
Ano Letivo 2018-19

Unidade Curricular CONTABILIDADE PÚBLICA E AUTÁRQUICA

Cursos CONTABILIDADE (2.º Ciclo) (*)

(*) Curso onde a unidade curricular é opcional

Unidade Orgânica Faculdade de Economia

Código da Unidade Curricular 15531009

Área Científica CONTABILIDADE

Sigla

Línguas de Aprendizagem Português-PT.

Modalidade de ensino Presencial.

Docente Responsável «INFORMAÇÃO NÃO DISPONÍVEL»

DOCENTE	TIPO DE AULA	TURMAS	TOTAL HORAS DE CONTACTO (*)
---------	--------------	--------	-----------------------------

* Para turmas lecionadas conjuntamente, apenas é contabilizada a carga horária de uma delas.

ANO	PERÍODO DE FUNCIONAMENTO*	HORAS DE CONTACTO	HORAS TOTAIS DE TRABALHO	ECTS
1º	Q3	12T; 12TP; 24OT; 3O	210	7,5

* A-Anual;S-Semestral;Q-Quadrimestral;T-Trimestral

Precedências

Sem precedências

Conhecimentos Prévios recomendados

Contabilidade Financeira e de Gestão.

Objetivos de aprendizagem (conhecimentos, aptidões e competências)

Nesta unidade pretende-se facultar conhecimentos que permitam:

- Analisar a situação atual da Contabilidade Pública nas diferentes entidades do Setor Público;
- Interpretar a informação contabilística contida nos orçamentos das entidades públicas segundo os princípios básicos que sustentam a sua preparação;
- Conhecer os procedimentos e técnica contabilística especialmente associada à contabilidade orçamental;
- Justificar a necessidade de implementar uma Contabilidade de Gestão nas entidades públicas;
- Utilizar adequadamente a terminologia e a linguagem da contabilidade pública;
- Interpretar, aplicar e manusear os instrumentos contabilísticos e financeiros, em ordem a inserir os mesmos num sistema de informação fiável de suporte aos diferentes contextos organizacionais dos serviços da Administração Pública;
- Utilizar adequadamente a terminologia e a linguagem dos fenómenos contabilísticos;
- Efetuar o processamento das operações;
- Elaborar documentos contabilísticos com base nos dados registados.

Conteúdos programáticos

1. ENQUADRAMENTO LEGAL DA CONTABILIDADE NA ADMINISTRAÇÃO PÚBLICA
 - 1.1. Introdução
 - 1.2. Tipos de entidades públicas
 - 1.3. Sistema de informação contabilística
2. O SISTEMA DE NORMALIZAÇÃO CONTABILÍSTICA PARA AS ADMINISTRAÇÕES PÚBLICAS (SNC-AP)
 - 2.1. Descrição geral do SNC-AP
 - 2.2. A contabilidade orçamental
 - 2.3. A contabilidade financeira
 - 2.3.1 A estrutura conceitual
 - 2.3.2 As normas de contabilidade pública
 - 2.3.3 O plano de contas multidimensional
 - 2.4. Contabilidade de gestão
3. INDICADORES DE GESTÃO PÚBLICA
 - 3.1. Conceito e utilidade dos indicadores de Gestão Pública
 - 3.2. Tipologia de indicadores
4. CONTROLE E AUDITORIA NO SETOR PÚBLICO
 - 4.1. Controle Interno
 - 4.2. Controle Externo

Metodologias de ensino (avaliação incluída)

As seguintes metodologias são utilizadas na unidade curricular:

- Aula expositiva: teórica e prática;
- Debate de matérias em sala de aula;
- Resolução e orientação de casos práticos;
- Orientação tutorial.

O processo de avaliação é constituído por um exame escrito.

Os alunos obterão aprovação à unidade curricular quando a nota do exame for igual ou superior a 9,5 valores.

Os alunos que não obtiverem aprovação no processo acima descrito poderão realizar o Exame de Recurso.

Bibliografia principal

- Carvalho, J., Silveira, O., Caiado, P. e Simões, V. (2017): Contabilidade Orçamental Pública de acordo com o SNC-AP, Lisboa: Áreas Editora.
- França, A. e Jesus, M. (2014): Impacto das IPSAS na investigação em Contabilidade Pública nos últimos cinco anos: Financial, accountability and management, XVI congresso AECA, Leiria.
- Gonçalves, C., Rodrigo, J., Santos, D. e Sant'Ana, F. (2015): Contabilidade Financeira Explicada - Manual Prático, Vida Económica, Porto.
- International Public Setor Accounting Standards Board - IPSASB (2014): The Conceptual Framework for General Purpose Financial Reporting by Public Setor Entities.
- Nunes, Carlos e Sequeira, Conceição (2016): A Contabilidade Pública e a adoção do novo normativo (SNC-AP), GC Learning [on line], Faro, disponível em <http://www.gclearning.pt>.
- Ribeiro, P. (2016): SNC-AP Sistema de Normalização Contabilística para as Administrações Públicas, Vida Económica, Porto.

Academic Year 2018-19

Course unit PUBLIC SECTOR ACCOUNTING

Courses ACCOUNTING (*)

(*) Optional course unit for this course

Faculty / School Faculdade de Economia

Main Scientific Area CONTABILIDADE

Acronym

Language of instruction Português-PT.

Teaching/Learning modality Presential.

Coordinating teacher «INFORMAÇÃO NÃO DISPONIVEL»

Teaching staff	Type	Classes	Hours (*)
----------------	------	---------	-----------

* For classes taught jointly, it is only accounted the workload of one.

Contact hours

T	TP	PL	TC	S	E	OT	O	Total
12	12	0	0	0	0	24	3	210

T - Theoretical; TP - Theoretical and practical ; PL - Practical and laboratorial; TC - Field Work; S - Seminar; E - Training; OT - Tutorial; O - Other

Pre-requisites

no pre-requisites

Prior knowledge and skills

Financial and Management Accounting.

The students intended learning outcomes (knowledge, skills and competences)

This unit is intended to provide knowledge to enable:

- Analyze the current situation of Public Accounting in the different entities of the Public Sector;
 - Interpret the accounting information contained in the budgets of public entities according to the basic principles that underpin their preparation;
 - Know the procedures and accounting technique especially associated with budget accounting;
 - Justify the need to implement a Management Accounting in public entities;
 - Properly use the terminology and language of public accounting;
 - Interpret, apply and handle the accounting and financial instruments, in order to insert them into a reliable information system to support the different organizational contexts of Public Administration services;
 - Properly use the terminology and language of accounting phenomena;
 - Perform operations processing;
 - Prepare accounting documents based on the data recorded.
-

Syllabus

1. LEGAL FRAMEWORK OF ACCOUNTING IN PUBLIC ADMINISTRATION
 - 1.1. Introduction
 - 1.2. Types of public entities
 - 1.3. Accounting information system
2. THE SYSTEM OF ACCOUNTING STANDARDIZATION FOR PUBLIC ADMINISTRATIONS (SNC-AP)
 - 2.1. Overview of SNC-AP
 - 2.2. Budget accounting
 - 2.3. Financial accounting
 - 2.3.1 The conceptual structure
 - 2.3.2 Public accounting standards
 - 2.3.3 The multidimensional chart of accounts
 - 2.4. Management Accounting
3. INDICATORS OF PUBLIC MANAGEMENT
 - 3.1. Concept and utility of indicators for Public Management
 - 3.2. Indicators? typology
4. CONTROL AND AUDITING IN THE PUBLIC SECTOR
 - 4.1. Internal Control
 - 4.2. External Control

Teaching methodologies (including evaluation)

The following methodologies are used in the curricular unit:

- Lecture: theoretical and practical;
- Discussion of matters in the classroom;
- Resolution and orientation of practical cases;
- Tutorial guidance.

The evaluation process consists of a written examination.

Students will obtain approval of the curricular unit when the exam grade is equal to or higher than 9,5 points.

Students who do not obtain approval in the process described above may perform the Appeal Exam.

Main Bibliography

- Carvalho, J., Silveira, O., Caiado, P. e Simões, V. (2017): Contabilidade Orçamental Pública de acordo com o SNC-AP, Lisboa: Áreas Editora.
- França, A. e Jesus, M. (2014): Impacto das IPSAS na investigação em Contabilidade Pública nos últimos cinco anos: Financial, accountability and management, XVI congresso AECA, Leiria.
- Gonçalves, C., Rodrigo, J., Santos, D. e Sant´Ana, F. (2015): Contabilidade Financeira Explicada - Manual Prático, Vida Económica, Porto.
- International Public Setor Accounting Standards Board - IPSASB (2014): The Conceptual Framework for General Purpose Financial Reporting by Public Setor Entities.
- Nunes, Carlos e Sequeira, Conceição (2016): A Contabilidade Pública e a adoção do novo normativo (SNC-AP), GC Learning [on line], Faro, disponível em <http://www.gclearning.pt>.
- Ribeiro, P. (2016): SNC-AP Sistema de Normalização Contabilística para as Administrações Públicas, Vida Económica, Porto.