

Sistema de Normalização Contabilística

A MUDANÇA
PARA UM NOVO
AMBIENTE CONTABILISTICO

SETEMBRO – OUTUBRO – NOVEMBRO – DEZEMBRO **2009**

*"Trata-se de uma mudança de grande monta...
..é ela própria indutora de uma alteração
cultural pelo que o processo de interiorização,
para ser eficaz, terá de ser, necessariamente,
lento e gradual "*

Prof. Domingos Cravo

In "Revisores e Auditores" nº 45

SETEMBRO – OUTUBRO – NOVEMBRO – DEZEMBRO **2009**

Sistema de Normalização Contabilística

APRESENTAÇÃO do SNC

ESTRUTURA CONCEPTUAL e MODELOS de DF

NORMAS CONTABILISTICAS e de RELATO FINANCEIRO I

NORMAS CONTABILISTICAS e de RELATO FINANCEIRO II

Sistema de Normalização Contabilística

APRESENTAÇÃO DO SNC

APRESENTAÇÃO DO SNC

5

Decreto-Lei n° 158/2009, de 13 de Julho
(declaração de rectificação 67-B/2009, de 11.09)

ANEXO (DL n° 158/2009)
Sistema de Normalização Contabilística (SNC)

Decreto-Lei n° 158/2009, de 13 de Julho

6

Artº 1º - Objecto

- Aprova o **SNC, Anexo ao DL**

Artºs 2º a 13º

- **Regulam a aplicação do SNC e Contas Consolidadas**

Artº 14º - Ilícitos de mera ordenação social

- **Estabelece coimas, por incumprimentos do SNC**

Artº 15º - Norma revogatória

- **Revoga o POC e as Directrizes contabilísticas**

Artº 16º - Produção de efeitos

- **Primeiro exercício que se inicie em ou após 1.01.2010**

ANEXO (DL n° 158/2009)
Sistema de Normalização Contabilística (SNC)

7

1 - Apresentação

2 - Bases para Apresentação de Demonstrações Financeiras (BADF)

3 - Modelos de Demonstrações Financeiras (MDF)

Portaria n° 986/2009, 7.09

4 - Código de Contas (CC)

Portaria n° 1011/2009, 9.09

5 - Normas Contabilísticas e de Relato Financeiro (NCRF)

Aviso n° 15655/09, 07.09

**6 - Norma Contabilística e de Relato Financeiro para Pequenas Entidades
(NCRF-PE)**

Aviso n° 15654/09, 07.09

7- Normas Interpretativas (NI)

Aviso n° 15653/09, 07.09

ESTRUTURA CONCEPTUAL

Aviso n° 15652/09, 07.09

ANEXO (DL n° 158/2009)

Sistema de Normalização Contabilística (SNC)

8

1 - Apresentação

Modelo de Normalização:

- ✓ assente mais em princípios do que em regras explícitas
- ✓ em **sintonia com as NIC**, adoptadas na União Europeia

Superação de lacunas:

Recurso, supletivamente e pela ordem indicada:

- ✓ NIC, adoptadas pela EU
- ✓ NIC , emitidas pelo IASB, e respectivas interpretações.

O SNC não é de aplicação geral.

Decreto-Lei n° 158/2009, de 13 de Julho

Artigo 3°

9

➤ Entidades abrangidas pelo SNC

- a) *Sociedades abrangidas pelo CSC;*
 - b) *Empresas individuais reguladas pelo Código Comercial;*
 - c) *Estabelecimentos Individuais de Responsabilidade Limitada;*
 - d) *Empresas públicas;*
 - e) *Cooperativas;*
 - f) *ACE e AEIE;*
- Outras entidades (por legislação específica sujeitas ao POC ou SNC - Ex.: entidades sem fins lucrativos)

Decreto-Lei n° 158/2009, de 13 de Julho

Artigos: 4°, 5° e 10°

10

Exceções (Exclusões)

- Entidades que apliquem as NIC (Art.º 4º)
- Entidades sujeitas a supervisão do sector financeiro. (BP, ISP, CMVM) (Art.º 5º)

Dispensa de aplicação do SNC: (Art.º 10º)

- Pessoas singulares
 - ✓ Volume Negócios \leq € 150 000. (Média últimos 3 anos)

Decreto-Lei n° 158/2009, de 13 de Julho

Artigos: 4º, 5º e 9º

11

Decreto-Lei n° 158/2009, de 13 de Julho

Artigos: 4°, 5° e 9°

12

NCRF - PE

OPÇÃO

Aplicação dos limites:

Entidades constituídas antes de 2009

Limites reportam-se às DF 2008

➤ Produz efeitos em 2010

Entidades constituídas em 2009

Limites reportam-se às previsões para 2009

➤ Produz efeitos em 2010

Entidades a constituir depois de 2009

Limites reportam-se às previsões para o ano de constituição

➤ Produz efeitos no ano de constituição

PE (que não integrem Consolidação)

✓ **Não sujeitas a CLC**

✓ **Não ultrapassem 2 dos limites**

a) Total de **balanço**: € 500 000

b) Total de **rendimentos**: € 1000 000

c) N° **trabalhadores**: 20.

Decreto-Lei nº 158/2009, de 13 de Julho

Artigos: 4º, 5º e 9º

13

NCRF - PE

Ultrapassa os limites num exercício?

Ex.: Ultrapassa Limites em 2010

Não pode aplicar a NCRF – PE em 2012.

Decreto-Lei nº 158/2009, de 13 de Julho

Artigos: 4º, 5º e 9º

14

NCRF - PE

Deixa de ultrapassar limites?

Ex.: Não ultrapassa limites em 2010

Pode aplicar a NCRF – PE em 2012.

ANEXO (DL nº 158/2009)
Sistema de Normalização Contabilística (SNC)

15

1 - Apresentação

2 - Bases para Apresentação de Demonstrações Financeiras (BADF)

3 - Modelos de Demonstrações Financeiras (MDF)

4 - Código de Contas (CC)

5 - Normas Contabilísticas e de Relato Financeiro (NCRF)

6 - Norma Contabilística e de Relato Financeiro para Pequenas Entidades (NCRF-PE)

7- Normas Interpretativas (NI)

ESTRUTURA CONCEPTUAL

ANEXO (DL nº 158/2009)

Sistema de Normalização Contabilística (SNC)

16

2 - Bases para Apresentação de Demonstrações Financeiras (BADF)

2.1 Âmbito, finalidade e componentes

- a) *Activos;*
- b) *Passivos;*
- c) *Capital próprio;*
- d) **Rendimentos (réditos e ganhos);**
- e) **Gastos (gastos e perdas);**
- f) **Outras alterações no capital próprio;**
- g) *Fluxos de caixa*

2.2 – Continuidade

*“Quando as demonstrações financeiras não sejam preparadas no **pressuposto da continuidade**, esse facto deve ser divulgado, juntamente com os fundamentos..”*

ANEXO (DL nº 158/2009)
Sistema de Normalização Contabilística (SNC)

17

2 - Bases para Apresentação de Demonstrações Financeiras (BADF)

2.3 - Regime de acréscimo (periodização económica)

*...quando satisfaçam as definições e os **critérios de reconhecimento** para esses elementos **contidos na estrutura conceptual**.*

2.4 – Consistência de apresentação

“Ao efectuar alterações na apresentação, uma entidade reclassifica a sua informação comparativa...”

ANEXO (DL nº 158/2009)

Sistema de Normalização Contabilística (SNC)

18

2 - Bases para Apresentação de Demonstrações Financeiras (BADF)

2.5 – Materialidade e agregação

“Se uma linha de item não for individualmente material, ela é agregada a outros itens...”

2.6 – Compensação

*“Os **activos e passivos**, e os **rendimentos e gastos**, não devem ser compensados, excepto quando tal for exigido ou permitido por uma NCRF...”*

ANEXO (DL nº 158/2009)

Sistema de Normalização Contabilística (SNC)

19

2 - Bases para Apresentação de Demonstrações Financeiras (BADF)

2.7 – Informação comparativa

Quando a apresentação e a classificação de **itens nas demonstrações financeiras sejam emendadas**, as **quantias comparativas devem ser reclassificadas**, a menos que tal seja impraticável

Quando as **quantias comparativas sejam reclassificadas**, uma entidade deve divulgar:

- a) A natureza da reclassificação;
- b) A quantia de cada item ou classe de itens que tenha sido reclassificada;
- c) A razão para a reclassificação.

ANEXO (DL nº 158/2009)
Sistema de Normalização Contabilística (SNC)

20

1 - Apresentação

2 - Bases para Apresentação de Demonstrações Financeiras (BADF)

3 - Modelos de Demonstrações Financeiras (MDF)

4 - Código de Contas (CC)

5 - Normas Contabilísticas e de Relato Financeiro (NCRF)

6 - Norma Contabilística e de Relato Financeiro para Pequenas Entidades (NCRF-PE)

7- Normas Interpretativas (NI)

ESTRUTURA CONCEPTUAL

ANEXO (DL nº 158/2009)

Sistema de Normalização Contabilística (SNC)

21

3 - Modelos de Demonstrações Financeiras (MDF)

Modelos para as seguintes **demonstrações financeiras**:

- a) *Balanço*;
- b) *Demonstração dos resultados (por naturezas e por funções)*;
- c) *Demonstração das alterações no capital próprio*;
- d) *Demonstração dos fluxos de caixa*;
- e) *Anexo (divulgação das bases de preparação e políticas contabilísticas adoptadas e divulgações exigidas pelas NCRF)*

Podem ser utilizados pelas entidades que apliquem **NIC/IAS**

Modelos reduzidos (entidades que adoptem a NCRF-PE)

ANEXO (DL n° 158/2009)

Sistema de Normalização Contabilística (SNC)

22

3 - Modelos de Demonstrações Financeiras (MDF)

Portaria n° 986/2009, de 7.09

Artigo 1.º

- 1 - *balanço;*
- 2 - *demonstração dos resultados por naturezas;*
- 3 - *demonstração dos resultados por funções;*
- 4 - *demonstração das alterações no capital próprio;*
- 5 - *demonstração dos fluxos de caixa — método directo;*
- 6 - *anexo.*

Artigo 2.º

- 7 - *balanço, modelo reduzido;*
- 8 - *demonstração dos resultados por naturezas, modelo reduzido;*
- 9 - *demonstração dos resultados por funções, modelo reduzido;*
- 10 - *anexo, modelo reduzido*

Decreto-Lei nº 158/2009, de 13 de Julho

Artº 11º - Demonstrações Financeiras

23

As entidades sujeitas ao SNC são obrigadas a apresentar:

- a) **Balanço;**
- b) **Demonstração dos resultados por naturezas;**
- c) **Demonstração das alterações no capital próprio;**
- d) **Demonstração dos fluxos de caixa pelo método directo;**
- e) **Anexo.**

Adicionalmente, pode ser apresentada
demonstração dos resultados por funções

Decreto-Lei nº 158/2009, de 13 de Julho

Artº 11º - Demonstrações Financeiras

24

Pequenas Entidades (PE)

Dispensadas de apresentar :

- ✓ Demonstração das alterações no capital próprio;
- ✓ Demonstração dos fluxos de caixa.
- ✓ Demonstração dos resultados por funções;

Podem apresentar modelos reduzidos:

- ✓ Balanço;
- ✓ Demonstração dos resultados por naturezas;
- ✓ Demonstração dos resultados por funções;
- ✓ Anexo.

ANEXO (DL nº 158/2009)
Sistema de Normalização Contabilística (SNC)

25

1 - Apresentação

2 - Bases para Apresentação de Demonstrações Financeiras (BADF)

3 - Modelos de Demonstrações Financeiras (MDF)

4 - Código de Contas (CC)

5 - Normas Contabilísticas e de Relato Financeiro (NCRF)

6 - Norma Contabilística e de Relato Financeiro para Pequenas Entidades (NCRF-PE)

7- Normas Interpretativas (NI)

ESTRUTURA CONCEPTUAL

ANEXO (DL n° 158/2009)

Sistema de Normalização Contabilística (SNC)

26

4 - Código de Contas (CC)

Documento não exaustivo, contendo no essencial:

- a) O *quadro síntese de contas*;
- b) O *código de contas (lista codificada de contas)*; e
- c) *Notas de enquadramento*.

Deve ser adoptado pelas Pequenas Entidades

Pode ser utilizado pelas entidades que apliquem NIC/IAS

ANEXO (DL nº 158/2009)
Sistema de Normalização Contabilística (SNC)

4 - Código de Contas (CC)

Portaria nº 1011/2009

27

POC

1	Disponibilidades
2	Terceiros
3	Existências
4	Imobilizações
5	Capital, reservas e resultados transitados
6	Custos e perdas
7	Proveitos e ganhos
8	Resultados

1	Meios financeiros líquidos
2	Contas a receber e a pagar
3	Inventários e activos biológicos
4	Investimentos
5	Capital, reservas e resultados transitados
6	Gastos
7	Rendimentos
8	Resultados

ANEXO (DL nº 158/2009)
Sistema de Normalização Contabilística (SNC)

28

4 - Código de Contas (CC)

1	Meios Financeiros Líquidos
11	Caixa
12	Depósitos à ordem
13	Outros depósitos bancários
14	Outros instrumentos Financeiros

ANEXO (DL nº 158/2009)
Sistema de Normalização Contabilística (SNC)

29

4 - Código de Contas (CC)

1 Meios Financeiros Líquidos

POC

~~19 Ajustamentos de aplicações de tesouraria~~

SNC

Não há conta equivalente

NCRF 27– Instrumentos Financeiros

ANEXO (DL nº 158/2009)
Sistema de Normalização Contabilística (SNC)

30

4 - Código de Contas (CC)

2	Contas a receber e a pagar
21	Clientes
22	Fornecedores
23	Pessoal
24	Estado e outros entes públicos
25	Financiamentos obtidos
26	Accionistas /sócios
27	Outras contas a receber e a pagar
28	Diferimentos
29	Provisões

ANEXO (DL nº 158/2009)
Sistema de Normalização Contabilística (SNC)

31

4 - Código de Contas (CC)

2 Contas a receber e a pagar

POC

~~**27** Acréscimos e Diferimentos~~

SNC

27 Outras contas a receber e a pagar

272 Devedores e credores por **acréscimos** (periodização económica)

28 Diferimentos

NCRF 21 - Provisões, Passivos Contingentes e Activos Contingentes

ANEXO (DL nº 158/2009)
Sistema de Normalização Contabilística (SNC)

32

4 - Código de Contas (CC)

2 Contas a receber e a pagar

POC

~~**28 Ajustamentos de dívidas a receber**~~

SNC

21.9 Perdas por imparidade acumuladas

2X.9 Perdas por imparidade acumuladas

NCRF 12 – Imparidade de Activos

ANEXO (DL nº 158/2009)
Sistema de Normalização Contabilística (SNC)

33

4 - Código de Contas (CC)

3	Inventários e Activos Biológicos
31	Compras
32	Mercadorias
33	Matérias-primas, subsidiárias e de consumo
34	Produtos acabados e intermédios
35	Subprodutos, desperdícios, resíduos e refugos
36	Produtos e trabalhos em curso
37	Activos biológicos
38	Reclassificação e regularização de inventários e activos biológicos
39	Adiantamentos por conta de compras

ANEXO (DL nº 158/2009)
Sistema de Normalização Contabilística (SNC)

34

4 - Código de Contas (CC)

3 Inventários e Activos Biológicos

POC

~~**39** Ajustamentos de existências~~

SNC

32.9 Perdas por imparidade acumuladas

3X.9 Perdas por imparidade acumuladas

NCRF 18 – Inventários

ANEXO (DL nº 158/2009)
Sistema de Normalização Contabilística (SNC)

35

4 - Código de Contas (CC)

4	Investimentos
41	Investimentos financeiros
42	Propriedades de investimento
43	Activos fixos tangíveis
44	Activos intangíveis
45	Investimentos em curso
46	Activos não correntes detidos para venda

ANEXO (DL nº 158/2009)
Sistema de Normalização Contabilística (SNC)

36

4 - Código de Contas (CC)

4 Investimentos

POC

~~**48 Amortizações acumuladas**~~

SNC

42.8 Depreciações acumuladas

43.8 Depreciações acumuladas

44.8 Amortizações acumuladas

NCRF 6 – Activos Intangíveis

NCRF 7 – Activos Tangíveis

ANEXO (DL nº 158/2009)
Sistema de Normalização Contabilística (SNC)

37

4 - Código de Contas (CC)

4 Investimentos

POC

~~**49 Ajustamentos de investimentos financeiros**~~

SNC

41.9 Perdas por imparidade acumuladas

4X.9 Perdas por imparidade acumuladas

NCRF 12 – Imparidade de Activos

ANEXO (DL nº 158/2009)
Sistema de Normalização Contabilística (SNC)

38

4 - Código de Contas (CC)

5	Capital, Reservas e Resultados Transitados
51	Capital
52	Acções (quotas) próprias
53	Outros instrumentos de capital próprio
54	Prémios de emissão
55	Reservas
56	Resultados transitados
57	Ajustamentos em activos financeiros
58	Excedentes de revalorização de activos fixos tangíveis e intangíveis
59	Outras variações no capital próprio

ANEXO (DL nº 158/2009)
Sistema de Normalização Contabilística (SNC)

39

4 - Código de Contas (CC)

6	Gastos
61	Custo das mercadorias vendidas e das matérias consumidas
62	Fornecimentos e serviços externos
63	Gastos com o pessoal
64	Gastos de depreciação e de amortização
65	Perdas por imparidade
66	Perdas por reduções de justo valor
67	Provisões do período
68	Outros gastos e perdas
69	Gastos e perdas de financiamento

ANEXO (DL nº 158/2009)
Sistema de Normalização Contabilística (SNC)

40

4 - Código de Contas (CC)

6 Gastos

POC

~~63~~ Impostos

SNC

68 Outros gastos e perdas

68.1 Impostos

NCRF 1 – Estrutura e Conteúdo das Demonstrações Financeiras

ANEXO (DL nº 158/2009)
Sistema de Normalização Contabilística (SNC)

41

4 - Código de Contas (CC)

6 Gastos

POC

~~**66** Amortizações e ajustamentos do exercício~~

SNC

64 Gastos de depreciação e de amortização

65 Perdas por Imparidade

NCRF 1 – Estrutura e Conteúdo das Demonstrações Financeiras

NCRF 12 – Imparidade de Activos

ANEXO (DL nº 158/2009)
Sistema de Normalização Contabilística (SNC)

42

4 - Código de Contas (CC)

6 **Gastos**

POC

~~**69** **Custos e perdas extraordinárias**~~

SNC

68 **Outros gastos e perdas**

68.X **....**

NCRF 1 – Estrutura e Conteúdo das Demonstrações Financeiras

ANEXO (DL nº 158/2009)
Sistema de Normalização Contabilística (SNC)

43

4 - Código de Contas (CC)

7	Rendimentos
71	Vendas
72	Prestações de serviços
73	Variações nos inventários da produção
74	Trabalhos para a própria entidade
75	Subsídios à exploração
76	Reversões
77	Ganhos por aumentos de justo valor
78	Outros rendimentos e ganhos
79	Juros, dividendos e outros rendimentos similares

ANEXO (DL nº 158/2009)
Sistema de Normalização Contabilística (SNC)

44

4 - Código de Contas (CC)

7 Rendimentos

POC

~~**73 Proveitos suplementares**~~

SNC

78 Outros rendimentos e ganhos

78.1 Rendimentos suplementares

ANEXO (DL nº 158/2009)
Sistema de Normalização Contabilística (SNC)

45

4 - Código de Contas (CC)

7 Rendimentos

POC

~~**79** Proveitos e ganhos extraordinárias~~

SNC

78 Outros rendimentos e ganhos

78.X

NCRF 1 – Estrutura e Conteúdo das Demonstrações Financeiras

ANEXO (DL n° 158/2009)
Sistema de Normalização Contabilística (SNC)

46

4 - Código de Contas (CC)

7 Rendimentos

POC

~~**81 Resultados Operacionais (variação da produção)**~~

SNC

73 Variações nos inventários da produção

NCRF 1 – Estrutura e Conteúdo das Demonstrações Financeiras

ANEXO (DL nº 158/2009)
Sistema de Normalização Contabilística (SNC)

47

4 - Código de Contas (CC)

8	Resultados
81	Resultado líquido do exercício
...	...
89	Dividendos antecipados

ANEXO (DL nº 158/2009)
Sistema de Normalização Contabilística (SNC)

48

4 - Código de Contas (CC)

8 Resultados

POC

~~**86** Imposto sobre o rendimento do exercício~~

SNC

81 Resultado líquido do período

81.2 Imposto sobre o rendimento do período

NCRF 25 – Impostos sobre o rendimento

ANEXO (DL nº 158/2009)
Sistema de Normalização Contabilística (SNC)

49

1 - Apresentação

2 - Bases para Apresentação de Demonstrações Financeiras (BADF)

3 - Modelos de Demonstrações Financeiras (MDF)

4 - Código de Contas (CC)

5 - Normas Contabilísticas e de Relato Financeiro (NCRF)

**6 - Norma Contabilística e de Relato Financeiro para Pequenas Entidades
(NCRF-PE)**

7- Normas Interpretativas (NI)

ESTRUTURA CONCEPTUAL

ANEXO (DL nº 158/2009)
Sistema de Normalização Contabilística (SNC)

50

5 - Normas Contabilísticas e de Relato Financeiro (NCRF)

NCRF constituem uma **adaptação das NIC**, adoptadas pela EU.

Tratam das questões relativas a:

- **Reconhecimento,**

Quando Registrar?/Como Classificar ?

- **Mensuração,**

Valorimetria

- **Divulgação, e**

- **Aspectos particulares** de apresentação de transacções específicas e outros acontecimentos

ANEXO (DL n° 158/2009)
Sistema de Normalização Contabilística (SNC)

51

5 - Normas Contabilísticas e de Relato Financeiro (NCRF)

Aviso n° 15655/09, 07.09

1	Estrutura e Conteúdo das Demonstrações Financeiras
2	Demonstração de Fluxos de Caixa
3	Adopção pela primeira vez das NCRF
4	Políticas Contabilísticas, Alterações nas Estimativas Contabilísticas e Erros
5	Divulgações de Partes Relacionadas
6	Activos Intangíveis
7	Activos Fixos Tangíveis

ANEXO (DL nº 158/2009)
Sistema de Normalização Contabilística (SNC)

52

5 - Normas Contabilísticas e de Relato Financeiro (NCRF)

Aviso nº 15655/09, 07.09

8	Activos Não Correntes Detidos para Venda e Unidades Operacionais Descontinuadas
9	Locações
10	Custos de Empréstimos Obtidos
11	Propriedades de Investimento
12	Imparidade de Activos
13	Interesses em Empreendimentos Conjuntos e Investimentos em Associadas
14	Concentrações de Actividades Empresarias

ANEXO (DL n° 158/2009)
Sistema de Normalização Contabilística (SNC)

53

5 - Normas Contabilísticas e de Relato Financeiro (NCRF)

Aviso n° 15655/09, 07.09

15	Investimentos em Subsidiárias e Consolidação
16	Exploração e Avaliação de Recursos Minerais
17	Agricultura
18	Inventários
19	Contratos de Construção
20	Rédito
21	Provisões, Passivos Contingentes e Activos Contingentes

ANEXO (DL nº 158/2009)
Sistema de Normalização Contabilística (SNC)

54

5 - Normas Contabilísticas e de Relato Financeiro (NCRF)

Aviso nº 15655/09, 07.09

22	Contabilização dos Subsídios do Governo e Divulgação de Apoios do Governo
23	Os Efeitos de Alterações em Taxas de Câmbio
24	Acontecimentos Após a Data do Balanço
25	Impostos Sobre o Rendimento
26	Matérias Ambientais
27	Instrumentos Financeiros
28	Benefícios dos Empregados

ANEXO (DL nº 158/2009)
Sistema de Normalização Contabilística (SNC)

55

1 - Apresentação

2 - Bases para Apresentação de Demonstrações Financeiras (BADF)

3 - Modelos de Demonstrações Financeiras (MDF)

4 - Código de Contas (CC)

5 - Normas Contabilísticas e de Relato Financeiro (NCRF)

**6 - Norma Contabilística e de Relato Financeiro para Pequenas Entidades
(NCRF-PE)**

7- Normas Interpretativas (NI)

ESTRUTURA CONCEPTUAL

ANEXO (DL nº 158/2009)
Sistema de Normalização Contabilística (SNC)

56

**6 - Norma Contabilística e de Relato Financeiro para Pequenas Entidades
(NCRF-PE)**

Aplicação:

- **Pequenas Entidades**, que não optem pelas NCRF.

Condensa os principais aspectos de:

- Reconhecimento,
- Mensuração, e
- Divulgação

extraídos das NCRF, tidos como os requisitos mínimos

ANEXO (DL n° 158/2009)
Sistema de Normalização Contabilística (SNC)

57

**6 - Norma Contabilística e de Relato Financeiro para Pequenas Entidades
(NCRF-PE)**

Superação de lacunas:

Supletivamente e pela ordem indicada:

- ✓ NCRF e NI
- ✓ NIC, adoptadas pela EU
- ✓ NIC/IAS e IFRS, emitidas pelo IASB, e respectivas interpretações.

Aviso n° 15654/09, de 07.09

ANEXO (DL n° 158/2009)
Sistema de Normalização Contabilística (SNC)

58

6 - Norma Contabilística e de Relato Financeiro para Pequenas Entidades (NCRF-PE)

Ponto

NCRF-PE

NCRF condensadas:

4	1	Estrutura e Conteúdo das Demonstrações Financeiras
	2	Demonstração de Fluxos de Caixa
5	3	Adopção pela primeira vez das NCRF
6	4	Políticas Contabilísticas, Alterações nas Estimativas Contabilísticas e Erros
	5	Divulgação de Partes Relacionadas
8	6	Activos Intangíveis
7	7	Activos Fixos Tangíveis

ANEXO (DL n° 158/2009)
Sistema de Normalização Contabilística (SNC)

59

**6 - Norma Contabilística e de Relato Financeiro para Pequenas Entidades
(NCRF-PE)**

Ponto

NCRF-PE

NCRF condensadas:

8 Activos Não Correntes Detidos para Venda e Unidades Operacionais Descontinuadas

9

9 **Loações**

10

10 **Custos de Empréstimos Obtidos**

11 Propriedades de Investimento

12 Imparidade de Activos

13 Interesses em Empreendimentos Conjuntos e Investimentos em Associadas

14 Concentrações de Actividades Empresarias

ANEXO (DL nº 158/2009)
Sistema de Normalização Contabilística (SNC)

60

**6 - Norma Contabilística e de Relato Financeiro para Pequenas Entidades
(NCRF-PE)**

Ponto

NCRF-PE

NCRF condensadas:

15 Investimentos em Subsidiárias e Consolidação

16 Exploração e Avaliação de Recursos Minerais

17 Agricultura

11

18 Inventários

19 Contratos de Construção

12

20 Rédito

13

21 Provisões, Passivos Contingentes e Activos Contingentes

ANEXO (DL n° 158/2009)
Sistema de Normalização Contabilística (SNC)

61

6 - Norma Contabilística e de Relato Financeiro para Pequenas Entidades (NCRF-PE)

Ponto

NCRF-PE

NCRF condensadas:

14	22	Contabilização dos Subsídios do Governo e Divulgação de Apoios do Governo
15	23	Os Efeitos de Alterações em Taxas de Câmbio
	24	Acontecimentos Após a Data do Balanço
16	25	Impostos Sobre o Rendimento
	26	Matérias Ambientais
17	27	Instrumentos Financeiros
18	28	Benefícios dos Empregados

ANEXO (DL nº 158/2009)
Sistema de Normalização Contabilística (SNC)

62

1 - Apresentação

2 - Bases para Apresentação de Demonstrações Financeiras (BADF)

3 - Modelos de Demonstrações Financeiras (MDF)

4 - Código de Contas (CC)

5 - Normas Contabilísticas e de Relato Financeiro (NCRF)

**6 - Norma Contabilística e de Relato Financeiro para Pequenas Entidades
(NCRF-PE)**

7- Normas Interpretativas (NI)

ESTRUTURA CONCEPTUAL

ANEXO (DL nº 158/2009)
Sistema de Normalização Contabilística (SNC)

63

7- Normas Interpretativas (NI)

Emitidas para:

- ✓ **Esclarecimento**, e/ ou
- ✓ **Orientação** sobre o conteúdo dos restantes instrumentos que integram o SNC.

Aviso nº 15653/09, de 07.09

1	Consolidação — Entidades de Finalidades Especiais
2	Uso de Técnicas de Valor Presente Para Mensurar o Valor de Uso

ANEXO (DL nº 158/2009)
Sistema de Normalização Contabilística (SNC)

64

1 - Apresentação

2 - Bases para Apresentação de Demonstrações Financeiras (BADF)

3 - Modelos de Demonstrações Financeiras (MDF)

4 - Código de Contas (CC)

5 - Normas Contabilísticas e de Relato Financeiro (NCRF)

6 - Norma Contabilística e de Relato Financeiro para Pequenas Entidades
(NCRF-PE)

7- Normas Interpretativas (NI)

ESTRUTURA CONCEPTUAL

ANEXO (DL nº 158/2009)
Sistema de Normalização Contabilística (SNC)

65

ESTRUTURA CONCEPTUAL

Constitui um **documento autónomo**

Enquadra os instrumentos que compõem o **SNC**

Aviso nº 15652/09, de 07.09

POC / SNC

66

POC

1. Introdução
2. Considerações Técnicas
3. Características da Informação Financeira
4. Princípios Contabilísticos
5. Critérios Valorimétricos

SNC

Estrutura Conceptual

AVISO 15 652/09

2 – BADF

5 – NCRF

6 - NCRF-PE

7- NI

AVISOS:

15 653

15 654

15 655

POC / SNC

67

POC

- 6. Balanços
- 7. Demonstrações dos Resultados
- 8. Anexo
- 9. Demonstração dos Fluxos de Caixa

- 10. Quadro de Contas
- 11. Códigos de Contas

SNC

3 - MDF

**PORTARIA
986/09**

4 - CC

**Portaria
1011/09**

POC / SNC

68

POC

12. Notas Explicativas

13. Normas de Consolidação de Contas

14. Dem. Financeiras Consolidadas

SNC

5 – NCRF

AVISO
15 655/09

4 - CC

Portaria
1011/09

5 – NCRF

DL 158/2009

Decreto-Lei n.º 158/2009, de 13 de Julho

Outros aspectos

69

Artigo 12.º - Inventário permanente *(similar ao previsto no POC)*

As entidades a que seja **aplicável o SNC** ou as **NIC** ficam **obrigadas a adoptar o sistema de inventário permanente.**

A **obrigação não se aplica às entidades que não ultrapassem**, durante 2 exercícios consecutivos, 2 dos 3 limites indicados no n.º 2 do artigo 262.º do CSC:

- a) Total do balanço: 1.500.000 euros;
- b) Total das vendas líquidas e outros proveitos: 3.000.000 euros;
- c) Número de trabalhadores empregados em média durante o exercício: 50.

Decreto-Lei n° 158/2009, de 13 de Julho

Outros aspectos

70

Artigo 12.º - **Inventário permanente** (*similar ao previsto no POC*)

4- **Ficam dispensadas**, relativamente às **seguintes actividades**:

- a) *Agricultura, produção animal, apicultura e caça;*
- b) *Silvicultura e exploração florestal;*
- c) *Indústria piscatória e aquicultura;*
- d) *Pontos de vendas a retalho que, no seu conjunto, não apresentem, no período de um exercício, vendas superiores a € 300 000 nem a 10 % das vendas globais da respectiva entidade.*

5 — Ficam ainda dispensadas as entidades cuja **actividade predominante** consista na **prestação de serviços**, considerando -se como tais, para efeitos deste artigo, as que apresentem, no período de um exercício, um custo das mercadorias vendidas e das matérias consumidas que não exceda € 300 000 nem 20 % dos respectivos custos operacionais.

Decreto-Lei nº 158/2009, de 13 de Julho

Outros aspectos

71

Artigo 13.º - Referências ao Plano Oficial de Contabilidade

- Todas as **referências ao POC**, previstas em anteriores diplomas, devem passar a ser entendidas como referências ao SNC.

Decreto-Lei n° 158/2009, de 13 de Julho

Outros aspectos

72

Artigo 14.º - **Ilícitos de mera ordenação social**

- **Não aplicação** de qualquer das disposições constantes nas NCRF e que distorça com tal prática as demonstrações financeiras:
 - coima de € 500 a € 15 000.
- **Supressão de lacunas** de modo diverso do previsto e que distorça com tal prática as demonstrações financeiras
 - coima de € 500 a € 15 000.
- **Não apresentação** de qualquer das demonstrações financeiras
 - coima de € 500 a € 15 000.

Decreto-Lei n° 158/2009, de 13 de Julho

Consolidação de Contas

73

Artigo 6.º - **Obrigatoriedade de elaborar contas consolidadas**

Grupo constituído pela empresa mãe e por todas as subsidiárias (entidades controladas)

Artigo 7.º - **Dispensa da elaboração de contas consolidadas**

Quando o conjunto das entidades a consolidar, com base nas suas últimas contas anuais aprovadas, não ultrapasse 2 dos 3 limites: a seguir indicados:

- a) *Total do balanço: € 7 500 000;*
- b) *Total das vendas líquidas e outros rendimentos: €15 000 000;*
- c) *Número de trabalhadores empregados em média durante o exercício: 250.*

2 a 5 – outras situações de dispensa

Decreto-Lei nº 158/2009, de 13 de Julho

Consolidação de Contas

74

Artigo 8.º - **Exclusões da consolidação**

- ✓ Não seja materialmente relevante;
 - ✓ Restrições severas e duradouras prejudiquem substancialmente o exercício pela empresa mãe dos seus direitos sobre o património ou a gestão dessa entidade;
 - ✓ Partes de capital adquiridas exclusivamente tendo em vista a sua cessão posterior, e enquanto se mantenham classificadas como
 - ✓ detidas para venda.
- **Estas exclusões não se aplicam nas NIC**