

**ISEG – INSTITUTO SUPERIOR DE ECONOMIA E GESTÃO
CONTABILIDADE GERAL I**

Época Normal (EN): 16 de Janeiro de 2015

Duração: 2H00M

Licenciatura: _____ **Turno:** _____

Nome: _____ **Nº:** _____

GRUPO I (6,5 Valores)

1. Identifique as semelhanças e as diferenças que existem no reconhecimento e mensuração de perdas por imparidade em ativos fixos tangíveis e ativos intangíveis (2 valores).

Nome: _____ Nº: _____

2. Identifique, **justificando**, a resposta que se encontra correcta (cada pergunta tem a cotação de 1,5 valores):

1. Em N, a empresa Alfa comprou um equipamento industrial por 120.000€, cujo valor residual se estimou em 24.000€. A empresa utiliza, na preparação das demonstrações financeiras, o método da linha reta anual no cálculo das depreciações. Em 31/12/N, a empresa Alfa apresentou no Balanço, incluído no Ativo Fixo Tangível, o valor de 108.000€ relativo a esse equipamento industrial. De acordo com a informação disponível, a vida útil estimada do equipamento industrial é de :

a. 8 anos
b. 9 anos
c. 10 anos
d. 12 anos
e. Nenhuma das anteriores

Justificação:

2. A empresa Alfa comercializa os artigos A, B e C. A informação disponível a 31 de Dezembro de N sobre tais artigos é a que consta do seguinte quadro:

Artigos	Quantidade	Custo de aquisição (unitário)	Preço esperado de venda (unitário)	Custos previsíveis de venda (unitário)
A	80	240	270	50
B	100	160	190	30
C	65	270	350	30

Nome: _____ Nº: _____

Sabendo que a conta “329 – Perdas por imparidade acumuladas” regista um saldo credor de 4.000€, a empresa deve:

a. Reconhecer uma perda por imparidade de 1.600 €
b. Reverter uma perda por imparidade de 2.400 €
c. Reverter uma perda por imparidade de 4.000 €
d. Reconhecer uma perda por imparidade de 2.400 €
e. Nenhuma das anteriores

Justificação:

3. A empresa Alfa tem um processo em tribunal, podendo vir a pagar no futuro uma indemnização a um cliente no valor de 100.000 €. No final do ano, com base nas provas apresentadas pela acusação, os advogados da empresa Alfa consideram que é provável que a mesma venha a ganhar o processo, não tendo que pagar qualquer indemnização. Assim, esta empresa deverá:

a. Reconhecer no Balanço uma provisão no valor de 100.000 €
b. Reconhecer uma perda por imparidade em clientes no valor de 100.000 €
c. Divulgar nas Notas um passivo contingente no valor de 100.000 €
d. Divulgar nas Notas uma provisão no valor de 100 000 €
e. Nenhuma das anteriores

Justificação:

Nome: _____ Nº: _____

GRUPO II (7,5 Valores)

A sociedade Alfa dedica-se à comercialização de colchões ortopédicos. O contabilista apresentou o balancete de verificação referente a 31 de Dezembro de 2014. No entanto, para dar por encerrado o período de 2014, foram detetadas operações que **ainda não se encontravam contabilizadas ou que necessitavam de ajustamentos**. Contabilize as operações abaixo descritas no espaço disponível para o efeito.

OP 1 (1,5 valores) – Em Maio de 2014, a sociedade procedeu à venda de uma viatura de transporte a crédito pelo valor de 30.000€ (+IVA 23%). A viatura tinha sido adquirida em Maio de 2011 por 65.000€, tendo uma vida útil estimada de 5 anos e um valor residual de 5.000€. A sociedade adota o método da linha reta.

OP 2 (2 valor) – A sociedade comprou, em 15 de Novembro, colchões a crédito no valor de 50.000€ (+IVA 23%). Em 29 de Dezembro foram devolvidos 10% daqueles colchões. A compra e posterior devolução não se encontram contabilizadas. A empresa adota o sistema de inventário permanente.

Nome: _____ Nº: _____

OP 3 (1 valores) – A sociedade pagou, em Dezembro, a renda do armazém relativa a Janeiro do ano seguinte, no valor de 65.000€.

OP 4 (2 valores) – Em 1 de Dezembro de 2014, a sociedade pagou o seguro automóvel anual no valor de 12.000€ (ainda não contabilizado). No ano anterior, o valor do seguro pago ascendeu a 11.760€.

OP 5 (1,0 valores) – Em 15 de Dezembro de 2014 a sociedade adquiriu em bolsa 12.000 ações da sociedade XXTP pelo preço de 5,5€. Suportou 15 euros de despesas de corretagem. Esta operação ainda não foi contabilizada.

Nome: _____ Nº: _____

GRUPO III (6 Valores)

Apresente para cada uma das alíneas seguintes os cálculos e a justificação adequada no quadro respectivo sem a qual a resposta não será considerada:

a) (2,0 valores) **Total do passivo** (como figuram no balanço e considerando os seguintes valores: Caixa: 12.850€; Gastos a reconhecer: 50.000€; Rendimentos a reconhecer: 25.500€; Clientes c/c: 300.000€; Activos fixos tangíveis (AFT): 6.000.000€; Adiantamentos a fornecedores: 450.000€; Financiamento obtidos a 5 anos: 1.500.000€; Fornecedores: 555.000€; Estado e outros entes públicos - IVA a pagar: 24.000€; AFT (Depreciações acumuladas): 200.000€; Adiantamento de clientes: 35.000€; Empréstimos concedidos a 2 anos: 10.500€; Pessoal – Remunerações a pagar: 105.000€; Provisões: 17.500€; Propriedades de investimento: 850.000€): _____

Cálculos auxiliares e justificação:

b) (2,0 valores) **EBITDA** (considerando os seguintes dados apresentados): Prestações de serviços: 2.850.000€; Gastos de depreciação: 180.000€; Fornecimentos e serviços externos: 520.000€; Juros suportados: 290.000€; Custo das mercadorias vendidas e das matérias consumidas: 1.312.500€; Juros obtidos: 31.000€; Gastos c/ o pessoal: 650.000€; Imparidade de dívidas a receber: 125.000€; Provisões do período: 135.000€; Ganhos por aumento de justo valor: 182.000€): _____

Nome: _____ Nº: _____

Cálculos auxiliares e justificação:

c) (2 valores) **Montante de fluxos de caixa operacionais** (considerando os seguintes dados apresentados): _____

- a) A sociedade efetuou compras de mercadorias a pronto no valor de 450.000€;
- b) As vendas do período ascenderam 1.200.000€. No final do ano a conta de clientes tinha um saldo devedor de 450.000€ e no início do ano um saldo nulo;
- c) Foi obtido um financiamento, no início do ano, de 635.000€;
- d) Os adiantamentos a fornecedores foram de 160.500 €;
- e) O pagamento de ordenados ascendeu a 150.000€ e dos encargos sociais a 50.000€;
- e) Foram recebidos juros semestrais de um depósito a prazo no valor de 42.000€ relativos ao período de 1/9 do ano corrente a 1/3 do ano seguinte;
- g) Foram pagos ao banco juros de financiamento de 21.000€;
- h) Foi adquirido um edifício para arrendamento por 1.000.000€, tendo sido pago 25% e ficando o restante em dívida.

Cálculos auxiliares e justificação: