, 2000).

PASSIVO E PATRIMÔNIO
LÍQUIDO

1999 2000 2001

Total do Circulante 19.948.109 23.066.010 25.778.390
Total do Exigível a Longo Prazo 16.724.785 16.693.593 16.393.856
Total do Patrimônio Líquido 17.658.363 25.258.884 29.710.572
TOTAL DO PASSIVO 54.331.257 65.018.487 71.882.818

DEMONSTRAÇÃO DO
RESULTADO

1999 2000 2001

Receita Operacional Bruta (Prod/Serv) 36.654.037 57.196.072 68.342.118
Encargos de Vendas (9.772.616) (12.568.415) (19.249.211)
Receita Operacional Líquida 26.881.421 44.627.657 49.092.907
Custo dos Produtos Vendidos e Serv.
Prestados

 (17.545.438) (25.686.488) (29.613.058)

Lucro Bruto 9.335.983 18.941.169 19.479.849
Desp. Operacionais (de a até g) (8.220.675) (5.886.999) (7.673.140)

 12

a) Vendas (691.311) (900.224) (1.666.047)
b) Financeiras (5.323.748) (1.030.345) (511.982)
c) Gerais e Administrativas (677.096) (865.372) (1.236.894)
d) Tributárias (222.722) (343.534) (531.885)
e) Custos c/ Pesquisas e Desenvolv.
Tecnológico

 (217.899) (261.689) (308.888)

Demais custos c/ pesq. e desenv.
Tecnológico

 (83.989) (308.888)

Custos Ambientais (177.700)
Contençao, recuperação,
compensações/indenizações

 (87.700) 4

Multas ambientais (75.000) 5
Contribuição para fundo de proteção (15.000) 6
f) Custos p/ Exploração de Petróleo e
Gás

 (439.162) (1.003.988) (876.804)

g) Outras Despesas Operacionais
Líquidas

 (648.737) (1.481.847) (2.540.640)

h) Participações em Subsidiárias e
Coligadas

 938.863 1.252.524 2.530.681

Lucro Operacional 2.054.171 14.306.694 14.337.390
Receitas (Desp.) não Operacionais 57.832 (23.053) (259.286)
RECEITAS não operacionais 26.466
Perdas por Acidentes (285.752)7

LUCRO antes do IR, CSLL e
Participações

 2.112.003 14.283.641 14.078.104

IR, CSLL, Particip. de Empregados e
Minoritária

 (340.599) (4.124.271) (3.784.214)

Lucro Líquido do Exercício 1.771.404 10.159.370 10.293.890

Ano de 2000 Multas Pagas
Janeiro/ Baía de Guanabara 35.000
Julho/ Araucária 40.000
5Total em 2000 75.000

7 Perda líquida por submersão da Plataforma P-36, no montante de R$ 153.015, em março e
impossibilidade de recuperação das linhas e oleodutos ligados à P-36, resultando em uma
baixa desses ativos e uma despesa de R$ 132.737, em dezembro, totalizando R$ 285.752.

4, 5 e 6 Conforme PETROBRÁS (2000)

Nesta hipótese, optou-se por alocar os custos ambientais como componentes de Custos c/
Pesquisas e Desenvolvimento Tecnológico.

Efeitos da Hipótese 1
A falta de segregação da variável ambiental pode velar a real preocupação da empresa e o que
vem sendo implementado nessa área, dificultando a visualização de seus esforços, assim
como as conseqüências ambientais decorrentes de acidentes envolvendo suas atividades
operacionais.

Aplicação da Hipótese 2: Multas e Indenizações Não Provisionadas
A falta de provisionamento de passivos ambientais pela empresa pode alterar o resultado do
exercício no qual ocorrem.

Neste caso, simulou-se, além das alterações realizadas para a obtenção da primeira inferência,
alguns impactos ambientais de acidentes nos quais a empresa esteve envolvida e que não
haviam sido provisionados em suas demonstrações contábeis, como ações judiciais que estão

 13

sob contestação e que implicarão no pagamento de multas e/ou indenizações de diversos
valores, os quais por não serem considerados e demonstrados, podem camuflar as
demonstrações, afetando a situação da empresa no futuro.

Adaptação da hipótese 2 às Demonstrações Contábeis – Balanço Patrimonial e Demonstração
de Resultados - apresentadas pela Companhia Petróleo Brasileiro S.A. – Petrobrás, referentes
aos exercícios de 1999, 2000 e 2001, na forma de Controladora, em milhares de reais:

BALANÇO PATRIMONIAL 1999 2000 2001

ATIVO
Total do Circulante 12.341.975 21.356.808 27.707.412
REALIZ. A LONGO PRAZO
Diversos 17.648.958 16.698.109 16.174.442
Depósitos Judiciais não detalhado 220.793 497.661
Total do Realizável a Longo Prazo 17.648.958 16.918.902 16.672.103
PERMANENTE
Investimentos 8.647.282 9.699.140 8.494.179
Programa de Excelência Ambiental 550.000 1.400.000
Projetos de desempenho ambiental 189.000
Imobilizado 15.268.398 16.507.881 18.698.732
Diferido 424.644 535.756 310.392
Total do Permanente 24.340.324 26.742.777 27.503.303
TOTAL DO ATIVO 54.331.257 65.018.487 71.882.818

PASSIVO E PATRIMÔNIO
LÍQUIDO

1999 2000 2001

Total do Circulante 19.948.109 23.066.010 25.778.390
Total do Exigível a Longo Prazo 16.724.785 19.626.500 20.279.936
Provisão Ambiental 2.932.907 3.886.080
Multas 225.0001 186.0803

Indenizações 2.707.9072 3.700.0004

Total do Patrimônio Líquido 17.658.363 22.325.977 25.824.492
TOTAL DO PASSIVO 54.331.257 65.018.487 71.882.818

Ano de 2000 Multas Pagas Multas não

Provisionadas
Indenizações não

Provisionadas
Janeiro/ Baía de Guanabara 35.000 Valor não fixado 2.707.907
Julho/ Araucária 40.000 168.000
Novembro/ São Sebastião 57.000
Total em 2000 75.000 1 225.000 2 2.707.907

Ano de 2001 Multas Pagas Multas não

Provisionadas
Indenizações não

Provisionadas
Fevereiro/ Morretes 174.030 3.700.000
 Valor não fixado
Março/ Campo do Roncador 7.000
Outubro/ Paranaguá 5.050
Total em 2001 3 186.080 4 3.700.000

DEMONSTRAÇÃO DO
RESULTADO

1999 2000 2001

Receita Operacional Bruta (Prod/Serv) 36.654.037 57.196.072 68.342.118
-

 14

- Demais itens
-
Custos Ambientais (177.700)
Contençao, recuperação,
compensações/indenizações

 (87.700)

Multas ambientais (75.000)
Contribuição para fundo de proteção (15.000)
f) Custos Ambientais não
Provisionados

 (2.932.907) (3.886.080)

Multas (225.000)1 (186.080) 3

Indenizações (2.707.907) 2 (3.700.000) 4

g)..................demais itens
Lucro Operacional 2.054.171 11.373.787 10.451.310
Receitas (Desp.) não Operacionais 57.832 (23.053) (259.286)
Perdas por Acidentes (285.752)
Demais itens.......................
Lucro Líquido do Exercício 1.771.404 7.226.463 6.407.810

Nesta hipótese, optou-se por alocar os custos ambientais como componentes de Custos com
Pesquisas e Desenvolvimento Tecnológico; e as provisões ambientais não realizadas, alocadas
em uma conta à parte.

Efeitos da Hipótese 2
Passivo Exigível a Longo Prazo: ocorre um aumento.
No ano de 2000: 2.932.907 (de 16.693.593 para 19.626.500)
No ano de 2001: 3.886.080 (de 16.393.856 para 20.279.936)

Patrimônio Líquido: ocorre uma redução.
No ano de 2000: 2.932.907 (de 25.258.884 para 22.325.977)
No ano de 2001: 3.886.080 (de 29.710.572 para 25.824.492)

Lucro Líquido do Exercício: ocorre uma redução
No ano de 2000 de 2.932.907 (10.159.370 para 7.226.463)
No ano de 2001 de 3.886.080 (10.293.890 para 6.407.810)

CONCLUSÃO
Inúmeras são as atividades realizadas pela Petrobrás para que não ocorram acidentes
relacionados às suas operações, ocasionando danos ecológicos com conseqüências
irreversíveis ao meio ambiente.

Mesmo com todo o esforço pretendido pela empresa nesta área, como a implantação de um
Programa de Excelência em Gerência Ambiental e Segurança Operacional (PÉGASO),
iniciado em 2.000, e com um montante previsto de R$ 3,2 bilhões até 2003, através da adoção
de medidas preventivas, gerenciais, emergenciais e de prevenção de acidentes entre outras, os
acidentes ainda vêm ocorrendo.

Para que seja possível visualizar a preocupação da empresa com a área ambiental é
fundamental a segregação das informações contábeis referentes a esta área, como foi
demonstrado na hipótese 1 deste trabalho.

Desta forma, consegue-se destacar quanto vem sendo investido no meio ambiente, como
melhorias tecnológicas para diminuição da emissão de poluentes, prevenção de acidentes, e

 15

outras medidas, adotadas com a finalidade de diminuir a capacidade lesiva apresentada pela
empresa.

O provisionamento das multas e indenizações referentes a acidentes envolvendo a empresa,
mesmo em casos de contestações judiciais, é relevante. Conforme observado na hipótese 2, as
Demonstrações Contábeis que não apresentam as devidas provisões, relatam informações
distorcidas, velando seus reais resultados.

As ações judiciais, mesmo quando apresentam recursos, possuem grande probabilidade de
obterem êxito, provocando uma repercussão negativa nas Demonstrações Contábeis, devido
aos altos valores pleiteados, na grande maioria dos casos, principalmente nos de reincidência
do fato gerador. Além do comprometimento da imagem da companhia ante a população, aos
investidores, aos fornecedores de créditos e dos demais usuários de suas informações,
envolvidos direta ou indiretamente com a empresa.

Outro ponto observado, neste estudo, e que pode ser detalhado em pesquisas futuras, refere-se
à correlação entre o crescimento das atividades da Companhia Petróleo Brasileiro S. A. –
Petrobrás e o aumento das incidências dos acidentes, mesmo com o crescimento dos
investimentos realizados na área ambiental.

Esta suposição ganha força no sentido de que, mesmo com a preocupação da empresa em
prevenir acidentes ou mesmo saná-los, os mesmos continuam ocorrendo. Assim, talvez o
esforço nesse sentido esteja aquém do desenvolvimento operacional da companhia, ficando as
medidas ambientais em um patamar inferior ao necessário para o acompanhamento do
desenvolvimento da empresa.

Nota-se, então, a importância das medidas ambientais, seu aprimoramento e adequação às
necessidades desenvolvidas pelas empresas, pois, mesmo nos casos em que não ocorre
negligência por parte das companhias, como se verificou neste estudo, ainda assim, ocorrem
acidentes de grande porte.

Em PETROBRÁS (2000), divulga-se que as ações da Companhia estão entre as que mais vêm
se valorizando, mas assim como as demais informações analisadas neste trabalho, esta pode
estar camuflada pela falta de inserção de dados ambientais relativos aos períodos em que
ocorreram, comprometendo a empresa em exercícios futuros, podendo-se pensar em uma
valorização imaginária ou fictícia dessas ações e da própria companhia, com a não incidência
dos efeitos dos passivos ambientais nas Demonstrações Contábeis.

O montante representado pelos mesmos deve ser relatado no respectivo exercício em que
ocorrem, atendendo ao princípio da competência, adequando-se também ao da prudência, uma
vez que esses passivos ambientais (nos casos de pendências judiciais), apresentam grande
probabilidade de vir a representar uma despesa para a empresa.

Devem-se confrontar as receitas geradas e despesas incorridas em um mesmo período, ainda
que não realizadas financeiramente, dentre elas as ambientais, que vêm apresentando valores
cada vez mais elevados, como nos casos das indenizações pedidas (ano de 2000: indenização
de 2.707.907 mil, e ano de 2001: indenização de 3.700.000 mil).

Com o relato dos passivos ambientais referentes aos respectivos anos de ocorrência, pode-se
minimizar distorções nos resultados apresentados pela companhia, passando-se de uma

 16

valorização possivelmente irreal, para o que ocorre efetivamente, sem que haja o
comprometimento de exercícios futuros, com despesas que ainda serão realizadas, mas que já
são do conhecimento da empresa.

BIBLIOGRAFIA
ADAMEK, Marcelo Vieira Von. Passivo Ambiental, Direito Ambiental em Evolução 2, Juruá
Editora, Curitiba, 2000, p. 113-146.
AMBICENTER – Notícias-Gazeta do Povo 11/01/2001 Ministério Público pede indenização
de R$ 2,3 bilhões à Petrobrás. www.ambicenter.com.br/n01011906.htm.
BENJAMIN, Antonio Herman V. Introdução ao Direito Ambiental Brasileiro. In:
BENJAMIN, Antonio Herman V. (Org.). A proteção jurídica das florestas tropicais (The legal
protection of tropical forests). Anais do 3º Congresso Internacional de Direito Ambiental, de
30.05 a 02.06.1999. São Paulo: Imprensa Oficial do Estado de São Paulo, v. 1.
BERGAMINI JÚNIOR, Sebastião. Contabilidade e riscos ambientais. Revista do BNDES, Rio
de Janeiro: v.6, n.11, junho de 1999.
IAP – Instituto Ambiental do Paraná. Derramamento de Óleo na Refinaria da Petrobrás
Araucária-PR,. www.pr.gov.br/celepar/sema/iap/petro09.html.
JUCOVSKY, Vera Lucia R.S. Responsabilidade das Empresas por Passivos Ambientais. In:
BENJAMIN, Antonio Herman (ed.). 10 anos da ECO-92: O Direito e o Desenvolvimento
Sustentável. São Paulo, IMESP, 2002, p. 265-282.
PETROBRÁS BRASILEIRO S.A. – PETROBRÁS. Relatório Anual de Atividades, 1997,
2000 e 2001.
RIBEIRO, Maisa de Souza, Contabilidade e Meio Ambiente. Dissertação (Mestrado).
Faculdade de Economia, Administração e Contabilidade da Universidade de São Paulo -
FEA/USP. São Paulo, 1992.
RIBEIRO, Maisa de Souza. Balanço Ambiental. Documento de Discussão Interna – FIPE -
Fundação Instituto de Pesquisas Econômicas. São Paulo, 1999.
RIBEIRO, Maisa de Souza & LISBOA, Lázaro Plácido. Balanço Social. Revista Brasileira de
Contabilidade, nº 115, p. 74-81, jan/fev, 1999.
RIBEIRO, Maisa de Souza & LISBOA, Lázaro Plácido. Passivo Ambiental. Trabalho
apresentado no XVI Congresso Brasileiro de Contabilidade, Goiânia-GO, 15 a 20.10.00,
www.eac.usp.br/eac/publicações.
SANTOS, Adauto de Oliveira et alii. Contabilidade ambiental: um estudo sobre sua
aplicabilidade em empresas brasileiras. Revista da Contabilidade & Finanças – FIPECAFI-
FEA-USP, v.16, n.27, set./dez.2001, p.91.
SÃO PAULO (Folha). Ação contra Petrobrás pleiteia maio valor da história por dano
ambiental www1.uol.com.Br/folha/cotidiano/ult95u49148.shl: Folha Online - Cotidiano
10/04/2002.

