Contabilitate – problema rezolvata
Enunt:

O societate comerciala prezinta la inceputul anului urmatoarele elemente patrimoniale:

1. cladiri – 5 milioane;

2. capital social subscris varsat – 25 milioane;

3. materii prime – 2 milioane;

4. furnizori – 2,17 milioane;

5. masini si utilaje – 20 milioane;

6. profit – 18 milioane;

7. materiale consumabile – 1 milion;

8. efecte de plati - 2 milioane;

9. clienti – 6 milioane;

10. amortizarea cladirilor – 1 milion;

11. titluri de participare – 800.000;

12. productie in curs de executie – 3 milioane;

13. rezerve – 3 milioane;

14. produse finite – 4 milioane;

15. amortizarea masinilor si a utilajelor – 10 milioane;

16. marfuri – 10 milioane;

17. imprumuturi din emisiunea de obligatiuni – 8 milioane;

18. ambalaje – 2 milioane;

19. casa – 10.000;

20. credite bancare pe termen mediu si lung – 10 milioane;

21. debitori diverti – 3 milioane;

22. provizioane pentru deprecierea materiilor prime – 100.000;

23. dobanzi aferente creditelor bancare pe termen mediu si lung – 3 milioane;

24. conturi curente la banci – 30 milioane;

25. provizioane pentru riscuri si cheltuieli – 2 milioane;

26. provizioane pentru deprecierea marfurilor – 2 milioane;

In cursul anului au loc operatiile:

1. majorarea capitalului prin subscrierea de noi actiuni in valoare de 10 milioane lei. Aportul in natura se face astfel : masini si utilaje – 3 milioane; marfuri – 6 milioane; bani – 1 milion.

2. se incorporeaza rezerve in capital in suma de 1 milion.

3. ulterior se decide scaderea capitalului prin rambursarea unei parti catre actionari in suma de 3 milioane.

4. pe baza unei HG se reevalueaza o instalatie, valoarea acesteia crescand de la 3 milioane la 8 milioane. Utilizarea diferentei din reevaluare se face astfel : 3 milioane de lei pentru cresterea capitalului si 2 milioane pentru cresterea rezervelor.

5. se achizitioneaza o masina-unealta in conditiile: valoare inscrisa in factura - 6 milioane, cheltuieli de transport 1 milion, TVA 22%.

6. se calculeaza si se inregistreaza amortizarea mijlocului fix de mai sus, durata normala de utilizare 7 ani.

7. se obtin din productie proprie un mijloc fix, cost de productie 8 milioane – se construieste un depozit.

8. se primeste prin donatie un autoturism in suma de 30 milioane.

9. se vinde o cladire – pret de vanzare 6 milioane, TVA 22%, cost de achizitie 2 milioane, amortizare inregistrata pana la data vanzarii 800.000.

10. se achizitioneaza titluri de participare in valoare de 2 milioane, vandute ulterior cu 3 milioane.

11. se achizitioneaza pe credit: materii prime 12 milioane, materiale consumabile 13 milioane, marfuri 14 milioane, TVA 22%.

12. se consuma in procesul de productie materii prime in valoare de 6 milioane.

13. se obtin produse finite in suma de 12 milioane.

14. se vand marfuri – pret vanzare 25 milioane, TVA 22%, cost de achizitie 14 milioane.

15. se vand produse finite – pret vanzare 60 milioane, TVA 22%, cost de productie 22 milioane.

16. se primeste un credit bancar pe termen lung de 18 milioane si se inregistreaza dobanda in suma de 3,6 milioane.

17. se plateste avansul in suma de 6 milioane.

18. se inregistreaza salariile datorate in valoare de 40 milioane.

19. se inregistreaza retinerile din salarii : avansul, impozitul pe salarii 8 milioane,contributia personalului la fondul de somaj 400.000, contributia personalului la pensia suplimentara 1,2 milioane, alte retineri 2,8 milioane.

20. se platesc salariile nete.

21. se inregistreaza contributia unitatii la asigurarile sociale 10 milioane si contributia societatii la fondul de somaj 2 milioane.

22. se achizitioneaza actiuni in suma de 6 milioane si obligatiuni in suma de 5 milioane.

23. se vand actiunile de mai sus la pretul de 10 milioane si obligatiunile la pretul de 3 milioane.

24. din contul de la banca se achita datoriile financiare, sociale si fiscale.

Se cere:

1. analiza contabila a operatiilor.

2. regularizarea TVA.

3. inchiderea conturilor.

4. determinarea si impozitarea profitului.

1. ANALIZA CONTABILA
1. a. NO: majorarea capitalului

(capitalul nevarsat

(creantele fata de actionari

+P

+A

1011 capital social subscris nevarsat

456 decontari cu asociatii privind capitalul

C

D

456
=
1011
- 10.000.000

1. b. NO: aducerea aportului

(valoarea masinilor

(valoarea marfurilor

+A

+A

2123 masini, utilaje si instalatii de lucru

 371 marfuri

D

D

(disponibilitatile banesti

(creantele fata de actionari

+A

-A

5121 conturi curente la banci

456 decontari cu asociatii privind capitalul

%
=
456
- 10.000.000

2123 3.000.000

371 6.000.000

5121 1.000.000

1. c. NO: transferul capitalului

(capitalul nevarsat

(capitalul varsat

-P

+P

1011 1012 capital social subscris varsat

D

C

1011 = 1012 – 10.000.000

2. NO: incorporarea rezervelor in capital

(rezervele

(capitalul varsat

-P

+P

106 rezerve

1012 capital social subscris varsat

D

C

106 = 1012 – 1.000.000

3. a. NO: inregistrarea scaderii capitalului

(capitalul varsat

(datoriile

-P

+P

1012 capital social subscris varsat

456 decontari cu asociatii privind capitalul

D

C

1012 = 456 – 3.000.000

3. b. achitarea datoriilor

(datoriile fata de actionari

(disponibilitatile banesti

-P

-A

456 decontari cu asociatii privind capitalul

5121 conturi curente la banci

D

C

456 = 5121 – 3.000.000

4. a. NO: reevaluarea unei instalatii

(valoarea instalatiei

(diferentele din reevaluare

+A

+P

2123 masini, utilaje si instalatii de lucru
105 diferente din reevaluare

D

C

2123 = 105 – 5.000.000

4. b. NO: utilizarea diferentelor din reevaluare

(diferentele din reevaluare

(capitalul varsat

-P

+P

105 diferente din reevaluari

1012 capital social subscris varsat

D

C

(rezervele

105 = %
5.000.000

 +P

1012
3.000.000

106 rezerve

106
2.000.000

 C

5. NO: achizitie masina - unealta
(valoarea masinilor si a utilajelor

(creante fata de stat

+A

 +A

2123 masini, utilaje si instalatii de lucru

4426 TVA deductibil

D

 D

(datoriile fata de furnizori

% = 404 –
8.540.000

+P

2123

7.000.000

404 furnizori de imobilizari

4426

1.540.000

C

6. NO: inregistrarea amortizarii

(cheltuielile cu amortizarea

(amortizarea instalatiilor

+A

+P

6811 cheltuieli de exploatare privind

2813 amortizarea masinilor, utilajelor si

amortizarea si provizioanele

instalatiilor de lucru

D

C

6811 = 2813 – 1.000.000

7. NO: obtinerea unui mijloc fix din productie proprie

(valoarea cladirilor

(veniturile din productie

+A

+P

2121 cladiri

722 venituri din productia de imobilizari

D

C

2121 = 722 – 8.000.000

8. NO: primirea unui autoturism prin donatie

(valoarea mijloacelor de transport

(subventiile pentru investitii

+A

+P

2125 mijloace de transport

131 subventii pentru investitii

D

C

2125 = 131 – 30.000.000

9. a. NO: vanzarea cladirii

(veniturile din vanzari

(datoriile fata de stat
 (creantele fata de debitori

+P

+P

+A

7721 venituri din cedarea actiunilor
4427 TVA colectat

461 debitori diversi

C

C

D

461 = %
7.320.000

7721 6.000.000

4427 1.320.000

9. b. NO: iesirea cladirilor din patrimoniu

(valoarea cladirilor
(amortizarea cladirii

(cheltuielile cu activele cedate

-A

-P

+A

2121 cladiri

2811 amortizarea cladirii
6721 cheltuieli privind activele cedate

% = 2121 -
2.000.000

6721 1.200.000

2811 800.000

10. a. achizitie titluri de participare

(valoarea titlurilor de participare

(datoriile fata de furnizori

+A

+P

261 titluri de participare

404 furnizori de imobilizari

D

C

10. b. NO: vanzare titluri de participare

(veniturile din vanzari

(creantele fata de debitori

+P

+A

7721 venituri din cedarea de actiuni
461 debitori diversi

C

D

461 = 7721 – 3.000.000

10. c. NO: iesirea din patrimoniu

(valoarea titlurilor

(cheltuielile cu active cedate

-A

+A

261 titluri de participare

6721 cheltuieli privind activele cedate

C

D

6721 = 261 – 2.000.000

11. NO: achizitie stocuri

(valoare materii prime
(valoarea materialelor consumabile
(valoarea marfurilor

+A

+A

+A

300 materii prime

301 materiale consumabile

371 marfuri

D

D

D

(creantele fata de stat

(datoriile fata de furnizori

+A

+P

4426 TVA deductibil

401 furnizori

%
= 401
47.580.000

300 12.000.000

301 13.000.000

371 14.000.000

4426 8.580.000

12. NO: consum de materii prime

(valoarea materiilor prime

(cheltuielile cu materii prime

-A

+A

300 materii prime

600 cheltuieli cu materii prime

C

D

600 = 300 – 6.000.000

13. NO: obtinerea produselor finite

(valoarea produselor finite

(veniturile din productie

+A

+P

345 produse finite

711 venituri din productia stocata

D

C

345 = 711 – 22.000.000

14. a. NO: vanzarea marfurilor

(veniturile din vanzari

(creantele fata de clienti
(datoriile fata de stat

+P

+A

+P

707 venituri din vanzarea marfurilor
411 clienti

4427 TVA colectat

C

D

C

411 =
%
30.500.000

707 25.000.000

4427
5.500.000

14. b. NO: descarcarea gestiunii

(valoarea marfurilor

(cheltuielile cu marfurile

-A

+A

371 marfuri

607 cheltuieli privind marfurile

C

D

607 = 371 – 14.000.000

15. a. NO: vanzarea produselor finite

(veniturile din vanzari

 (creantele fata de clienti(
datoriile fata de stat

+P

+A

 +P

701 venituri din vanzarea produselor finite
411 clienti

4427 TVA colectat

C

D

 C

411 =
%
73.200.000

701 60.000.000

4427
13.200.000

15. b. NO: descarcarea gestiunii

(valoarea produselor finite

(veniturile din productie

-A

-P

345 produse finite

711 venituri din productia stocata

C

D

711 = 345 – 22.000.000

16. a. NO: primirea unui credit bancar pe termen lung

(disponibilitatile banesti

(datoriile fata de banca

+A

+P

5121 conturi curente la banci
519 credite bancare pe termen mediu si lung

D

C

5121 = 519 – 18.000.000

16. b. NO: inregistrarea dobanzii

(cheltuielile cu dobanzile

(datoriile fata de banca

+A

+P

666 cheltuieli privind dobanzile
1682 dobanzi aferente creditelor bancare pe

termen mediu si lung

D

C

666 = 1682 – 3.600.000

17. a. NO: ridicarea numerarului din banca
(numerarul din casa

(disponibilitatile banesti

+A

-A

531 casa

5121 conturi curente la banci

D

C

531 = 5121 – 6.000.000

17. b. plata avansului

(creantele fata de salariati

(numerarul din casa

+A

-A

425 avansuri acordate salariatilor
531 casa

D

C

425 = 531 – 6.000.000

18. NO: inregistrarea salariilor datorate

(cheltuielile cu salariile

(datoriile fata de salariati

+A

+P

641 cheltuieli cu remuneratia personalului
421 personal: remuneratii datorate

D

C

641 = 421 – 40.000.000

19 NO: inregistrarea retinerilor din salarii

(datoriile fata de salariati

(creantele fata de salariati
(datoriile fata de stat

-P

-A

+P

421 personal: remuneratii datorate
425 avansuri acordate

444 impozit pe salarii

D

C

C

(datoriile sociale

(datoriile fata de terti

+P

 +P

4312 contributia personalului pentru pensia suplimentara

427 retineri din remuneratii

4372 contributia personalului la fondul de somaj

datorate tertilor

C

 C

421 =
%
18.400.000

425
6.000.000

444
8.000.000

4372
400.000

4312
1.200.000

427
2.800.000

20. a. NO: ridicarea numerarului din banca

(numerarul din casa

(disponibilitatile banesti

+A

-A

531 casa

5121 conturi curente la banci

D

C

531 = 5121 – 21.600.000

20. b. NO: plata salariilor nete

 datoriile fata de salariati

(numerarul din casa

-P

-A

421 personal: remuneratii datorate
531 casa

D

C

421 = 531 – 21.600.000

21. NO: inregistrarea contributiei unitatii

(cheltuielile sociale

(datoriile sociale

+A

+P

645 cheltuieli privind asigurarile
4311 contributia unitatii la asigurarile sociale

si protectia sociala

4371 contributia unitatii la fondul de somaj

D

C

645 =
%
12.000.000

4311
10.000.000

4371 2.000.000

22. NO: achizitie actiuni si obligatiuni

(valoarea actiunilor
(valoarea obligatiunilor

(disponibilitati banesti din cont curent

+A

+A

-A

503 actiuni

506 obligatiuni

5121 conturi curente la banci

D

D

C

% = 5121
11.000.000

503 6.000.000

506

5.000.000

23. a. NO: vanzarea actiunilor

(disponibilitatile banesti

(valoarea actiunilor
(veniturile din titluri de plasament

+A

-A

+P

5121 conturi curente la banci
503 actiuni

764 venituri din titluri de plasament

D

C

C

5121 = %
10.000.000

503
6.000.000

764
4.000.000

23. b. NO: vanzarea obligatiunilor

(disponibilitatile banesti

(valoarea obligatiunilor
(cheltuielile cu titluri de plasament

+A

-A

+P

5121 conturi curente la banci
 506 obligatiuni
664 cheltuieli cu titluri de plasament

D

C

C

% = 506
5.000.000

5121

3.000.000

664

2.000.000

24. NO: plata datoriilor

(disponibilitatile din cont

(datoriile

-A

-P

5121 conturi curente la banci
1682 dobanzi aferente creditelor bancare pe termen mediu si lung

4311 contributia unitatii la asigurarile sociale

4371 contributia unitatii la fondul de somaj

4312 contributia personalului la pensia suplimentara
4372 contributia personalului la fondul de somaj

444 impozit pe profit

% = 5121
25.200.000

1682 3.600.000

4311 10.000.000

4371 2.000.000

4312 1.200.000

4372 400.000

444 8.000.000

2. REGULARIZARE TVA

D

 4426

C

D

4427

C

(5)
1.540.000
10.120.000 (25)
(25) 20.020.000
1.320.000 (9)

(11) 8.580.000

5.500.000 (14)

10.120.000

13.200.000 (15)

20.020.000

25. NO: regularizare TVA

4427 =
%
20.020.000

4426
10.120.000
TVA deductibil

4423
9.900.000
TVA colectat

3. inchiderea conturilor

I. CLASA 1 : CONTURI DE CAPITAL

D

1011

C

D

1012

C

(1)
10.000.000
10.000.000 (1)

(3)
3.000.000
25.000.000 SI

10.000.000 (1)

1.000.000 (2)

3.000.000 (4)

RD 3.000.000

RC 14.000.000

TSD 3.000.000

TSC 39.000.000

SFC 36.000.000

D

105

C

(4)
5.000.000
5.000.000 (4)

D

106

C

(2)
1.000.000
3.000.000 SI

2.000.000 (4)

RD
1.000.000
RC 2.000.000

TSD
1.000.000
TSC 5.000.000

SFC 4.000.000

D

1682

C

(24) 3.600.000

3.000.000 SI

3.600.000 (16)

RD
3.600.000
RC 3.600.000

TSD
3.600.000
TSC 6.600.000

SFC 3.000.000

D

151

C

2.000.000 SI

RD
0

RC 0

TSD
0

TSC 2.000.000

SFC 2.000.000

D

131

C

30.000.000 (8)

RD
0

RC 30.000.000

TSD
0

TSC 30.000.000

SFC 30.000.000

D

161

C

8.000.000 SI

RD
0

RC 0

TSD
0

TSC 8.000.000

SFC 8.000.000

D

1621

C

10.000.000 SI

RD
0

RC 0

TSD
0

TSC 10.000.000

SFC 10.000.000
II. CLASA 2 : CONTURI DE IMOBILIZARI

D

2123

C

SI
20.000.000

(1) 3.000.000

(4) 5.000.000

(5) 7.000.000

RD
15.000.000
RC 0

TSD
35.000.000
TSC 0

SFD
35.000.000

D

2121

C

SI
5.000.000

(7)
8.000.000
2.000.000 (9)

RD
8.000.000
RC 2.000.000

TSD
13.000.000
TSC 2.000.000

SFD
11.000.000

D

2125

C

(8) 30.000.000

RD
30.000.000
RC 0

TSD
30.000.000
TSC 0

SFD
30.000.000

D

2811

C

SI
1.000.000

(9) 800.000

RD
800.000

RC 0

TSD
200.000

TSC 0

SFD
200.000

D

261

C

SI 800.000

(10)
2.000.000
2.000.000 (10)

RD
2.000.000
RC 2.000.000

TSD
2.800.000
TSC 2.000.000

SFD
800.000

D

2813

C

SI
10.000.000
1.000.000 (6)

RD
0

RC 1.000.000

TSD
10.000.000
TSC 1.000.000

SFD
11.000.000

III. CLASA 3 : CONTURI DE STOCURI SI PRODUCTIE IN CURS DE EXECUTIE

D

371

C

SI
10.000.000

(1) 6.000.000

(11)
14.000.000
14.000.000 (14)

RD
20.000.000
RC 14.000.000

TSD
30.000.000
TSC 14.000.000

SFD
16.000.000

D

300

C

SI
2.000.000

(11)
12.000.000
6.000.000 (12)

RD
12.000.000
RC 6.000.000

TSD
14.000.000
TSC 6.000.000

SFD
8.000.000

D

345

C

SI
4.000.000

(13)
22.000.000
22.000.000 (15)

RD
22.000.000
RC 22.000.000

TSD
26.000.000
TSC 22.000.000

SFD
4.000.000

D

301

C

SI
1.000.000

(10) 13.000.000

RD
13.000.000
RC 0

TSD
14.000.000
TSC 0

SFD
14.000.0009

D

331

C

SI
3.000.000

RD
0

RC 0

TSD
3.000.000
TSC 0

SFD
3.000.000

D

381

C

SI
2.000.000

RD
0

RC 0

TSD
2.000.000
TSC 0

SFD
2.000.000

D

390

C

SI
100.000

RD
0

RC 0

TSD
100.000

TSC 0

SFD
100.000

D

397

C

SI
2.000.000

RD
0

RC 0

TSD
2.000.000
TSC 0

SFD
2.000.000

IV. CLASA 4 : CONTURI DE TERTI

D

456

C

(1)
10.000.000
10.000.000 (1)

(3)
3.000.000
3.000.000 (3)

D

404

C

8.540.000 (5)

2.000.000 (10)

RD
0

RC 10.540.000

TSD
0

TSC 10.540.000

SFC 10.540.000

D

461

C

SI
3.000.000

(9) 7.320.000

(10) 3.000.000

RD
10.320.000
RC 0

TSD
13.320.000
TSC 0

SFD
13.320.000

D

401

C

2.710.000 SI

47.580.000 (11)

RD
0

RC 47.580.000

TSD
0

TSC 50.290.000

SFC 50.290.000

D

411

C

SI
6.000.000

(14) 25.000.000

(15) 73.200.000

RD
98.200.000
RC 0

TSD
104.200.000
TSC 0

SFD
104.200.000

D

425

C

(17)
6.000.000
6.000.000 (19)

D

421

C

(19)
18.400.000
40.000.000 (18)

(21) 21.600.000

40.000.000

D

444

C

(24)
8.000.000
8.000.000 (19)

D

4312

C

(24)
1.200.000
1.200.000 (19)

D

427

C

2.800.000 (19)

RD
0

RC 2.800.000

RSD
0

TSC 2.800.000

SFC 2.800.000

D

4311

C

(24)
10.000.000
10.000.000 (21)

D

4371

C

(24)
2.000.000
2.000.000 (21)

D

403

C

2.000.000 SI

RD
0

RC 0

TSD
0

TSC 2.000.000

SFC 2.000.000

D

4423

C

9.900.000 (25)

RD
0

RC 9.900.000

TSD
0

TSC 9.900.000

SFC 9.900.000

V. CLASA 5 : CONTURI DE TREZORERIE

D

5121

C

SI
30.000.000
3.000.000 (3)

(1)
1.000.000
6.000.000 (17)

(16)
18.000.000
21.600.000 (20)

(23)
10.000.000
11.000.000 (22)

(23)
3.000.000
25.200.000 (24)

RD
32.000.000
RC 66.800.000

TSD
62.000.000
TSC 66.800.000

SFC 4.800.000

D

531

C

SI
10.000

(17)
6.000.000
6.000.000 (17)

(20)
21.600.000
21.600.000 (20)

RD
27.600.000
RC 27.600.000

TSD
27.610.000
TSC 27.600.000

SFD
10.000

D

503

C

(22)
6.000.000
6.000.000 (23)

D

506

C

(22)
5.000.000
5.000.000 (23)

D

519

C

18.000.000 (16)

RD
0

RC 18.000.000

TSD
0

TSC 18.000.000

SFC 18.000.000

VI. CLASA 6 : CONTURI DE CHELTUIELI

D

6811

C

(6)
1.000.000
1.000.000 (26)

D

607

C

(14)
14.000.000
14.000.000 (26)

D

645

C

(21)
12.000.000
12.000.000 (26)

D

6721

C

(9)
1.200.000
3.200.000 (26)

(11) 2.000.000

3.200.000

D

666

C

(10)
3.600.000
3.600.000 (26)

D

664

C

(23)
2.000.000
2.000.000 (26)

D

600

C

(12)
6.000.000
6.000.000 (26)

D

641

C

(18)
40.000.000
40.000.000 (26)

26 NO: inchiderea conturilor de cheltuieli

121
=
%
81.000.000

6811 1.000.000

6721 3.200.000

600 6.000.000

607 14.000.000

666 3.600.000

641 40.000.000

645 12.000.000

664 2.000.000

VII. CLASA 7 : INCHIDEREA CONTURILOR DE VENITURI

D

722

C

(27)
8.000.000
8.000.000 (7)

D

707

C

(27)
25.000.000
25.000.000 (14)

D

7721

C

(27)
9.000.000
6.000.000 (9)

3.000.000 (10)

9.000.000

D

701

C

(27)
60.000.000
60.000.000 (15)

D

711

C

(15)
22.000.000
22.000.000 (13)

D

764

C

(27)
4.000.000
4.000.000 (23)

26. NO: inchiderea conturilor de venituri

%
=
121
106.000.000

722 8.000.000

7721 9.000.000

707 25.000.000

701 60.000.000

764 4.000.000

inchiderea contului 121 – profit si pierdere

D

121

C

(26)
81.800.000
106.000.000 (27)

(29) 9.196.000

Profit brut = 106.000.000-81.800.000=24.200.000

Impozit pe profit 38% = 38%*24.200.000=9.126.000

27. NO: inregistrarea impozitului pe profit

(cheltuielile cu impozitul pe profit

(datoriile fiscale

+A

+P

691 cheltuieli cu impozitul pe profit

441 impozit pe profit

D

C

691 = 441 – 9.196.000

D

691

C

(28)

9.196.000
9.196.000 (29)

28. NO: inchiderea contului 691 – cheltuieli cu impozitul pe profit

121 = 691 – 9.169.000

Profit net = 24.200.000-9.196.000 = 15.004.000

Rezerva legala 5% = 5%*24.200.000 = 1.210.000

Fond de participare la profit 10% = 10% *(15.004.000-1.210.000) = 1.397.400

Dividende de plata = 12.414.600

29. NO: repartizarea profitului

(rezervele
(fondul de participare la profit

(datoria fata de actionari

 +P

+P

+P

106 rezerve
112 fond de participare la profit
457 dividende de plata
 C

C

C

(profitul repartizat

129 =
%
15.004.000

+A

106
1.210.000

129 repartizarea profitului

112
1.379.400

D

457
12.414.600

inchiderea conturilor de la operatiile 26, 27, 28, 29, 30.

D

121

C

(26)
81.800.000
18.000.000 SI

9.196.000
106.000.000 (27)

RD
90.996.000
RC 106.000.000

TSD
90.996.000
TSC 124.000.000

SFC 33.004.000

D

691

C

(28)
9.196.000
9.196.000 (29)

D

441

C

9.196.000 (28)

RD
0

RC 9.196.000

TSD
0

TSC 9.196.000

SFC 9.196.000

D

129

C

(30) 15.004.000

RD
15.004.000
RC 0

TSD
15.004.000
TSC 0

SFD
15.004.000

D

106

C

1.210.000 (30)

RD
0

RC 1.210.000

TSD
0

TSC 1.210.000

SFC 1.210.000

D

112

C

1.379.400 (30)

RD
0

RC 1.379.400

TSD
0

TSC 1.379.400

SFC 1.379.400

D

457

C

12.414.000 (30)

RD
0

RC 12.414.000

TSD
0

TSC 12.414.000

SFC 12.414.000

