

Leia com atenção as seguintes instruções

- Ao receber o enunciado da prova escreva seu nome e número de documento de identificação.
- Ao entregar a prova, depois de resolvida, confira novamente o nome e o número de identificação.
- A sua prova é constituída por **trinta** questões de múltipla escolha, e **uma** questão prática.
- Cada questão de múltipla escolha tem a cotação de **0,12** valores, perfazendo o total de **3,6** valores, e a questão prática tem a cotação de **1,4** valores, que correspondem a uma classificação total de 5 na escala de classificação estabelecida no nº 1 do art.º 9º do Regulamento de Admissão, Estágio e Exames.
- Nos termos do nº 2 do mesmo art.º 9º, a aprovação no exame resultará da obtenção da classificação mínima de 3 na escala de classificação.
- Coloque no quadradinho que fica na parte superior direito de cada questão, a alínea correspondente à melhor resposta.
- Se colocar mais do que uma alínea de resposta para a mesma questão, essa questão será considerada como não respondida.
- Elementos de consulta e usos de equipamentos
 - Utilize apenas os elementos de consulta permitidos.
 - Durante a prova é proibido a utilização de equipamentos eletrónicos de comunicação, seja qual for a sua natureza.
- É da inteira responsabilidade do candidato qualquer prejuízo advindo de marcação incorreta das respostas.
- Ao concluir ou ao retirar-se definitivamente da sala, entregue todas as folhas da Prova.

Nome: _____

Nº do BI/ Passaporte _____

Duração: 2 horas

Leia atentamente as questões. Depois, coloque no quadradinho que fica na parte superior direito de cada questão, a alínea correspondente à **melhor resposta**.

Questão 1

- | | |
|--|--|
| <p>1) De acordo com a Estrutura Conceptual, os pressupostos subjacentes à preparação das demonstrações financeiras são:</p> <ul style="list-style-type: none">a) Regime do acréscimo e continuidade.b) Compreensibilidade, relevância, fiabilidade e comparabilidade.c) Justo valor e prudência.d) Periodização económica e especialização de exercícios. | |
|--|--|

Questão 2

- | | |
|--|--|
| <p>2) Segundo o Método das Partidas Dobradas:</p> <ul style="list-style-type: none">a) Cada facto patrimonial afeta, no mínimo, uma conta.b) Cada facto patrimonial afeta, no mínimo, duas contas, implicando sempre o registo de um débito (em uma ou mais contas) e de um crédito de igual valor (em uma ou mais contas).c) Cada facto patrimonial afeta, no mínimo, duas contas, implicando sempre o registo de um débito (em uma ou mais contas) e de um crédito de igual ou diferente valor (em uma ou mais contas).d) Há dois débitos e dois créditos em cada lançamento. | |
|--|--|

Questão 3

- | | |
|---|--|
| <p>3) De acordo com a EC - Estrutura Conceptual do SNCRF- Sistema de Normalização Contabilística e de Relato Financeiro, as quatro principais características qualitativas das demonstrações financeiras são:</p> <ul style="list-style-type: none">a) Relevância, Fiabilidade, Comparabilidade, e Credibilidade.b) Relevância, Fiabilidade, Materialidade e Tempestividade.c) Compreensibilidade, Relevância, Fiabilidade e Comparabilidade.d) Relevância, Fiabilidade, prudência e substância sobre a forma. | |
|---|--|

Questão 4

4) O período após a data do balanço é entendido como aquele que ocorre:

- a) Entre a data de aprovação de contas e a sua publicação.
- b) Entre a data de referência do Balanço (31/12/N) e a data da Assembleia Geral pela deliberação sobre aprovação de contas.
- c) Entre a data de referência do Balanço (31/12/N) e a data que as demonstrações financeiras são aprovadas, pelo órgão de gestão.
- d) Entre 31/12/N e 30/03/N+1
- e) Nenhuma das anteriores.

Questão 5

5) A correção de erros materiais de períodos anteriores é sempre reconhecida:

- a) A débito de resultados transitados.
- b) A crédito de resultados transitados.
- c) A débito ou a crédito de resultados transitados.
- d) Nenhuma das anteriores.

Questão 6

6) Em Abril do ano 2015, após estarem encerradas e aprovadas as contas do ano 2014, o Contabilista da empresa Alfa S.A., descobriu que, por lapso, não tinha sido contabilizado um documento (um recibo) relativo a gasto com comunicação, no valor de 2.500\$00 e datado de Outubro de 2014. Perante a situação descrita e de acordo com a NRF, o Contabilista da Alfa S.A. deverá no ano 2015.

- a) Não efetuar qualquer registo contabilístico, argumentando que se trata de um gasto materialmente irrelevante.
- b) Corrigir o erro, debitando a conta 591 – Resultados transitados.
- c) Contabilizar o gasto a débito da conta 6224 - Comunicação.
- d) Contabilizar o gasto na conta 6881 – Correções relativas a períodos anteriores.
- e) Nenhuma das anteriores.

Questão 7

7) A empresa Alfa, Lda. em 2014 dispunha de um capital próprio (A-P) de 200.000 \$00. No decurso do primeiro semestre de 2015 verificaram-se os seguintes factos patrimoniais:

- Compra a crédito de uma máquina fabril no valor de 80.000\$00;
- Venda de mercadorias por 100.000\$00 que lhe tinha custado 70.000\$00;
- Processamento dos ordenados do pessoal no valor de 25.000\$00;
- Pagamento da amortização do empréstimo bancário de 40.000\$00 e juros no valor de 7.000 \$00.

Após estas operações diga qual o valor do capital próprio da empresa Alfa.

- a) 110.000\$00
- b) 106.000\$00
- c) 198.000\$00
- d) 146.000\$00

Questão 8

8) A compra de um equipamento por 400.000\$00, com pagamento de 50% à vista e o restante em 5 prestações.

- a) Aumenta 400.000\$00 o ativo e 400.000\$00 o passivo
- b) Aumenta 200.000\$00 o ativo e 200.000\$00 o passivo
- c) Aumenta 400.000\$00 o ativo e 200.000\$00 o passivo
- d) Aumenta 200.000\$00 o ativo e 400.000\$00 o passivo

Questão 9

9) Admita que a empresa Gama S.A. vendeu, a crédito, mercadorias por 700.000\$00, que tinham custado 500.000\$00. Qual o efeito (impacto) que esta operação provoca no balanço e na demonstração de resultados?

- a) Aumenta clientes por 700.000\$00, rendimentos por 700.000\$00, reduz mercadoria por 500.000\$00 e reduz dívidas para com fornecedor por 500.000\$00.
- b) Aumenta caixa por 700.000\$00, aumenta rendimento por 700.000\$00, reduz mercadoria por 500.000\$00, aumenta o custo de mercadorias vendidas por 500.000\$00.

- c) Aumenta clientes por 700.000\$00, aumenta rendimento por 700.000\$00, reduz mercadoria por 500.000\$00, aumenta o custo de mercadorias vendidas por 500.000\$00 e aumenta o resultado por 200.000\$00.
- d) Aumenta rendimento por 700.000\$00, reduz mercadoria por 500.000\$00, aumenta o resultado por 700.000\$00.

Questão 10

Em 2 de Janeiro de 2015 a empresa Beta, S.A. adquiriu, a crédito, uma máquina industrial pelo valor de 3.000.000\$00, tendo sido concedido um desconto comercial de 10%, com o acordo de que a montagem e instalação da mesma seriam por conta da empresa Beta, S.A.

A empresa Beta, S.A. contratou dois técnicos que cobraram 150.000\$00 pelo serviço, tendo o pagamento efetuado através de cheque. Os gastos com transporte até ao armazém da Beta, S.A. ascenderam a 50.000\$00, pagos por transferência bancária. Estima-se que a vida útil da máquina é de 5 anos

10) O registo contabilístico correspondente deveria ser:

- a) **Débito** da conta 433- Equipamento básico: 3.000.000\$00;
Débito da conta 62- fornecimentos e serviços externos: 200.000\$00;
Crédito da conta 2611- fornecedor de investimento: 3.000.000\$00 e
Crédito da conta 12- Depósito à ordem: 200.000\$00.
- b) **Débito** da conta 433- Equipamento básico: 2.700.000\$00;
Débito da conta 62- fornecimentos e serviços externos: 200.000\$00;
Crédito da conta 2611- fornecedores de investimentos: 2.700.000\$00,e
Crédito da conta 12- Depósito à ordem: 200.000\$00.
- c) **Débito** da conta 433- Equipamento básico: 2.900.000\$00;
Crédito da conta 2611- fornecedores de investimentos: 2.700.000\$00, e
Crédito da conta 12- Depósito à ordem: 200.000\$00.
- d) **Débito** da conta 433- Equipamento básico: 2.700.000\$00;
Débito da conta 62- fornecimentos e serviços externos: 200.000\$00;
Crédito da conta 221- fornecedor c/c: 2.700.000\$00, e
Crédito da conta 12- Depósito à ordem: 200.000\$00.

Questão 11

Em 2 de Janeiro de 2015, a empresa Gama S.A. adquiriu, a crédito, uma máquina pelo valor de 14.000.000\$00, tendo gasto pela sua instalação o valor de 750.000\$00, fixando o período da vida útil esperado em 8 anos, e o valor residual da máquina em 1.250.000\$00.

11) O registo contabilístico correspondente à depreciação da máquina no ano de 2015 deveria ser no valor de:

- a) 1.750.000\$00.
- b) 4.916.500\$00.
- c) 1.687.500\$00.
- d) 1.594.000\$00.

Questão 12

No dia 6 de Novembro de 2015 retirou-se a seguinte informação da contabilidade da empresa JM, Lda.:

- Compras de matérias-primas: 500.000\$00
- Produção em vias de fabrico inicial: 200.000\$00
- Mão-de-obra da fábrica: 540.000\$00
- Gastos gerais fabrico: 960.000\$00
- Produção vias de fabrico final: 240.000\$00
- Existência inicial de matérias-primas: 100.000\$00
- Existência final de matérias-primas: 140.000\$00

12) Sabendo que o stock inicial de produtos acabados tinha o valor de 400.000\$00 e o stock final de produtos acabados tinha o valor de 300.000\$00, o custo dos produtos vendidos foi de:

- a) 1.980.000\$00.
- b) 2.020.000\$00.
- c) 2.000.000\$00.
- d) Nenhuma das anteriores.

Questão 13

13) No método da percentagem de acabamento, os resultados gerados num contrato de construção são:

- a) Reconhecidos na medida que a obra progride.
- b) Reconhecidos na medida que a obra progride, devendo igualar os gastos suportados recuperáveis.
- c) Reconhecidos apenas no final do contrato.
- d) Nenhuma das anteriores.

Questão 14

A empresa Gama Lda., cuja actividade é a construção civil, celebrou, no ano N, um contrato de empreitada, no valor de 1.300.000 contos, para a construção de um edifício.

Considerando a seguinte informação.

	Ano N	Ano N + 1	Ano N + 2
Facturação emitida			
- no Período	350.000,00	400.000,00	550.000,00
- acumulado	350.000,00	750.000,00	1.300.000,00
Custo incorridos			
- no Período	300.000,00	400.000,00	300.000,00
- acumulado	300.000,00	700.000,00	1.000.000,00
Custos a incorrer	700.000,00	300.000,00	N/A

14) Qual é o rendimento a reconhecer pela empresa Gama no ano N+1, considerando o método da percentagem de acabamento:

- a) 910.000 contos.
- b) 390.000 contos.
- c) 300.000 contos.
- d) 520.000 contos.

Questão 15

A empresa Alfa Lda., tinha em 31 de Dezembro de 2014, um equipamento básico, com os seguintes dados:

- Valor de aquisição: 35.000.000\$00
- Depreciações acumuladas: ... 21.000.000\$00 (já inclui depreciação do ano 2014)
- Valor de uso: 7.500.000\$00
- Justo valor: 5.000.000\$00

15) Considerando os dados acima referidos pode-se afirmar que o equipamento:

- a) Apresenta perda por imparidade, no valor de 19.000.000\$00.
- b) Não apresenta perda por imparidade.
- c) Apresenta perda por imparidade, no valor de 14.000.000\$00.
- d) Apresenta perda por imparidade, no valor de 6.500.000\$00.

Questão 16

16) A empresa Alfa, Lda. que dedica à construção de móveis para venda, está a contruir um prédio para venda de apartamentos. O Contabilista deve reconhecer este prédio como:

- a) Produtos e trabalhos em curso.
- b) Investimentos em curso – propriedades de investimento em curso.
- c) Investimentos em curso – Ativo fixos tangíveis.
- d) Produtos acabados e intermédios.

Questão 17

17) A empresa Alfa S.A. efetuou, no início do ano N, um investimento na aquisição de um equipamento industrial que lhe permitia melhorar significativamente a qualidade dos seus produtos. O custo daquele equipamento foi de 5.000.000\$00 e foi-lhe atribuída uma vida útil de cinco anos. Considera-se que o método da linha reta é o que melhor reflete a depreciação do bem. No mês seguinte ao da aquisição, a empresa recebeu um subsídio governamental para financiar 25% do preço do referido equipamento. Não considerando qualquer efeito relativo a imposto diferido, a empresa Alfa S.A. deveria apresentar no seu balanço do ano N:

- a) Na conta de ativo fixo tangível o valor de 4.000.000\$00, e na conta 283 o valor de 1.600.000\$00.

- b) Na conta de ativo fixo tangível o valor de 4.000.000\$00, e na conta 741 o valor de 1.600.000\$00
- c) Na conta de ativo fixo tangível o valor de 5.000.000\$00, e na conta 741 o valor de 1.600.000\$00.
- d) Nenhuma das anteriores

Questão 18

18) Está em curso no Tribunal de Trabalho, um processo judicial contra a empresa M, intentado por um colaborador da empresa. O advogado da empresa estima que a empresa venha a ser condenada a pagar uma indemnização no valor de 2.500.000\$00. A empresa até este momento, não tinha efetuado qualquer registo contabilístico desta situação. Deve agora o Contabilista da empresa:

- a) Não efetuar qualquer registo contabilístico, até ter certeza do valor da indemnização.
- b) Registrar um gasto com pessoal, no valor de 2.500.000\$00
- c) Reconhecer uma provisão, no valor de 2.500.000\$00.
- d) Reconhecer um passivo contingente, divulgando a informação no anexo.

Questão 19

No dia 2 de Janeiro de 2014 a Empresa Alfa, Lda. procedeu à alienação de uma viatura integrado nos ativos fixos tangíveis, que em 31/12/13 apresentava, como custo de aquisição, o valor de **5.000.000\$00**, as depreciações acumuladas de **2.250.000\$00** e perdas por imparidades, no valor de **750.000\$00**, e o valor de venda foi de **2.500.000\$00**.

19) Com esta venda a empresa Alfa, Lda. obteve:

- a) Mais-valia de 2.500.000\$00.
- b) Menos valia de 1.500.000\$00.
- c) Mais-valia de 500.000\$00.
- d) Mais- valia de 2.250.000\$00.

Questão 20

A empresa Alfa S.A, possuía entre os seus ativos fixos tangíveis, um terreno adquirido em 01 de Janeiro de 2014, a um custo de 250.000\$00, para o qual adotava o modelo de revalorização como política contabilística aplicável aos terrenos.

Em 31 de Dezembro de 2014, o justo valor do terreno foi estimado em 265.000\$00

20) Os registos contabilísticos a serem efetuados em 31/12/14, considerando os efeitos de impostos diferidos (taxa de IUR de 25%), deveriam ser:

- a. **Débito** da conta - 431- terrenos e recursos naturais: 15.000\$00
Crédito da conta - 773- ganhos por aumento de justo valor em prop. de invest: 15.000\$00,
- e
- Débito** da conta - 572- ajustamentos por imposto diferidos: 3.750\$00
Crédito da conta - 2642- passivos por impostos diferidos: 3.750\$00
- b. **Débito** da conta - 431- terrenos e recursos naturais: 15.000\$00
Crédito da conta - 5681- Outros excedente antes de imp. sobre rendimento: 15.000\$00 e,
- Débito** da conta - 5682- impostos diferidos: 3.750\$00
Crédito da conta - 2642- passivos por impostos diferidos: 3.750\$00
- c. **Débito** da conta - 431- terrenos e recursos naturais: 15.000\$00
Crédito da conta - 7878- outros rendimentos: 15.000\$00, e
- Débito** da conta - 5682- impostos diferidos: 3.750\$00
Crédito da conta - 2641- Ativos por impostos diferidos: 3.750\$00.
- d. Nenhum dos lançamentos está correto.

Questão 21

21) A empresa A detém 25% de B, 60% de C e 10% de D. Por sua vez, B detém 30% de C e 20% de D. Qual é a percentagem de controlo de A sobre C?

- a) 60%.
- b) 55%.
- c) 90%.
- d) Nenhuma das anteriores.

Questão 22

22) A empresa M detém 45% de A, e 50% de B. Por sua vez, B detém 40% de A.
Qual é a percentagem de interesse de M sobre A?

- a) 45%.
- b) 85%.
- c) 65%.
- d) 40%.

Questão 23

23) De acordo com a NRF 13 os inventários devem ser mensurados:

- a) Sempre pelo seu valor de custo;
- b) Pelo seu valor de venda;
- c) Pelo custo ou valor realizável líquido, dos dois o mais alto;
- d) Pelo custo ou valor realizável líquido, dos dois o mais baixo.

Questão 24

A empresa K S.A. apresentava, em 31 de Dezembro de 2014, um capital próprio de 600.000.000\$00, e capital social de 25.000.000\$00 representado por 250.000 ações. A empresa pretende **aumentar** o capital através de emissão de **50.000** ações de valor **nominal** de 1.000\$00 e a **subscrição** pelo valor de 1.200\$00. A realização do capital será realizada mediante entrega de dinheiro.

24) Na **subscrição** do capital os registos contabilísticos a serem efetuados deveriam ser:

- a) **Débito** da conta - 251- Acionista c/ subscrição: 50.000.000\$00
Crédito da conta - 51 – capital: 50.000.000\$00.
- b) **Débito** da conta - 251- Acionista c/ subscrição: 60.000.000\$00
Crédito da conta- 51 – capital: 60.000.000\$00.
- c) **Débito** da conta - 251- Acionista c/ subscrição: 60.000.000\$00
Crédito da conta- 51 – capital: 50.000.000\$00.
Crédito da conta- 54 – prémios de emissão: 10.000.000\$00.
- d) **Débito** da conta- 252- Quotas não liberadas: 60.000.000\$00
Crédito da conta- 51 – capital: 60.000.000\$00.

Questão 25

Em 30 de Março de 2015 a empresa Beta S.A. celebrou um contrato de locação financeira com a locadora Alfa, S.A. para aquisição de um equipamento industrial nas seguintes condições:

Custo do equipamento: 7.500.000\$00; taxa de juro implícita no contrato: 5,5% ao semestre; Duração do contrato: 4 anos (8 semestres); Renda: semestral, constante e postecipada; Vida útil do bem: 4 anos; o plano de amortização é o que se segue:

Data	Períodos Semestral	capital em dívida no início do período	Juros	Amortização do capital	Renda
31-03-2015	0	7.500.000,00			
30-09-2015	1	6.728.520	412.500,00	771.480,00	1.183.980,00
31-03-2016	2	5.914.609	370.069,00	813.911,00	1.183.980,00
30-09-2016	3	5.055.932	325.303,00	858.677,00	1.183.980,00
31-03-2017	4	4.150.028	278.076,00	905.904,00	1.183.980,00
30-09-2017	5	3.194.300	228.252,00	955.728,00	1.183.980,00
31-03-2018	6	2.186.007	175.687,00	1.008.293,00	1.183.980,00
30-09-2018	7	1.122.257	120.230,00	1.063.750,00	1.183.980,00
31-03-2019	8	-	61.723,00	1.122.257,00	1.183.980,00

25) Os registos contabilísticos a serem efetuados em 30 de Março de 2015 são:

- a) **Débito** da conta 433- equipamento básico: 7.500.000\$00 e **Crédito** da conta- 2611 – Fornecedores de investimentos: 7.500.000\$00.
- b) **Débito** da conta 433- equipamento básico: 7.500.000\$00 e **Crédito** da conta- 2313 – Locações financeiras: 7.500.000\$00.
- c) **Débito** da conta 433- equipamento básico: 7.500.000\$00 e **Crédito** da conta- 12 – Depósitos à ordem: 7.500.000\$00.
- d) **Débito** da conta 435- equipamento administrativo: 7.500.000\$00 e **Crédito** da conta- 12 – Depósitos à ordem: 7.500.000\$00.

Questão 26

Para os mesmos dados da questão anterior.

26) Os registos contabilísticos a serem efetuados em 31/12/15, referente a perdas com juros suportados é:

- a) **Débito** da conta 691: 370.069\$00 e **Crédito** da conta - 2622: 370.069\$00
- b) **Débito** da conta 691: 370.069\$00 e **Crédito** da conta - 12: 370.069\$00
- c) **Débito** da conta 691: 185.034\$00 e **Crédito** da conta - 2622: 185.034\$00
- d) **Débito** da conta 691: 185.034\$00 e **Crédito** da conta - 12: 185.034\$00

Questão 27

A empresa Beta S.A recebeu, em Dezembro do ano 2014, a renda dos meses de Dezembro/14 e Janeiro/15, no valor de 216.000\$00, líquido de IUR á taxa de 10%, de um apartamento classificado como propriedades de investimento.

27) Os registos contabilísticos a serem efetuados em 2014 deveriam ser:

- a) **Débito** da conta - 12- Depósitos à ordem: 216.000\$00
Crédito da conta - 7873- rendas e outros rendimentos em prop. de invest.: 216.000\$00.
- b) **Débito** da conta - 12- Depósitos à ordem: 240.000\$00
Crédito da conta - 7873- rendas e outros rendimentos em prop. de invest.: 240.000\$00.
- c) **Débito** da conta – 12 - Depósitos à ordem: 216.000\$00
Débito da conta – 2412- Retenção na fonte (terceiros): 24.000\$00
Crédito da conta - 7873- rendas e outros rendimentos em prop. de invest.: 240.000\$00.
- d) **Débito** da conta – 12 - Depósitos à ordem: 216.000\$00
Débito da conta – 2412- Retenção na fonte (terceiros): 24.000\$00
Crédito da conta - 7873- rendas e outros rendimentos em prop. de invest.: 120.000\$00
Crédito da contas- 282 – Rendimentos a reconhecer: 120.000\$00

Questão 28

28) Relativamente à empresa M, Lda., é conhecida as seguintes operações referente ao mês de outubro de 2015:

- Pagamento de seguros obrigatórios: 50.000\$00
- Reembolso de um empréstimo bancário: 300.000\$00
- Entrega de IVA ao Estado: 45.000\$00
- Pagamentos a fornecedores de inventários: 150.000\$00
- Cobranças de créditos sobre clientes: 450.000\$00
- Pagamento de juros de empréstimos contraídos: 70.000\$00
- Pagamentos de salários: 250.000\$00
- Venda de um equipamento fabril: 1.000.000\$00

O fluxo das atividades operacionais da empresa M, Lda., foi no mês de outubro de 2015 de:

- a) - 45.000\$00
b) 27.000\$00
c) 82.000\$00
d) 2.000\$00
e) 38.500\$00

Questão 29

29) Após realizar um teste de imparidade de ativos intangíveis, verifica-se que existe uma perda por imparidade se:

- a) O justo valor do ativo exceder a quantia escriturada do mesmo.
- b) A quantia escriturada do ativo exceder a sua quantia recuperável.
- c) A quantia recuperável do ativo for superior à quantia escriturada desse ativo.
- d) A quantia recuperável do ativo for maior do que o seu justo valor.

Questão 30

A Alfa, S.A. possui 60.000 ações das 200.000 ações que constituem o capital social da Beta S.A.

No ano N, a empresa Beta S.A. obteve 60.000.000\$00 de resultados líquidos, e pagou aos seus acionistas 20.000.000\$00 de dividendos relativos ao exercício anterior.

Considerando que a empresa Alfa, S.A. contabiliza desde sempre as suas participações financeiras segundo o método da equivalência patrimonial e que no início do ano N o saldo da participação financeira na empresa Beta S.A. é de 40.000.000\$00 qual deverá ser a quantia desse saldo no final do ano N, pressupondo a manutenção do método de contabilização.

30) A empresa Alfa, S.A. possui 60.000 ações das 200.000 ações que constituem o capital social da empresa Beta S.A.

No ano N, a empresa Beta S.A. obteve 60.000.000\$00 de resultados líquidos, e pagou aos seus acionistas 20.000.000\$00 de dividendos relativos ao exercício anterior.

Considerando que a empresa Alfa, S.A. contabiliza desde sempre as suas participações financeiras segundo o método da equivalência patrimonial e que no início do ano N o saldo da participação financeira na empresa Beta S.A. é de 40.000.000\$00, qual deverá ser a quantia desse saldo no final do ano N, pressupondo a manutenção do método de contabilização:

- a) 58.000.000\$00
- b) 52.000.000\$00
- c) 34.000.000\$00
- d) 40.000.000\$00

Questão 31

A empresa Gama S.A. apresenta em 31 de Dezembro de 2014, o balancete retificado que abaixo se apresenta.

Pretende-se com base no referido documento:

- a) O apuramento do resultado, considerando a taxa de IUR de 25%,
- b) A elaboração da Demonstração dos Resultados, e
- c) A elaboração do Balanço em 31/12/14

Balancete da empresa Gama S.A. em 31 de Dezembro de 2014			
Contas	Descrição	Balancete rectificativo	
		Saldo Devedor	Saldo Credor
11	Caixa	2.000	
12	Dépositos à ordem	10.000	
13	Dépositos a prazo	40.000	
211	Clientes	60.000	
218	Adiantamento de clientes		4.000
219	Perdas por imparidade acumuladas		5.500
221	Fornecedores		50.000
226	Fornecedores por acréscimos de gastos		10.000
228	Adiantamento a fornecedores	10.000	
231	Financiamentos obtidos		100.000
243	Retenção de imp. sobre rendimento		4.000
248	Contribuições para a segurança social		25.000
251	Accionistas c/ subscrição	10.000	
2621	Devedores por acréscimo de rendimento	2.000	
2622	Credores por acréscimo de gasto		4.000
266	Adiantamento por conta de vendas		18.000
268	Outros devedores e credores	2.500	1.500
272	Adiantamentos	3.000	
276	Acréscimos com gastos com pessoal		6.000
281	Gastos a reconhecer	9.500	
282	Rendimentos a reconhecer		2.000
29	Provisões		4.000
322	Inventários	40.000	
412	Investimentos em Associadas - método de equival. patrimonial	50.000	
419	Perdas por imparidade acumulada		10.000
42	Propriedades de investimento	18.000	
432	Edifícios e outras construções	160.000	
433	Equipamento básico	80.000	
435	Equipamento administrativo	10.000	
4382	Dep. acum. de edif. e outras const.		16.000
4383	Dep. acumuladas de Equip. básico		20.000
4385	Dep. acumuladas de equip. admin.		2.000
4392	Perdas por impar.acumuladas de edifícios		9.000
4393	Perdas por impar.acum. de equip.básico		2.000
46	Activos não correnes detidos para venda	2.500	
51	Capital		100.000
52	Acções próprias	7.500	
581	Reservas legais		10.000
591	Resultados transitados		16.000
599	Dividendos antecipados	5.000	
6111	Gastos c/ mercadorias vend.e mat. cons.	50.000	
62	Fornecimentos e serviços externos	90.000	
63	Gastos com pessoal	50.000	
64	Gastos de depreciação e de amortização	30.000	
6511	Perdas por imparidade em dividas a reverber de clientes	5.000	
653	Perdas por imparidade em investimentos financeiros	10.000	
655	Perdas por imparidade em activos fixos tangíveis	5.000	
67	provisões do periodo	4.000	
6852	Aplicação do método de equiv. patrimonial	10.000	
6911	Juros de financiamentos obtidos	4.000	
71	Vendas		250.000
72	Prestações de serviços		50.000
74	Subsídio à exploração		20.000
7621	Reversões de perdas por imparidade de clientes		2.000
7623	Reversões de perdas por imparidade em invest. financeiros		5.000
7625	Reversões de perdas por imparidade em Activos fixos tangíveis		1.000
7911	Juros obtidos		10.000
7873	Rendas e outros rendimentos em propriedades de investimento		3.000
7852	Aplicação do método de equivalência patrimonial		20.000
	Total	780.000,00	780.000,00

A taxa de imposto sobre rendimento é de 25%

OBS: O valor do financiamento obtido é para ser pago da seguinte forma:

a) 20% a curto prazo

b) 80% a médio e longo prazo.

Gama, S.A.
 NIF - 2010101010
 BALANÇO EM 31 DE DEZEMBRO DE 2014

Valores em Contos

RUBRICAS	Data de referência		
	Notas	31-12-2014	31-12-2013
		Valores	Valores
ACTIVO			
Activo não Corrente			
Activos fixos tangíveis			
Edifícios e outras construções			
Equipamento básico			
Equipamento Administrativo			
Propriedades de investimento			
Terrenos e recursos naturais			
Participação Financeira-Método da equivalência patrimonial			
Total do activo não corrente			
Activo Corrente			
Inventários			
Mercadorias			
Clientes			
Adiantamentos a fornecedores			
Outras contas a receber			
Diferimentos			
Activos não correntes detidos para venda			
Caixa e depósitos bancários			
Total do activo corrente			
Total do Activo			
CAPITAL PRÓPRIO E PASSIVO			
Capital Próprio			
Capital realizado			
Acções (quotas) próprias			
Reservas legais			
Resultados transitados			
Resultado líquido do período			
Dividendos antecipados			
Total do capital próprio (antes de interesses minoritários)			
Total do capital próprio			
PASSIVO			
Passivo não corrente			
Provisões			
Financiamentos Obtidos			
Total do Passivo não corrente			
Passivo Corrente			
Fornecedores			
Adiantamentos de clientes			
Estado e outros entes públicos			
Financiamentos obtidos			
Outras contas a pagar			
Diferimentos			
Total do passivo Corrente			
Total do passivo			
Total do Capital Próprio e do Passivo			

Para ser lido com as notas do anexo

Gama, S.A.

NIF - 2010101010

DEMONSTRAÇÃO DE RESULTADOS POR NATUREZAS
PERÍODO COMPREENDIDO ENTRE 01 de JANEIRO DE 2012 E 31 DE DEZEMBRO DE 2014

Valores em Contos

RUBRICAS	Data de referência		
	Notas	Ano 2014 Valores	Ano 2013 Valores
Vendas e prestações de serviços			
Subsídios à exploração			
Ganhos/perdas imputados de subsidiárias, associadas e empreendimentos conjuntos			
Gastos com mercadorias vendidas e materias consumidas			
Resultado operacional bruto			-
Fornecimentos e serviços externos			
Valor acrescentado bruto			-
Gastos com pessoal			
Imparidade de dividas a receber (perdas /reversões)			
Provisões(aumentos/reduções)			
Imparidade de activos não depreciáveis /amortizaveis(perdas/reversões)			
Outros rendimentos e ganhos			
Resultado antes de depreciações, amortizações, perdas/ganhos de financ. e imposto			-
Gastos/Reversões de depreciação e de amortização			
Perdas/Reversões por imparidade de activos depreciáveis/amortizaveis			
Resultado operacional (antes de perdas/ganhos de financiamento e imposto)			-
Juros e ganhos similares			
juros e perdas similares			
Resultado antes de impostos			-
Imposto sobre rendimentos do periodo			
Resultado liquido do período		-	-

Para ser lido com as notas do anexo

A Direcção Financeira

O Conselho de Administração