
INSTITUTO SUPERIOR DE ECONOMIA E GESTÃO

LICENCIATURA EM GESTÃO

LICENCIATURA EM ECONOMIA

LICENCIATURA EM MAEG

LICENCIATURA EM FINANÇAS

CONTABILIDADE GERAL I

CADERNO DE EXERCÍCIOS - I

Noções Introdutórias

Exercício 1

A. Tendo em conta os seguintes elementos que fazem parte do património da empresa "ANIMAÇÃO FÍSICA, Lda", empresa constituída em Janeiro de 2010 (valores em Euros):

✓ Dinheiro em caixa	290
✓ Dívida ao fornecedor "Muscular, SA"	3.000
✓ Conta no Banco Forte	27.400
✓ Dívida do cliente "Fitness"	1.600
✓ Viatura 76-00-HM	12.500
✓ Computadores	4.250
✓ Empréstimo obtido junto do Banco Forte	2.500
✓ Equipamento	7.500
✓ Dívida ao fornecedor "ABC, Lda"	10.500

a) Identifique quais destes elementos correspondem a bens, direitos ou obrigações;

b) Preenchimento do quadro

Recursos (Bens e Direitos)

Obrigações

c) A que corresponde o valor da diferença entre o total dos recursos e o total das obrigações?

B. Considere que no final do mês de Agosto, a empresa apresentava o seguinte Balanço (valores em Euros):

ACTIVO		CAPITAL PRÓPRIO	
Equipamento	7.500	Valor do Património	37.250
Computadores	4.250		
Viaturas	12.500		
Dívidas de Terceiros	3.250	PASSIVO	
Dinheiro em Caixa e Bancos	27.750	Dívidas a Terceiros	18.000
Total Activo	55.250	Total Passivo+Cap Prop	55.250

Durante o mês de Setembro de 2010 ocorreram os seguintes acontecimentos:

1. Recebimento do valor em dívida do cliente Fitness;
 2. Pagamento do valor em dívida ao fornecedor "ABC, Lda" ;
 3. Compra de material de escritório diverso para o departamento de contabilidade no valor de 10 Euros;
 4. Recebimento de juros no valor de 60 Euros relativos a um depósito a prazo que a empresa tinha constituído no mês anterior;
 5. Assinatura de um contrato de prestações de serviços mensais com um novo cliente que entrará em vigor a partir de 15/11/2010.
 6. O consumo de electricidade do mês de Setembro foi de 750 Euros;
 7. Compra a crédito de mercadorias no valor de 2.500 Euros;
 8. Venda a pronto pagamento das mercadorias acima adquiridas por 3.500 Euros.
- d) Indique a variação do valor do património após cada acontecimento, classificando cada acontecimento como facto extra-patrimonial, patrimonial permutativo ou patrimonial modificativo.
- e) Elabore o Balanço após as operações supra e comente as respectivas alterações

Exercício 2

A. Os activos da **OPEN_ONE, Lda**, reportados a uma determinada data, totalizam 250.000€. Os montantes que correspondem aos passivos e ao capital social são de 60.000€ e 90.000€, respectivamente.

Assim sendo, determine:

- a) O montante dos Resultados transitados, sendo que as Reservas são inexistentes e os Resultados líquidos tem natureza negativa no montante de 10.000€;

- b) A percentagem do activo coberta pelos capitais próprios.

B. A sociedade **OPEN_TWO, Lda**, iniciou a sua actividade em 1 de Janeiro do ano N. Nos balanços à data de 1 de Janeiro do ano N e 31 de Dezembro dos anos N e N+1, respectivamente, constam os dados seguintes (em euros):

Balanço	01/01/N	31/12/N	31/12/N+1
Activo	3.000	11.500	9.000
Passivo	-	5.500	4.500
Capital próprio	3.000	?	?

Sabendo que:

- Não foram distribuídos resultados; e
- No decurso do ano N verificou-se um aumento de capital no montante de 2.000€.

Determine o montante do resultado líquido dos períodos findos em 31 de Dezembro dos anos N e N+1.

Exercício 3

1. Considere as seguintes informações, relativas às demonstrações financeiras das empresas A, B e C:

	Empresa A	Empresa B	Empresa C
Situação inicial			
Total do Activo	89,783	124,699	C
Total do Passivo	27,932	63,846	42,896
Situação final			
Total do Activo	109,735	159,615	92,277
Total do Passivo	A	63,846	57,361
Durante o ano			
Aumentos do capital social	12,469	7,481	14,936
Rendimentos e Ganhos	42,397	B	24,939
Gastos e Perdas	22,944	42,397	42,397

Determine o valor das incógnitas A, B e C.

Exercício 4

Como possuía algumas poupanças, o Sr. “Poupadinho” decidiu comprar a empresa do seu amigo A. Estevão. No entanto, como tinha algumas dúvidas sobre tal investimento a realizar, não por desconfiar do seu amigo, mas porque nunca tinha frequentado as aulas de contabilidade financeira do ISEG, o Sr. Poupadinho solicitou-lhe ajuda para perceber melhor tal negócio.

Sabendo a seguinte informação:

- As demonstrações financeiras da empresa do último ano apresentam um activo de 250.000 Euros, um total de passivo de 175.000 Euros e um resultado líquido de 25.000 Euros;
- O Sr. Estevão pretende vender a empresa por 125.000 Euros.
- No final do ano passado, o Sr. Estevão retirou dinheiro da conta da empresa 12.500 Euros para comprar um carro para o seu filho.

Pretende-se que ajude o Sr. Poupadinho a responder às seguintes questões:

- a) Será que a proposta do Sr. Estevão é justa (tome em consideração os conceitos “valor contabilístico”, “valor de mercado” e “valor nominal”)?
- b) Será que o facto do Sr. Estevão ter retirado dinheiro da conta da empresa altera o valor do património desta?

Exercício 5

A empresa “Euro 4002, Lda” dedica-se à importação e comercialização de artigos diversos de promoção para o futebol (bolas, cachecóis, chapéus, porta chaves....). A empresa foi constituída em 1/01/N, com um capital social de 250.000 Euros, totalmente realizado por entrada de dinheiro nessa mesma data.

Durante o ano ocorreram as seguintes operações:

1. Compra a 30 dias de 3.000 bolas ao preço de 15 Euros cada;
2. Obtenção de um empréstimo bancário no valor de 25.000 Euros;
3. Aquisição de mobiliário diverso por 20.000 Euros. A empresa pagou 50% deste valor a pronto por transferência bancária, sendo o restante pago a 30 dias;
4. O accionista maioritário, J. Pinto comprou, em nome dos seus filhos uma casa por 270.000 Euros.
5. Venda a crédito de 1.000 bolas por 25.000 Euros;
6. Compra e pagamento de diverso material de escritório por 100 Euros;
7. A Família Gomes, accionista da empresa, vendeu a A. Costa a totalidade da sua posição no Capital por 60.000 Euros;
8. Recebimento do valor em dívida resultante da venda referida no ponto 5.;
9. Processamento e pagamento dos ordenados em Janeiro no valor de 7.500 Euros;
10. Pagamento dos juros relativos ao empréstimo no valor de 1.500 Euros;
11. Em Dezembro de N, a empresa observou que as bolas já tinham subido de preço, custando agora 18 Euros cada.

Tendo em conta os factos acima indicados, pretende-se que:

- a) Preencha a folha em anexo;
- b) Classifique os factos patrimoniais subjacentes às operações enunciadas de 1 a 11;
- c) Elabore o Balanço e a Demonstração dos Resultados a 31 de Dezembro.

Exercício 5 - A

Relativamente à sociedade “RODAVIVA, Lda”, sabe-se a seguinte informação:

- A empresa constituiu-se em 02/01/N com um capital social de 50.000 Euros, totalmente subscrito e realizado pelo sócio fundador – Sr. Joaquim Silva e sua mulher.
- Outras informações relativas ao primeiro ano de actividade (valores em Euros):

▪ Saldo de depósitos à ordem em 02/01/N	50.000
▪ Compras a crédito de mercadorias	74.900
▪ Vendas a crédito de mercadorias *	55.000
▪ Empréstimos bancários a 31/12/N	25.000
▪ Pagamento a fornecedores	41.900
▪ Recebimentos de clientes	12.000
▪ Compra a crédito de equipamento administrativo	12.500
▪ Gastos (e pagamento) com consumos diversos	4.000
▪ Gastos (e pagamento) com pessoal	7.500
▪ Inventários / Existências em 31/12/N (Mercadorias)	37.450
▪ Compra a pronto pagamento de duas viaturas	25.000
▪ As vendas corresponderam a 50% das compras efectuadas.	

* Preço de Venda

Pretende-se:

- a) Elabore o Balanço a 31/12/N:
- b) Comente a seguinte frase “O Património de uma empresa corresponde ao seu Capital Próprio, pelo que o seu valor será sempre positivo”.

QUADRO DE VARIAÇÃO

Nota: Valores em Euros

NIC	Contas	Ext. Inicial	VARIACÕES									Ext. Final
			1	2	3	4	5	6	7	8	9	
43	Activos fixos tangíveis							12.500 €			25.000 €	37.500 €
32	Mercadorias		74.900 €	-37.450 €								37.450 €
21	Clientes			55.000 €			-12.000 €					43.000 €
12	Depósitos à ordem	50.000 €			25.000 €	-41.900 €	12.000 €		-4.000 €	-7.500 €	-25.000 €	8.600 €
	Total Activo	50.000 €	74.900 €	17.550 €	25.000 €	-41.900 €	0 €	12.500 €	-4.000 €	-7.500 €	0 €	126.550 €
51	Capital (Social)	50.000 €										50.000 €
81	Resultado Líquido do Período			17.550 €					-4.000 €	-7.500 €		6.050 €
25	Financiamentos obtidos				25.000 €							25.000 €
27	Outros credores							12.500 €				12.500 €
22	Fornecedores		74.900 €			-41.900 €						33.000 €
	Total C.Próprio e Passivo	50.000 €	74.900 €	17.550 €	25.000 €	-41.900 €	0 €	12.500 €	-4.000 €	-7.500 €	0 €	126.550 €

Rodaviva, Lda

Balanço simplificado em 31/12/N

Cód.	ACTIVO		Cód.	CAPITAL PRÓPRIO E PASSIVO	
	Activo não corrente			CAPITAL PRÓPRIO	
43	Activos fixos tangíveis	37.500 €	51	Capital	50.000 €
	Activo corrente		81	Resultado Líquido do Período	6.050 €
	Inventários			Total do Capital Próprio	56.050 €
32	Mercadorias	37.450 €		PASSIVO	
	Contas a Receber - curto prazo			Passivo não corrente	
21	Clientes	43.000 €	25	Financiamentos obtidos	25.000 €
	Meios Financeiros Líquidos			Passivo corrente	
12	Depósitos à Ordem	8.600 €	27	Outros Credores	12.500 €
			22	Fornecedores	33.000 €
					45.500 €
				Total do Passivo	70.500 €
	Total do Activo	126.550 €		Total do Capital Próprio e Passivo	126.550 €

Rodaviva, Lda

Demonstração de Resultados em 31/12/N

Cód.	Gastos		Cód.	Rendimentos	
61	Custos das Mercadorias Vendidas	37450	71	Vendas	55000
62	Fornecimentos e Serviços Externos	4000			
63	Gastos com o Pessoal	7500			
		48950			
81	Resultado Líquido do Período	6050			
		55000			55000

Exercício 6

Em relação às situações descritas em seguida, assinale com uma cruz a resposta correcta:

1. Compra a crédito de mercadorias no valor de 3.500 €:

Despesa	
Gasto	
Pagamento	

2. Pagamento da conta de electricidade no valor de 375 €:

Despesa	
Gasto	
Pagamento	

3. Compra de um computador no valor de 1.750 Euros, nas seguintes condições: 40% a pronto e o restante a 90 dias:

Despesa	
Gasto	
Pagamento	

4. Venda de mercadoria a crédito por 7.500 €:

Receita	
Rendimento	
Recebimento	

5. Recebimento antecipado da renda de um armazém que estava alugado a terceiros:

Receita	
Rendimento	
Recebimento	

6. Processamento dos ordenados no final do mês no valor de 15.000 €:

Despesa	
Gasto	
Pagamento	

7. Venda a pronto pagamento de um automóvel totalmente amortizado pelo valor de 3.750 €:

Receita	
Rendimento	
Recebimento	

Exercício 7

1. A empresa XLS desenvolve a sua actividade no sector da moagem. Os eventos ocorridos num determinado período de tempo (por ordem cronológica), são os seguintes:

- Junho 20 – Compra de matérias-primas.
Preço de custo: 1.000.000€;
Condições: Pagamento a 30 dias.
- Junho 22 – Venda a pronto pagamento dos produtos acabados em stock.
Preço de venda: 1.050.000€;
Preço de custo dos produtos vendidos: 850.000€.
- Junho 23 – Compra a pronto pagamento de consumíveis para o escritório, no montante de 29.752€
- Devolução ao cliente XL do adiantamento por ele realizado no montante de 5.000€
- Junho 24 – Aprovação da proposta do Administrador com o pelouro dos Recursos Humanos para contratar um adjunto para a direcção de marketing, nas condições seguintes:
- | | |
|-----------------------------------|-----------|
| Vencimento líquido | 1.275,00€ |
| Plafond despesas de representação | 425,00€ |
- Assinatura do contrato, anteriormente aprovado, para expansão do edifício fabril, no montante se 6.000.000€. Nos termos contratuais o construtor recebeu adiantadamente 15%.
- Junho 25 – Recebimento do montante de 585€ pelo desempenho da gerência da Sociedade ImportaFarina, Lda., na qual se detém uma quota de 0,6% e foi celebrado um contrato há 6 meses para adquirir até 78% do capital.
- É concluído o custeio dos produtos fabricados até 18 de Junho e que totaliza 800.000€.
- Junho 28 – Cedência ao Grupo Desportivo da XLS do terreno sito no Beco Escuro para realização de um campeonato de futebol “Solteiros/Casados” com a participação das quatro freguesias do Concelho. Estima-se que possam ser vendidos 2500 bilhetes de ingresso no recinto fechado ao custo unitário de 2,00€.

Considerando o que foi descrito anteriormente, **apresente**:

a) Três (3) exemplos para:

2.1 Matérias-primas; 2.2 Produtos acabados em stock. 2.3 Consumíveis para o escritório; 2.4 Equipamento para o escritório.

b) Montante referente a:

3.1 Fluxo real de entrada; 3.2 Às dívidas a receber.

Anexo para resolução:

1. Inscrição dos montantes:

Data	Fluxos Financeiros		Fluxos Monetários		Fluxos Económicos	
	Receitas	Despesas	Recebimentos	Pagamentos	Rendimentos	Gastos

2. Apresentação de três (3) exemplos:

2.1 Matérias-primas

.....

2.2 Produtos acabados em stock

.....

2.3 Consumíveis para o escritório

.....

2.4 Equipamento para o escritório

.....

3. Indique qual o montante:

3.1 Do fluxo real de entrada

3.2 Das dívidas a receber

Exercício 7 - A

A. Considere as seguintes operações realizadas pela empresa “**LembraTeBem, Lda**”:

- Compra a crédito de mercadoria no valor de 5.000 Euros.
- Venda a pronto pagamento de 50% desta mercadoria por 4.000 Euros.
- Aquisição de um monta-cargas para o armazém no valor de 15.000 Euros. Com a entrega a empresa passou imediatamente um cheque de 5.000 Euros, o restante será pago a 60 dias.
- Pagamento antecipado da renda dos escritórios no valor de 2.500 Euros.
- Compra e pagamento na Bolsa de 250 acções da sociedade “Bemhaja, SA” ao preço de 17 Euros/ cada.

Determine o valor das receitas/rendimentos/ recebimentos e das despesas, gastos e pagamentos, preenchendo o quadro abaixo apresentado:

Op	Receita	Rendimento	Recebimento	Despesa	Gasto	Pagamento
1						
2						
3						
4						
5						

B. O Sr. Joaquim e o Sr. Manuel trabalhavam ambos no departamento de contabilidade da empresa “**Esquecetudo, Lda**”. Em Dezembro de N, chegou uma factura referente à compra de um equipamento básico, a pagar a 60 dias. Tendo em conta a conversa que se segue entre o Sr. Joaquim e o Sr. Manuel, pretende-se que, à luz dos conhecimentos já adquiridos na cadeira de contabilidade, comente tal conversa:

Sr. M: Ontem a empresa comprou um equipamento para a fábrica no valor de 12.500 Euros.

Sr. J: 12.500 Euros! Mas isso é um gasto muito elevado para ser pago em 30 dias.

Sr. M: Não há qualquer problema, pois o fornecedor concedeu um crédito de 60 dias, logo a nossa despesa só irá ocorrer daqui a 2 meses.

Sr. J: Este fornecedor oferece-se-nos sempre condições muito boas!

Sr. M: Estas condições devem estar relacionadas com a despesa que tivemos no mês passado com este mesmo fornecedor, altura em que liquidámos tudo o que estava em dívida.

Exercício 8

As demonstrações financeiras da LEITURAPESADA, Lda referentes aos exercícios económicos findos em 31 de Dezembro de 2010 e 2009 constam do quadro que se segue, sendo os respectivos montantes expressos em Euros:

LEITURAPESADA, SA DEMONSTRAÇÕES FINANCEIRAS ANOS FINDOS EM 31 DE DEZEMBRO DE 2008 E 2007

	2010	2009
BALANÇO		
<hr/>		
Activo		
Caixa e Bancos	100.000,00	60.000,00
Clientes	370.000,00	170.000,00
Activo fixo tangível (AFT)	H	A
Amortizações acumuladas do AFT	I	
Propriedades de investimento	500.000,00	B
	J	1.030.000,00
Capital próprio e Passivo		
Capital	L	400.000,00
Reservas	30.000,00	
Resultados transitados	M	
Resultado líquido do período	N	C
Fornecedores	450.000,00	D
Estado e outros entes públicos	100.000,00	50.000,00
Accionistas (Sócios)	20.000,00	
	1.300.000,00	E
	0	0
DEMONSTRAÇÃO DOS RESULTADOS		
<hr/>		
Rendimentos e ganhos	1.650.000,00	1.500.000,00
Gastos e perdas	O	1.350.000,00
Resultado líquido do período	200.000,00	F
	0	0
DEMONSTRAÇÃO DA VARIAÇÃO DOS CAPITAIS PRÓPRIOS		
<hr/>		
Saldo inicial	550.000,00	400.000,00
Mais:		
Resultado líquido do período	200.000,00	F
Menos:		
Dividendos (resultados distribuídos)	P	
Saldo final	730.000,00	550.000,00
	0	0
DEMONSTRAÇÃO DOS FLUXOS DE CAIXA		
<hr/>		
Fluxo das actividades operacionais	250.000,00	120.000,00
Fluxo das actividades de investimento	-50.000,00	-340.000,00
Fluxo das actividades de financiamento	Q	280.000,00
Variação ocorrida no período	40.000,00	60.000,00
Caixa e seus equivalentes no início	60.000,00	0,00
Caixa e seus equivalentes no final	R	G

Sabendo-se que o montante correspondente:

- i. ao activo fixo tangível registou, em 2010 um aumento de 60.000,00€, e que foram amortizadas naquele ano, por 30.000,00€;
- ii. às propriedades de investimento e ao capital manteve-se inalterado de um ano relativamente ao outro.

PRETENDE-SE:

- a) Determine o montante de cada uma das incógnitas (de **A** a **R**);
- b) Comente a apresentação dos itens constitutivos do Activo;
- c) Apresente dois exemplos de transacções / operações que integram os itens seguintes:
 1. Clientes;
 2. Gastos e perdas;
 3. Capital;
 4. Activo fixo tangível;
 5. Rendimentos e ganhos.
- d) Apresente um exemplo justificativo da variação ocorrida nos itens seguintes:
 1. Caixa e Bancos;
 2. Fornecedores;
 3. Estado e outros entes públicos;
 4. Resultado líquido do período;
 5. Fluxo das actividades operacionais.
- e) Diga se durante o ano de 2009 os recebimentos excederam os pagamentos ou se ocorreu o inverso. Justifique.
- f) Comente a natureza negativa do fluxo das actividades de investimento.

Exercício 9

Classifique cada um dos seguintes itens como AO -Actividade operacional, AI – Actividade de investimento, ou AF – Actividade de financiamento).

1. Dinheiro proveniente das entradas dos sócios.
2. Dinheiro emprestado por banqueiros.
3. Cheque emitido para pagamento de um terreno.
4. Dinheiro proveniente de vendas.
5. Transferência bancária para pagamento das remunerações.
6. Pagamento de dividendos.
7. Pagamento de juros de empréstimo bancário.

Exercício 10

MacEstroina iniciou actividade empresarial, no 1º trimestre de 2010, no âmbito das entregas ao domicílio. Para o efeito, afectou ao negócio o montante de 30.000€ proveniente de poupanças pessoais e dispõe de um parque de equipamento de transporte composto por 2 (duas) viaturas ligeiras de passageiros e 4 (quatro) motociclos. Para melhor satisfazer as solicitações do mercado, está previsto um investimento adicional, consubstanciado na aquisição de mais um motociclo em regime de leasing a concretizar em 2011.

No decurso de 2010, recebeu 523.000€ pelos serviços prestados aos clientes; contratou trabalhadores (a termos certo) no montante 233.000€ e deste encontra-se por entregar a terceiros (fisco e à segurança social) a quantia de 800€; a utilização dos equipamentos de transporte e outros corresponde a 10% do respectivo custo de aquisição, que estão escriturados por 45.000€. Os serviços de consultoria prestados por terceiros ascenderam a 102.000€ e os juros suportados nos financiamentos obtidos montam a 124.000€.

Finalmente, em Dezembro de 2010 MacEstroina adiantou 25.000€ ao fornecedor de pneus.

Pedidos:

- a) Descreva as componentes negativas do resultado (e as respectivas quantias).
- b) Indique o montante do resultado antes de imposto e do resultado líquido a evidenciar na demonstração dos resultados, considerando uma taxa de IRC de 25%. Justifique a resposta.
- c) Indique o montante do EBITDA. Justifique a resposta.
- d) Determine o peso percentual dos juros face ao rendimento gerado no período.
- e) O investimento adicional pode ser classificado como Activo? Justifique a resposta.

Exercício 11

A empresa "TANTAINCOGNITA, Lda" apresentava, em 31/12/N, os seguintes valores em Euros nas contas abaixo indicadas:

DESIGNAÇÃO DAS CONTAS	SALDOS
Vendas de mercadorias	894.000
Rendimentos e ganhos de financiamento	13.000
Custo das mercadorias vendidas	R
Fornecimentos e serviços externos	89.000
Gastos com pessoal	130.000
Gastos de depreciação e de amortização	2.000
Gastos e perdas de financiamento	S
EBITDA	T
Resultado operacional	U
Rendimentos / Gastos financeiros líquidos	-7.500
Resultado antes de impostos	V
Imposto sobre o rendimento	X
Resultado líquido do período	Z

Sabendo que a empresa pratica uma margem de 30% sobre o preço de custo e que a taxa do IRC é de 27,5%, determine os valores das incógnitas, justificando os respectivos cálculos.

Exercício 12

O Balanço da **XLM**, à data de 1/Jan/N, encontra-se em Anexo, sendo os quantitativos expressos em m€.

Após àquela data e durante o mês de Jan/N realizou as seguintes operações em m€:

- a) Depósito no Banco B1: Númerário 80;
- b) Recebimento do Cliente C8: 150;
- c) Vendeu mercadorias por 1200, tendo recebido de imediato 60%; o preço de custo das mercadorias vendidas totaliza 1000;
- d) Contraiu um empréstimo bancário no Banco B1, por 180 dias, no montante de 2 200; os juros foram cobrados antecipadamente e ascendem a 61;
- e) Pagou a Fornecedores e ao Estado, 1775 e 504, respectivamente;
- f) Recepção da factura relativa ao consumo de energia eléctrica: 22;
- g) Pagamento (notas e moedas) da factura em débito relativa ao consumo de combustível: 82;
- h) Recepção da factura de F10 referente à mão de obra especializada na montagem equipamento EQ1: 102;
- i) Recepção da factura de F12 relativa a prestação de serviços de imagem, no montante de 10;
- j) Depósito no Banco B1: Cheques em carteira 630;
- k) Subscrição e realização de 35% do capital da ONE, Lda, que é de 1000;
- l) Serviços prestados a terceiros, p.pto: 1020;
- m) Remunerações processadas: líquido 920, descontos (IRS, Segurança Social) 98;
- n) Comprou mercadorias no valor de 500; para esta compra havia sido um feito adiantamento de 50 que consta da conta "clientes";
- o) Quota (mensal) de amortização do equipamento: 60;
- p) Vendeu a p.pto um equipamento por 200 que estava registado na contabilidade pelo valor de aquisição de 400, tendo amortizações acumuladas de 300.

Pretende-se:

1. Relativamente a cada alínea:
 - a) Indique se considera um facto patrimonial permutativo ou modificativo;
 - b) Indique quais as contas a movimentar.

2. O preenchimento dos quadros apresentados no Anexo ao enunciado (Balanço e Demonstração dos Resultados).

ANEXO

Balanço:

BALANÇO da XLM

(em m€)

RUBRICAS	Montante	MOVIMENTOS		Montante
		D	C	
ACTIVO				
Activo não corrente				
Activos intangíveis	550,00			550,00
AFT -Terrenos, edific e outras const.	780,00			780,00
AFT - Equipamento administrativo	6.000,00			6.000,00
AFT - Amortizações acumuladas	-2.000,00			-2.000,00
Activo corrente				
Inventários - Mercadorias	1.300,00			1.300,00
Clientes	400,00			400,00
Bancos	99,00			
Caixa	1,00			1,00
Total do activo	7.130,00	0,00	0,00	7.031,00
CAPITAL PRÓPRIO E PASSIVO				
Capital próprio				

DEMONSTRAÇÃO DOS RESULTADOS da XLM

(em 000 euros)

RUBRICAS	Montante
Rendimentos e Ganhos	
Vendas	
Prestações de serviços	
Ganhos	
Gastos e perdas	
Custo das mercadorias vendidas	
Fornecimentos e serviços externos	
Impostos	
Gastos com o pessoal	
Depreciações do exercício	
Juros e gastos similares suportados	
Outros gastos e perdas	
Resultado líquido do período	

Exercício 12 - A

A sociedade **MarFlat, Lda** é uma pequena empresa que se dedica à venda de pranchas de *body board*. O quadro seguinte respeita ao balancete em 31 de Dezembro de 2010 (em Euros):

Itens	Quantias
Fornecedores	47000
Clientes	3200
Gastos administrativos	8750
Descoberto bancário	2850
Capital	8200
Custo dos inventários vendidos	47600
Gastos de depreciação	2700
Inventários - Produtos acabados	39200
Activo fixo tangível (AFT) - Mobil ^{rio} & Equip ^{tos}	42700
Financiamentos obtidos	50000
AFT - Equipamento transporte	18500
Gastos a reconhecer - Prémios de seguro	200
Credores por acresc de gastos - Remunerações	1300
Inventários - Matérias primas	8400
Resultados transitados	24450
Vendas	74550
Gastos de distribuição	37800
Estado e out. ent. publicos - Impostos em dívida	700

PEDIDOS:

- Relativamente a cada um dos itens diga se trata de um activo (A) / passivo (P) capital próprio (CP) / gasto (G) / rendimento (R) e qual o montante global de cada um deles;
- Calcule o resultado líquido do período findo em 31/12/2010, considerando uma taxa de IRC de 25%;
- Elabore a demonstração dos resultados do período findo em 31 de Dezembro de 2010;
- Elabore o balanço em 31 de Dezembro de 2010, sabendo que 25% dos Empréstimos obtidos vencem-se nos próximos 12 meses.

Exercício 12-B

I - Em cada uma das dez questões de resposta múltipla, assinale com um círculo a correcta:

1. Qual das seguintes alíneas está *incorrecta*?

- a. O balanço e a demonstração dos resultados são os principais quadros informativos normalizados do processo de relato financeiro;
- b. O balanço é essencialmente um quadro da situação patrimonial da empresa / entidade numa determinada data (pelo menos no final do ano civil);
- c. A demonstração dos resultados informa sobre a performance da empresa / entidade num determinado período contabilístico;
- d. O balanço é publicado com os dados comparativos da data anterior, ao passo que na demonstração dos resultados tal comparação não acontece.

2. O balanço não apresenta::

- a. Activos fixos;
- b. Capital próprio;
- c. Resultado operacional;
- d. Resultados transitados.

3. A demonstração dos resultados não inclui:

- a. Vendas;
- b. Resultados transitados;
- c. Resultados não realizados;
- d. Gastos de depreciação e amortização.

4. O activo é igual:

- a. Capital próprio;
- b. Passivo menos Capital próprio;
- c. Passivo mais Capital próprio;
- d. Passivo mais Resultados transitados.

5. O resultado é a diferença entre:

- a. Activos e passivos;
- b. Activos e capitais próprios;
- c. Os activos comprados com dinheiro proveniente de entradas dos titulares e com dinheiro emprestado pela Banca para funcionamento do negócio;
- d. Activos recebidos por bens e serviços e as quantias usadas para proporcionar aqueles bens e serviços.

6. Qual das seguintes alíneas reflecte um requisito essencial para que um item possa ser reconhecido como um activo:

- a. A capacidade para gerar benefícios económicos futuros;
- b. A propriedade do item pela empresa;
- c. A tangibilidade do item;
- d. Todas as anteriores.

7. O Capital próprio pode subdividir-se:

- a. Fundos contribuídos pelos accionistas, resultados transitados, reservas;
- b. Fundos contribuídos pelos accionistas, resultados transitados, lucros distribuídos;
- c. Fundos contribuídos pelos accionistas, resultados do período, resultados transitados e reservas
- d. Fundos contribuídos pelos accionistas, resultados transitados, resultados distribuídos, resultados líquidos e resultados líquidos

8. A compra de um equipamento a pronto pagamento (à vista):

- a. Aumenta o capital próprio e o passivo
- b. Diminui o capital próprio e o passivo
- c. Aumenta o capital próprio e o activo
- d. Não tem efeito líquido no total do activo

9. Qual das seguintes transacções causa uma diminuição líquida no activo?

- a. Venda com lucro de inventários
- b. Pagamento do estacionamento de veículo em parque automóvel
- c. Compra a pronto pagamento de inventários
- d. Compra a crédito de equipamento fabril
- e. Compra em leilão de propriedades de investimento

10. Se os activos diminuem em €24,000 durante um determinado período e os capitais próprios aumentam em €8,000, então o montante do passivo será:

- a. Aumentado em €16,000 durante o período
- b. Diminuído em €42,000 durante o período
- c. Aumentado em €32,000 durante o período
- d. Diminuído em €24,000 durante o período
- e. Nenhuma das anteriores

II – Justifique a resposta dada em:

- I3

- I5

- I6

- I9

- I10

Exercício 12-C

1. O objectivo das demonstrações financeiras consiste em proporcionar informação que seja útil a uma vasta gama de utentes na tomada de decisões económicas e que envolve informação acerca:

- a) da posição financeira, do desempenho financeiro e dos fluxos de caixa;
- b) da posição financeira e dos fluxos de caixa;
- c) do desempenho financeiro e dos fluxos de caixa;
- d) da composição e valor do património.

2. Na elaboração das demonstrações financeiras estão subjacentes dois pressupostos:

- a) o regime de acréscimo e regime de caixa;
- b) o regime de caixa e a continuidade;
- c) a continuidade e a substância sobre a forma;
- d) o regime de acréscimo e a continuidade.

3. O reconhecimento de um passivo depende da verificação do seguinte:

- a) for provável que um exfluxo de recursos que incorporam benefícios económicos resulte da liquidação da obrigação;
- b) for provável que um exfluxo de recursos que incorporam benefícios económicos resulte da liquidação do passivo e o montante da liquidação possa ser mensurado com fiabilidade;
- c) o montante da liquidação possa ser mensurado com fiabilidade;
- d) o montante da obrigação.

4. Qual das afirmações seguintes está correcta:

- a) o balanço permite quantificar os pagamentos e recebimentos;
- b) a demonstração dos fluxos de caixa permite quantificar as despesas e as receitas;
- c) a demonstração dos resultados explica a obtenção do resultado líquido, agrupando os custos e os proveitos por naturezas;
- d) a demonstração da variação dos capitais próprios explica as alterações ocorridas nos subsídios à exploração.

5. Na valorimetria dos elementos das demonstrações financeiras, adoptam-se as seguintes bases de mensuração:

- a) custo histórico, valor realizável (de liquidação) e valor presente (actual);
- b) custo histórico, custo corrente, valor realizável (de liquidação) e valor presente (actual);
- c) custo corrente, valor realizável (de liquidação) e justo valor;
- d) custo corrente e valor presente.

6. Qual das afirmações seguintes não está correcta:

- a) na apresentação das demonstrações financeiras é permitido proceder à compensação de quantitativos;
- b) os activos biológicos não fazem parte do conteúdo mínimo do activo;
- c) a informação relativa às acções deve constar das notas;
- d) as rubricas extraordinárias não são de evidenciar no âmbito dos itens de rendimento e de gastos.

7. O custo das vendas faz parte do conteúdo:

- a) da demonstração dos fluxos de caixa;
- b) da demonstração dos resultados por naturezas;
- c) da demonstração dos resultados;
- d) da demonstração dos resultados por funções.

8. As amortizações acumuladas dos activos fixos tangíveis são evidenciadas:

- a) na demonstração das alterações no capital próprio;
- b) na demonstração dos resultados por naturezas;
- c) na demonstração dos resultados por funções;
- d) no balanço numa base líquida.

9. O montante do capital que é evidenciado no capital próprio, no modelo de balanço previsto no Sistema de Normalização Contabilística (SNC), respeita ao:

- a) valor nominal do capital;
- b) valor subscrito pelos accionistas / sócios;
- c) valor realizado pelos accionistas / sócios;
- d) valor da avaliação feita por um perito independente contratado para o efeito.

10. Uma alteração no Capital próprio pode ser causada por:

- a. Um aumento de capital;
- b. Resultado líquido do período;
- c. Distribuição de dividendos;
- d. Todas as anteriores.