

UNIVERSIDADE DA BEIRA INTERIOR
Faculdade de Ciências Sociais e Humanas
Departamento de Gestão e Economia

Teste

A

Entregar com o Grupo II

Exame de 1.^a Chamada de Cálculo Financeiro
Ano lectivo 2008-2009

- Data: 2009-06-23
- Licenciaturas em Gestão e Economia
- Docentes: Paulo Mêda e Francisco Antunes
- Duração: 2h 30 m

NOME:

N.º:

Gestão Economia

GRUPO I: 6 valores (8 x 0,75 valores)
(Assinale nesta folha a resposta correcta para cada pergunta)

1. Um título de valor nominal € 20.000 com vencimento a 125 dias. Taxa anual contratada 6%. Considerando despesas bancárias (para além do juro) de € 300, o valor da taxa de custo efectiva anual, considerando o desconto por fora é:
 - a)
 - b)
 - c) *Por lapso, a resposta correcta não foi inserida ($i^{custo} = 11,14771\%$). Assim, todos obterão 0,75v.*
 - d)
 - e)

2. A taxa de juro nominal semestral com capitalizações anuais de 6% corresponde a uma taxa trimestral nominal com capitalizações mensais de:
 - a) **2,8466%**
 - b) 0,4955%
 - c) 3 %
 - d) 2,8737%
 - e) 8,785%

3. Uma renda perpétua (perpetuidade) tem termos trimestrais e antecipados. O valor do 1.º termo é € 1.000, existindo um crescimento € 50,00 em cada trimestre. A taxa de juro efectiva semestral é 5,0625%. Nestas condições o valor actual da perpetuidade é:
 - a) € 40.243,87
 - b) € 41.249,96
 - c) € 39.262,31
 - d) € 120.000
 - e) **€ 123.000**

4. Uma renda diferida tem 20 termos trimestrais, antecipados e constantes de € 200 cada. Tem ainda um período de diferimento de 16 trimestres (4 anos). As taxas de juro trimestrais efectivas são 3% (até ao fim do 4.º ano) e 2% (no prazo restante). O valor actual da renda é:
 - a) € 1.854,23
 - b) € 2.037,93
 - c) € 2.120,16
 - d) **€ 2.078,69**
 - e) € 3.270,29

5. Considere um empréstimo com o seguinte serviço de dívida:
- Pagamentos imediatos, normais, trimestrais variáveis (que incluem parcelas de reembolso que crescem trimestralmente €700)
 - Prazo: 10 anos.
 - Taxa de juro efectiva trimestral 1,8%.
 - O valor nominal do último pagamento é €30.031.
- O valor do empréstimo é:
- a) € 450.000
 - b) € **634.000**
 - c) € 359.917,07
 - d) € 525.000
 - e) € 532.725,73
6. Empréstimo a 30 anos, com serviço de dívida mensal imediato, normal e constante de €250. A taxa de juro mensal é 1%. O valor da parcela de reembolso de capital do 300.^o mês é:
- a) € 133,57
 - b) € 134,90
 - c) € **136,25**
 - d) € 137,61
 - e) € 140,38
7. Aplicação a 10 anos de €10.000 nas seguintes condições:
- Taxas de juro trimestrais brutas efectivas 3% (nos primeiros 6 anos) e 4,5% (nos restantes).
 - Vencimento trimestral do juro.
 - Taxa de retenção na fonte de imposto sobre o rendimento 20%.
 - Recebimento de 40% do juro líquido no vencimento.
- O valor a receber no fim do prazo é:
- a) € 19.838,82
 - b) € 41.110,62
 - c) € 23.912,20
 - d) € **20.118,46**
 - e) € 31.113,94
8. Empréstimo no valor de €200.000. Prazo: 2 anos. Reembolso do capital de uma só vez no final do prazo. Pagamento único de juros no fim do prazo. Taxas de juro trimestrais efectivas: 2% no 1.^o ano e 2,2% no 2.^o ano. Encargos no final do prazo €200. Sabendo que a taxa de custo efectivo anual real (preços constantes) é 8,71412%, a taxa de inflação média anual é:
- a) **0%**
 - b) 8,66812%
 - c) 2,34527%
 - d) 3,56931%
 - e) 1,56345%

GRUPO II: 14 valores (5 x 2,8 valores)

Responda às questões, justificando com os cálculos na folha de teste

1. Considere as seguintes entregas mensais numa aplicação:
 - As primeiras 108 são constantes (dentro de cada ano) e crescem anualmente 10%
 - As 96 seguintes são constantes (dentro de cada semestre) e crescem semestralmente € 50
 - O valor da 1ª entrega (€ 100) é igual ao valor da 109.ª entrega
 - Taxa de juro efectiva anual de 6%
 - a. Valor acumulado da aplicação logo após a 204.ª entrega? **R: €87.020,60**

2. Desconto por fora de um título de valor nominal € 40.000 com vencimento a 18 meses. Taxas semestrais contratadas 4% (no 1º semestre) e 5% (nos restantes). Encargo adicional a pagar no momento do desconto no valor de € 60.
 - a. Taxa de juro efectiva semestral para o 1º semestre? **R: 4,6512%**
 - b. Taxa de desconto efectiva semestral para o 2º semestre? **R: 5,2632%**
 - c. Taxa de desconto efectiva semestral da operação? **R: 4,9031%**
 - d. Taxa de custo efectivo anual da operação? **R: 10,7065%**

3. Empréstimo de € 100.000, a 20 anos, com serviço de dívida anual imediato, normal e constante. A taxa de juro anual efectiva é 5%. A taxa de avaliação anual é 15%.
 - a. Usufruto logo após o pagamento da 15.ª anuidade? **R: €3.921,14**

4. Empréstimo de € 200.000. Serviço de dívida semestral, imediato, constante e normal. Prazo: 20 anos. Taxa de juro semestral efectiva: 6%. Comissão a pagar no início do prazo no valor de € 500. Existem ainda comissões constantes de manutenção a pagar no final de cada ano. A taxa de custo efectiva semestral é 6,04888%
 - a. Valor da semestralidade constante? **R: €13.292,31**
 - b. Pretendendo conhecer o capital em dívida logo após o pagamento da 10ª semestralidade, indique dois modos de efectuar o cálculo. **R: Há 4 modos que dão €182.966,36**
 - c. Valor da comissão anual constante? **R: €100**

5. Uma empresa dispõe de duas propostas para efectuar uma aplicação de € 10.000 a 3 anos:

Banco A: taxa de juro anual efectiva bruta nominal (preços correntes) de 12,25% (vencimento anual do juro) + comissão de abertura de € 50,00 + comissão de resgate no final do prazo de € 100,00

Banco B: taxa de rentabilidade anual efectiva líquida real (preços constantes) de 7,8228%

Sabe-se ainda que a taxa anual de inflação é de 2% (primeiros 2 anos) e 1,8% (restante) e que a taxa de retenção de imposto sobre o rendimento é 20%.

 - a. De que banco é a melhor proposta para a empresa? **R: É a do Banco B, uma vez que a taxa de rentabilidade anual efectiva líquida real do Banco A é 7,625%.**