

Disclaimer: *This translation is not, and does not purport to be, official, and is intended for informational use only. It has no status other than an informal, unofficial aid to non-Portuguese speakers in understanding the Portuguese Structure of the Standard Audit File for Tax Purposes.*

Only the Portuguese original can be relied on for interpretative purposes, and in any dealings with the Portuguese tax system or its officials.

FINANCE

Ordinance No. 302/2016 of the 2nd December

amended by the Rectification Statement No. 2-A/2017, of the 02nd February

The Ordinance No. 321-A / 2007, of 26th March, approved a standard file format for tax auditing for data exports, the so-called SAF-T (PT), which has proved to be an excellent instrument of obtaining information by the Tax Audit Services and whose data structure has been adapted according to changes of accounting or fiscal nature.

The evolution of the data structure of the SAF-T (PT) file has mainly focused on improving the quality of invoicing information. The experience of using SAF-T (PT) has shown that its current structure is insufficient for a complete understanding and control of accounting information due to the flexibility in the use of the accounts by different entities.

In this perspective, it is necessary to adjust the structure of the SAF-T (PT) file with the creation of taxonomies, i.e., tables of correspondence that allow the characterization of the accounts in accordance with the accounting regulations used by different taxable persons, allowing to simplify the filling of Annexes A and I of the IES.

Thus:

The Government, through the Secretary of State for Fiscal Affairs, under paragraph 8 of article 123, of the Corporate Income Tax Code, approved by Decree No. 442-B/88, of the 30th November, orders the following:

Article 1

Subject-Matter

The present Ordinance:

- a) Amends the Ordinance No. 321-A/2007, of the 26th March;
- b) Amends the data structure of the file referred to in paragraph 1 of ordinance No. 321-A/2007, of 26th March;
- c) Creates taxonomies to be used in filling the fields properly marked on the data structure of the file SAF-T (PT).

Article 2

Amendment to Ordinance No. 321-A / 2007, of the 26th March

Paragraph 1 of ordinance No. 321-A/2007, of 26th March, shall be replaced by the following wording:

"1. The taxable persons referred to in paragraph 1 of article 123 of the Corporate Income Tax Code are required to draft a file, in accordance with the data structure attached, whenever requested by the Tax and Customs Audit Services, within the limits of their jurisdiction, or for compliance with reporting obligations that require it."

Article 3

Data structure

The data structure referred to in nº 1 of Ordinance No. 321-A/2007, of the 26th of March, with its last amendment created by Ordinance No. 274/2013, of the 21st of August, is replaced by the data structure described in the Annex I of the present Ordinance.

Article 4

Taxonomies

The completion of the fields related to the accounting classification code, in the data structure of the file referred to in paragraph 1 of Ordinance No. 321-A/2007, of 26th March, shall be done with reference to taxonomies of Annexes II and III of the this Ordinance, which are an integral part, according to the accounting classification referential used by each entity, corresponding to the SNC Base or International Accounting Standards (Annex II) or SNC Microentities (Annex III), respectively.

Article 5

Entry into force

This Ordinance shall enter into force on the 1st January 2017, for the years 2017 and following, with the exception of the data structure referred to in article 3 which shall enter into force on the 1st July 2017.

The State Secretary for Fiscal Affairs, Fernando António Portela Rocha de Andrade, on the 29nd of November of 2016.

ANNEX I

Data structure

(Referred to in article 3 of this Ordinance)

1- GENERAL ASPECTS

- a) Accounting and / or invoicing applications (including those that issue transport documents provided for in Decree No. 147/2003, of 11th July, and other documents likely to be presented to the customer for the purpose of checking goods or provision of services) and those who issue receipts, must themselves export the predefined set of records of the databases that produce, in a legible and common format, using the data structure and respective restrictions provided for in the validation scheme, without affecting the structure of the program database or its functionality.
- b) The SAF-T (PT) file must be generated in a standard format, in the XML language, respecting not only the validation scheme in the xsd format file that is available at <http://www.portaldasfinancas.gov.pt>, but also the content specified in this ordinance.
- c) The generation of the SAF-T (PT) file by the information systems must always be carried out for a given annual period of taxation, total or partial, from the beginning of that period to its end or the generation date if previous.
- d) Under the column "Required", the symbol "*" means that it is mandatory to fill in that field and the symbol "**" means that it is an alternate choice field or that it may be mandatory depending on the conditions. All the remaining fields must also be filled in, where the information is available in the application repository, which can be confirmed by the relevant documentation.
- e) The SAF-T (PT) regarding the accounts must be one only for the period at stake. In case of SAF-T (PT) files regarding invoicing, there is the possibility of generating one file per establishment, in case they are independent from the invoicing system adopted at a central level. In case the invoicing system of the different establishments is centralized, just one file should be supplied.
- f) The invoicing applications, even if used by third parties to issue documents on behalf of the taxable persons and the integrated accounting and invoicing programs, including those that issue transport documents as provided for under Decree No. 147/2003, of 11th July and other documents likely to be presented to the customer for the purpose of checking goods or provision of services, must generate a file with all mandatory tables.
If the accounting and invoicing programs generate independent files, they must contain common information and specific information.

Common information tables for both files:

- 1 – Header;
- 2.2 – Customer;
- 2.5 – TaxTable; and
- 4.4. – Payments, if any.

Specific Information Tables:

For accounting programs:

- 2.1 – GeneralLedgerAccounts;
- 2.3 – Supplier; and
- 3 – GeneralLedgerEntries.

For invoicing programs, even if used by third parties to issue documents on behalf of the taxable persons, including those that issue other documents likely to be presented to the customer for the purpose of checking goods or provision of services , when they should exist;

- 2.3 – Supplier;
- 2.4. – Product;
- 4.1 – SalesInvoices;
- 4.2 – MovementOfGoods; and
- 4.3 – WorkingDocuments.

g) If there is self-billing, the effective issuer is responsible for the generation of the corresponding file and he must make it available whenever a SAF-T (PT) file is demanded from his supplier.

In that case, the issuer shall supply a file with the data of the used tables, in particular:

- Table 1. – Header with field 1.2 to 1.8 with the data regarding the supplier and field 1.4 – TaxAccountingBasis [accounting system] shall be filled in with code “S”;
- Table 2.2. – Customer, with data regarding the issuer;
- Table 2.4. – Product, showing the record of products/services mentioned in the commercial documents; and
- Table 4.1. – SalesInvoices, with documents regarding the supplier where field 4.1.4.3.1- InvoiceStatus is filled in with code “S”.

h) When the invoices are issued by third parties, on behalf of the taxable person the file should include the tables mentioned under f); on Table 1 – Header, field 1.4 – TaxAccountingBasis should be filled in with “E” and field 1.18 - HeaderComment should be filled in with the effective issuer (tax number and name) and with the place where the correspondent databases are to be found.

i) In case the required files should present extraction problems, due to the size of the SourceDocuments tables: Tables 4.1. to 4.4., if existing, it is possible to subdivide that extraction into

complete one month periods included in the request, complemented, if relevant, with the last shorter than one month period.

- If it is an integrated accounting and invoicing program, the files to be extracted shall include following tables, when they should exist:

Tables with information regarding the movements until the date of the last extracted partial file:

1. - Header; with field 1.4 – TaxAccountingBasis, filled in with “P”;
- 2.1. – GeneralLedgerAccounts;
- 2.2. – Customer;
- 2.4. – Product;
- 2.5. – TaxTable and
3. – GeneralLedgerEntries.

Tables, if existing, with partial information regarding the extracted month(s);

- 4.1. – SalesInvoices;
- 4.2. – MovementOfGoods;
- 4.3. – WorkingDocuments; and
- 4.4. – Payments.

- If it is an invoicing application (including transport and working documents) the extracting files should include all the tables mentioned before, exception made to following tables:

- 2.1. - GeneralLedgerAccounts, and
3. – GeneralLedgerEntries.

- When several months are to be exported, it may be accepted, if duly justified, that tables, 2.2.; 2.3.; 2.4. and 2.5., and in case of integrated accounting and invoicing program, also tables 2.1. and 3. be exported only once during the last extracted period.

- j) Dates are indicated in format: “YYYY-MM-DD” and the time records in format “YYYY-MM-DDThh:mm:ss”, without reference to the time zone and milliseconds.
- k) In the “Format” column, the length of the *text* type fields is indicated in number of characters.
- l) When exporting values, negative values are not allowed. If there are negative accounting balances or transactions with negative amounts on the sales invoices, their debit or credit representation shall be adjusted and the remaining amount or value fields shall be exported in absolute values.

2- DATA STRUCTURE

1. - * Header.

The item Header contains the general information regarding the taxpayer, whom the SAF-T (PT) refers to.

Field Index	Required	Field's Name	Technical notes	Format (validated on xsd file)
1.1.	*	AuditFileVersion	The version of XML scheme to be used is the one available on http://www.portaldasfinancas.gov.pt	String 10
1.2.	*	CompanyID	It is obtained by linking together the name of the commercial registry office and the commercial registration number, separated by a space. When there is no commercial registration, the Tax Registration Number shall be inserted.	String 50
1.3.	*	TaxRegistrationNumber	To be filled in with the Portuguese Tax Identification Number/Tax Registration Number without spaces and without country prefixes.	Integer 9
1.4.	*	TaxAccountingBasis	Shall be filled in with the type of program, indicating the applicable data (including the transport documents, conference documents and issued receipts, if any): "C" - Accounting; "E" - Invoices issued by third parties; "F" - Invoicing; "I" - Invoicing and accounting integrated data; "P" - Invoicing partial data. "R" - Receipts (a); "S" - Self-billing;	String 1

Field Index	Required	Field's Name	Technical notes	Format (validated on xsd file)
			<p>"T" - Transport documents (a).</p> <p>(a) Type of program should be indicated, in case only this type of documents are issued. If not, fill in with type "C", "F" or "I".</p>	
1.5.	*	CompanyName	Social designation of the company or taxpayer's name.	String 100
1.6.		BusinessName	Commercial designation of the taxpayer.	String 60
1.7.	*	CompanyAddress		N/A
1.7.1.		BuildingNumber		String 10
1.7.2.		StreetName		String 200
1.7.3.	*	AddressDetail	Shall include street name, building number and floor, if applicable.	String 210
1.7.4.	*	City		String 50
1.7.5.	*	PostalCode		String 8
1.7.6.		Region		String 50
1.7.7.	*	Country	Fill in with "PT".	String 2
1.8.	*	FiscalYear	<p>Use Corporate Income Tax Code rules, in the case of accounting periods that do not coincide with the calendar year.</p> <p>(E.g. taxation period from 01.10.2012 to 30.09.2013 corresponds to the Fiscal year = 2012).</p>	Integer 4
1.9.	*	StartDate		Date
1.10.	*	EndDate		Date

Field Index	Required	Field's Name	Technical notes	Format (validated on xsd file)
1.11.	*	CurrencyCode	Identifies the default currency to use in the monetary type fields in the file. Fill in with "EUR".	String 3
1.12.	*	DateCreated	Date of creation of file XML of SAF-T (PT)	Date
1.13.	*	TaxEntity	In the case of an invoicing file, it shall be specified which establishment the produced file refers to, if applicable, otherwise it must be filled in with the specification "Global". In the case of an accounting file or integrated file this field must be filled in with the specification "Sede".	String 20
1.14.	*	ProductCompanyTaxID	Fill in with the Tax Identification Number/Tax Registration Number of the entity that produced the software.	String 20
1.15.	*	SoftwareCertificateNumber	Number of the software certificate allocated to the entity that created the software, pursuant to Ordinance No. 363/2010, of 23 th June. If it doesn't apply, the field must be filled in with "0" (zero).	Integer
1.16.	*	ProductID	Name of the product that generates the SAF-T (PT). The commercial name of the software as well as the name of the company that produced it shall be indicated in the format "Product name/company name".	String 255
1.17.	*	ProductVersion	The product version shall be indicated	String 30
1.18.		HeaderComment		String 255
1.19.		Telephone		String 20

Field Index	Required	Field's Name	Technical notes	Format (validated on xsd file)
1.20.		Fax		String 20
1.21.		Email		String 254
1.22.		Website		String 60

2. - * MasterFiles.

Master Files 2.1, 2.2, 2.3, 2.4 and 2.5 are required under the conditions stated in f), g), h) and i) of paragraph 1 of this Annex.

2.1 – GeneralLedgerAccounts

The table of the General Ledger to be exported is the one mentioned in the accounting normalization system and other legal provisions in force for the relevant sector of activity.

The records of accounting classes shall not be exported.

In case of aggregating accounts containing sub-accounts with debit balances and sub-accounts with credit balances, the debit and credit balances shall be shown in the aggregating account.

Field Index	Required	Field's Name	Technical notes	Format (validated on xsd file)
2.1.1.	*	TaxonomyReference	The account classification referential used by the entity (General Ledger table) shall be indicated: "S" - General SNC [accounting normalization system] - Taxonomy S; "N" - International Accounting Standards - Taxonomy S; "M" - SNC [accounting normalization system] for micro entities - Taxonomy M;	String 1

Field Index	Required	Field's Name	Technical notes	Format (validated on xsd file)
			"O" - Other accounting references whose taxonomy is not codified.	
2.1.2.	*	Account		N/A
2.1.2.1.	*	AccountID	The file shall contain all the accounts, including the respective integrating accounts, till the Ledger's accounts.	String 30
2.1.2.2.	*	AccountDescription		String 100
2.1.2.3.	*	OpeningDebitBalance	The opening debit balance is always be the balance verified at the beginning of the taxation period.	Monetary
2.1.2.4.	*	OpeningCreditBalance	The opening credit balance is always be the balance verified at the beginning of the taxation period.	Monetary
2.1.2.5.	*	ClosingDebitBalance	The closing debit balance is always be the balance verified at the end of the taxation period.	Monetary
2.1.2.6.	*	ClosingCreditBalance	The closing credit balance is always be the balance verified at the end of the taxation period.	Monetary
2.1.2.7.	*	Grouping Category	Indicate the account type and category: "GR" – 1 st degree account of the general accounting; "GA" – Aggregating or integrating account of the general accounting; "GM" – Movement account of the general accounting; "AR" – 1 st degree account of the analytic accounting; "AA" – Aggregating or integrating account of the analytical accounting; and	String 2

Field Index	Required	Field's Name	Technical notes	Format (validated on xsd file)
			"AM" – Movement account of the analytical accounting.	
2.1.2.8.	**	GroupingCode	Except for 1 st degree accounts, indicate the correspondent aggregating account of the immediately upper degree, using therefore the exact structure of the corresponding field 2.1.2.1. – AccountID).	String 30
2.1.2.9.	**	TaxonomyCode	<p>The account classification codes must be indicated according to the indicated "TaxonomyReference":</p> <ul style="list-style-type: none"> • TaxonomyReference=S, TaxonomyCode of Taxonomy S; • TaxonomyReference=N, TaxonomyCode of Taxonomy S; • TaxonomyReference=M, TaxonomyCode of Taxonomy M; • TaxonomyReference=O, TaxonomyCode must always be equal to "1". <p>This field is mandatory when "GroupingCategory" is equal to "GM"</p>	Integer

2.2. - Customer

This table shall contain all the existing records operated during the taxation period in the relevant customers' file, as well as those which may be implicit in the operations and do not exist in the relevant file. If, for instance, there is a sale for cash showing only the customer's taxpayer registration number or his name, and not included in the customers file of the application, this client's data shall be exported as client in the SAF-T (PT).

Field Index	Required	Field's Name	Technical notes	Format (validated on xsd file)
2.2.1.	*	CustomerID	In the list of clients cannot exist more than one registration with the same CustomerID. In the case of final consumers, a generic client with the designation of "Consumidor final" (Final Consumer) shall be created.	String 30
2.2.2.	*	AccountID	The respective client's current account must be indicated in the general accounting plan, if it is defined. Otherwise the field shall be filled in with the designation "Desconhecido" (Unknown).	String 30
2.2.3.	*	CustomerTaxID	It must be indicated without the country's prefix. The generic client, corresponding to the aforementioned "Consumidor final" (Final consumer) shall be identified with the Tax Identification Number "999999990".	String 30
2.2.4.	*	CompanyName	The generic client shall be identified with the designation "Consumidor final" (Final Consumer).	String 100
2.2.5.		Contact [Name of the contact person in the company]		String 50
2.2.6.	*	BillingAddress	Head office address or the fixed /permanent establishment address, located on Portuguese territory.	N/A
2.2.6.1.		BuildingNumber		String 10
2.2.6.2.		StreetName		String 200
2.2.6.3.	*	AdressDetail	The field shall include the street name, the building number and floor, if applicable.	String 210

Field Index	Required	Field's Name	Technical notes	Format (validated on xsd file)
			<p>The field shall be filled in with the designation "Desconhecido" (Unknown) in the following cases:</p> <ul style="list-style-type: none"> • Non-integrated systems, if information is not known; • Operations carried out with the "Consumidor final" (Final Consumer). 	
2.2.6.4.	*	City	<p>The field shall be filled in with the designation "Desconhecido" (Unknown) in the following cases:</p> <ul style="list-style-type: none"> • Non-integrated systems, if information is not known; • Operations carried out with the "Consumidor final" (Final Consumer). 	String 50
2.2.6.5.	*	PostalCode	<p>The field shall be filled in with the designation "Desconhecido" (Unknown) in the following cases:</p> <ul style="list-style-type: none"> • Non-integrated systems, if information is not known; • Operations carried out with the "Consumidor final" (Final Consumer). 	String 20
2.2.6.6.		Region		String 50
2.2.6.7.	*	Country	<p>If it is known, the field shall be filled in according to norm ISO 3166-1-alpha-2.</p> <p>The field shall be filled in with the designation "Desconhecido" (Unknown) in the following cases:</p> <ul style="list-style-type: none"> • Non-integrated systems, if information is not known; 	String 12

Field Index	Required	Field's Name	Technical notes	Format (validated on xsd file)
			<ul style="list-style-type: none"> Operations carried out with the "Consumidor final" (Final Consumer). 	
2.2.7.		ShipToAddress	If there is a need to make more than one reference, this structure can be generated as many times as necessary.	N/A
2.2.7.1.		BuildingNumber		String 10
2.2.7.2.		StreetName		String 200
2.2.7.3.	*	AdressDetail	<p>The field shall include the street name, the building number and floor, if applicable.</p> <p>The field shall be filled in with the designation "Desconhecido" (Unknown) in the following cases:</p> <ul style="list-style-type: none"> Non-integrated systems, if information is not known; Operations carried out with the "Consumidor final" (Final Consumer). 	String 210
2.2.7.4.	*	City	<p>The field shall be filled in with the designation "Desconhecido" (Unknown) in the following cases:</p> <ul style="list-style-type: none"> Non-integrated systems, if information is not known; Operations carried out with the "Consumidor final" (Final Consumer). 	String 50
2.2.7.5.	*	PostalCode	<p>The field shall be filled in with the designation "Desconhecido" (Unknown) in the following cases:</p> <ul style="list-style-type: none"> Non-integrated systems, if information is not known; 	String 20

Field Index	Required	Field's Name	Technical notes	Format (validated on xsd file)
			<ul style="list-style-type: none"> Operations carried out with the "Consumidor final" (Final Consumer). 	
2.2.7.6.		Region		String 50
2.2.7.7.	*	Country	<p>The field shall be filled in according to norm ISO 3166-1-alpha-2.</p> <p>The field shall be filled in with the designation "Desconhecido" (Unknown) in the following cases:</p> <ul style="list-style-type: none"> Non-integrated systems, if information is not known; Operations carried out with the "Consumidor final" (Final Consumer). 	String 12
2.2.8.		Telephone		String 20
2.2.9.		Fax		String 20
2.2.10.		Email [Company's e-mail]		String 254
2.2.11.		Website [Company's website]		String 60
2.2.12.	*	SelfBillingIndicator	<p>Indicator of the existence of a self-billing agreement between the customer and the supplier.</p> <p>The field shall be filled in with "1" if there is an agreement and with "0" (zero) if there is not one.</p>	Integer

2.3. – Supplier

This table shall contain all the records operated during the tax period in the relevant database.

Field Index	Required	Field's Name	Technical notes	Format (validated on xsd file)
2.3.1.	*	SupplierID	In the list of suppliers cannot exist more than one record with the same SupplierID.	String 30
2.3.2.	*	AccountID	The respective supplier's current account must be indicated in the general accounting plan, if it is defined. Otherwise the field shall be filled in with the designation "Desconhecido" (Unknown).	String 30
2.3.3.	*	SupplierTaxID	It must be indicated without the prefix of the country.	String 30
2.3.4.	*	CompanyName		String 100
2.3.5.		Contact [Name of the contact person in the company]		String 50
2.3.6.	*	BillingAddress	Head office address or the fixed /permanent establishment address, located on Portuguese territory.	N/A
2.3.6.1.		BuildingNumber		String 10
2.3.6.2.		StreetName		String 200
2.3.6.3.	*	AddressDetail	The field shall include the street name, the building number and floor, if applicable.	String 210
2.3.6.4.	*	City		String 50
2.3.6.5.	*	PostalCode		String 20
2.3.6.6.		Region		String 50
2.3.6.7.	*	Country	The field shall be filled in according to norm ISO 3166-1-alpha-2.	String 2

Field Index	Required	Field's Name	Technical notes	Format (validated on xsd file)
2.3.7.		ShipFromAddress	If there is a need to make more than one reference, this structure can be generated as many times as necessary.	N/A
2.3.7.1.		BuildingNumber		String 10
2.3.7.2.		StreetName		String 200
2.3.7.3.	*	AddressDetail	The field shall include the street name, the building number and floor, if applicable.	String 210
2.3.7.4.	*	City		String 50
2.3.7.5.	*	PostalCode		String 20
2.3.7.6.		Region		String 50
2.3.7.7.	*	Country	The field shall be filled in according to norm ISO 3166-1-alpha-2.	String 2
2.3.8		Telephone		String 20
2.3.9		Fax		String 20
2.3.10		Email [Company's e-mail].		String 254
2.3.11		Website [Company's website]		String 60
2.3.12	*	SelfBillingIndicator	Indicator of the existence of a self-billing agreement between the customer and the supplier. The field shall be filled in with "1" if there is an agreement and with "0" (zero) if there is not one.	Integer

2.4. – Product [Table of products/services].

This table shall present the catalogue of products and types of services used in the invoicing system, which have been operated, and also the records, which are implicit in the operations and do not exist in the table of products/services of the application.

If, for instance, there is an invoice with a line of freights that does not exist in the articles' file of the application, this file shall be exported and represented as a product in the SAF-T (PT).

This table shall also show taxes, tax rates, eco taxes, parafiscal charges mentioned in the invoice and contributing or not to the taxable basis for VAT or Stamp Duty - except VAT and Stamp duty, which shall be showed in 2.5. – TaxTable (Table of taxes).

Field Index	Required	Field's Name	Technical notes	Format (validated on xsd file)
2.4.1.	*	ProductType	The field shall be filled in with: "P" - Products; "S" - Services; "O" - Others (e.g. charged freights, advance payments received or sale of assets); "E" - Excise duties - (e.g. IABA, ISP, IT); "I" - Taxes, tax rates and parafiscal charges except VAT and Stamp Duty which shall appear in table 2.5. – TaxTable and Excise Duties which shall be filled in with the "E" code.	String 1
2.4.2.	*	ProductCode	The unique code in the list of products.	String 60
2.4.3.		ProductGroup		String 50
2.4.4.	*	ProductDescription	It shall correspond to the usual name of the goods or services provided, specifying the elements necessary to determine the applicable tax rate.	String 200
2.4.5.	*	ProductNumberCode	The product's EAN Code (bar code) shall be used.	String 60

Field Index	Required	Field's Name	Technical notes	Format (validated on xsd file)
			If the EAN Code does not exist, fill in with the content of field 2.4.2. – ProductCode.	
2.4.6.		CustomsDetails		N/A
2.4.6.1.		CNCode	Fill in with the European Union Combined Nomenclature code. If there is a need to make more than one reference, this field can be generated as many times as necessary.	String 8
2.4.6.2.		UNNumber	Fill in with the UN [United Nations] number for dangerous products. If there is a need to make more than one reference, this field can be generated as many times as necessary.	String 4

2.5. – TaxTable [Table of taxes].

This table shows the VAT regimes applied in each fiscal area and the different types of stamp duty to be paid, applicable to the lines of documents recorded in Table 4. – SourceDocuments.

Field Index	Required	Field's Name	Technical notes	Format (validated on xsd file)
2.5.1.	*	TaxTableEntry		N/A
2.5.1.1.	*	TaxType	This field shall be filled in with the tax type: "IVA" – Value Added Tax; "IS" – Stamp Duty; "NS" – Not subject to VAT or Stamp Duty.	String 3
2.5.1.2.	*	TaxCountryRegion	This field must be filled in with the norm ISO 3166-1-alpha-2.	String 5

Field Index	Required	Field's Name	Technical notes	Format (validated on xsd file)
			<p>In the case of the Autonomous Regions of the Azores and Madeira Island the field must be filled in with:</p> <p>“PT-AC” – Fiscal area of the Autonomous Region of the Azores;</p> <p>“PT-MA” – Fiscal area of the Autonomous Region of the Madeira Island.</p>	
2.5.1.3.	*	TaxCode	<p>In case field 2.5.1.1. – TaxType = IVA, the field must be filled in with:</p> <p>“RED” – Reduced tax rate;</p> <p>“INT” – Intermediate tax rate;</p> <p>“NOR” – Normal tax rate;</p> <p>“ISE” – Exempted;</p> <p>“OUT” – Others, applicable to the special VAT regimes.</p> <p>In case field 2.5.1.1. – TaxType = IS, it shall be filled in with:</p> <ul style="list-style-type: none"> • The correspondent code of the Stamp Duty's table; • “ISE” – Exempted. <p>In case it is not subject to tax it shall be filled in with “NS”.</p> <p>In receipts issued without tax discriminated it shall be filled in with “NA”.</p>	String 10
2.5.1.4.	*	Description [Tax description]	In the case of Stamp Duty, the field shall be filled in with the respective table code description.	String 255
2.5.1.5.		TaxExpirationDate	The last legal date to apply the tax rate, in the case of alteration of the same, at the time of the taxation period in force.	Date

Field Index	Required	Field's Name	Technical notes	Format (validated on xsd file)
2.5.1.6.	**	TaxPercentage	It is required to fill in this field, if we are dealing with a tax percentage. In case of exemption or not subject to tax, fill in with "0" (zero).	Decimal
2.5.1.7.	**	TaxAmount	It is required to fill in this field, if it is a fixed stamp duty amount.	Monetary

3. - GeneralLedgerEntries.

This table shows the accounting operations corresponding to the export period regarding the SAF-T (PT) at stake, and the opening operations shall not be object of export, as they are only showed on the table 2.1. - GeneralLedgerAccounts, fields 2.1.2.3. - OpeningDebitBalance and 2.1.2.4. - OpeningCreditBalance.

Field Index	Required	Field's Name	Technical notes	Format (validated on xsd file)
3.1.	*	NumberOfEntries		Integer
3.2.	*	TotalDebit	Total debit of all the transactions of the selected period, entered in field 3.4.3.11.1.6. - DebitAmount	Monetary
3.3.	*	TotalCredit	Total credit of all the transactions of the selected period, entered in field 3.4.3.11.2.6. - CreditAmount	Monetary
3.4.		Journal		N/A
3.4.1.	*	JournalID		String 30
3.4.2.	*	Description		String 60
3.4.3.		Transaction		N/A
3.4.3.1.	*	TransactionID	The key must be built in such a way that it is unique and the only one that corresponds to the number of the accounting document, which is used to	String 70

Field Index	Required	Field's Name	Technical notes	Format (validated on xsd file)
			<p>detect the physical document in the archive.</p> <p>So it shall result from linking together, separated by spaces, the following elements: TransactionDate, JournalID and DocArchivalNumber.</p>	
3.4.3.2.	*	Period	<p>The number of the month of the taxation period shall be indicated, from "1" to "12", counted as of the date of the start. It may also be filled in with "13", "14", "15" or "16" for transactions carried out in the last month of the taxation period, related with the assessment of the result.</p> <p>E.g. transactions of assessments of inventories, depreciations, adjustments or assessments of results.</p>	Integer
3.4.3.3.	*	TransactionDate	The date on the supporting document shall be indicated.	Date
3.4.3.4.	*	SourceID		String 30
3.4.3.5.	*	Description		String 200
3.4.3.6.	*	DocArchivalNumber	The number of the document in the journal shall be indicated, making possible the access to the document that generated the record.	String 20
3.4.3.7.	*	TransactionType	<p>The field shall be filled in with the following:</p> <p>"N" - Normal;</p> <p>"R" - Regularizations in the taxation period;</p> <p>"A" - Results assessment;</p> <p>"J" - Adjustments transactions.</p>	String 1

Field Index	Required	Field's Name	Technical notes	Format (validated on xsd file)
3.4.3.8.	*	GLPostingDate	This field shall be filled in with the relevant date for accounting purposes.	Date
3.4.3.9.	**	CustomerID	This field is required, if the transaction represents a sale to a non resident or that must be shown in Annex O of the IES/annual tax return, or a transaction that must be shown in annex I of the VAT periodic return. The record key shall be showed in table 2.2. – Customer, in field 2.2.1. – Customer ID.	String 30
3.4.3.10.	**	SupplierID	This field is required, if the transaction represents a purchase to a non resident or that must be shown in the annex P of the IES/annual tax return. The record key shall be showed in table 2.3. – Supplier, in field 2.3.1. – Supplier ID.	String 30
3.4.3.11.	*	Lines	Aggregating structure of the transaction lines, which shall include at least one debit line and one credit line, with no imposition in terms of ordering.	N/A
3.4.3.11.1.	*	DebitLine		N/A
3.4.3.11.1.1.	*	RecordID	The unique key of the record of lines of the document shall be indicated.	String 30
3.4.3.11.1.2.	*	AccountID		String 30
3.4.3.11.1.3.		SourceDocumentID	The type and number of the commercial document related with this line shall be showed. In case of integrated accounting and invoicing program, the numbering structure of the source field shall be used.	String 60

Field Index	Required	Field's Name	Technical notes	Format (validated on xsd file)
3.4.3.11.1.4.	*	SystemEntryDate	Date of the transaction's record to the second. Date and time type: "YYYY-MM-DDThh:mm:ss".	Date and time
3.4.3.11.1.5.	*	Description		String 200
3.4.3.11.1.6.	*	DebitAmount		Monetary
3.4.3.11.2.	*	CreditLine		N/A
3.4.3.11.2.1.	*	RecordID	The unique key of the record of lines of the document shall be indicated.	String 30
3.4.3.11.2.2.	*	AccountID		String 30
3.4.3.11.3.3.		SourceDocumentID	The type and number of the commercial document related with this line shall be showed. In case of integrated accounting and invoicing program, the numbering structure of the source field shall be used.	String 60
3.4.3.11.2.4.	*	SystemEntryDate	Date of the transaction's record to the second. Date and time type: "YYYY-MM-DDThh:mm:ss".	Date and time
3.4.3.11.2.5.	*	Description		String 200
3.4.3.11.2.6.	*	CreditAmount		Monetary

4. - SourceDocuments

Lines without fiscal relevance must not be exported, in particular technical descriptions, installation instructions and guarantee conditions.

The internal code of the document type cannot be used in different document types, regardless of the table in which it is to be exported.

4.1. – SalesInvoices

This table shall present all sales documents and correcting documents issued by the company, including cancelled documents, duly marked, enabling a verification of the documents' numbering sequence within each documental series, which should have an annual numbering at least.

Field Index	Required	Field's Name	Technical notes	Format (validated on xsd file)
4.1.		SalesInvoices	Type of documents to be exported: all documents mentioned in field 4.1.4.8. – InvoiceType	N/A
4.1.1.	*	NumberOfEntries	The field shall contain the total number of documents, including the documents which content in field 4.1.4.3.1. - InvoiceStatus is "A" or "F".	Integer
4.1.2.	*	TotalDebit	The field shall contain the control sum of field 4.1.4.19.13. - DebitAmount, excluding the documents which content in field 4.1.4.3.1. - InvoiceStatus is "A" or "F".	Monetary
4.1.3.	*	TotalCredit	The field shall contain the control sum of field 4.1.4.19.14. – CreditAmount, excluding the documents which content in field 4.1.4.3.1. - InvoiceStatus is "A" or "F".	Monetary
4.1.4.		Invoice		N/A
4.1.4.1.	*	InvoiceNo	It is made of the document type internal code, followed by a space, followed by the identifier of the document series, followed by (/) and by a sequential number of the document within the series. In this field cannot exist records with the same identification. The same document type internal code cannot be used for different types of documents.	String 60

Field Index	Required	Field's Name	Technical notes	Format (validated on xsd file)
4.1.4.2.	*	ATCUD	This field shall contain the Document Unique Code. The field shall be filled in with "0" (zero) until its regulation.	String 100
4.1.4.3.	*	DocumentStatus		N/A
4.1.4.3.1.	*	InvoiceStatus	The field must be filled in with: "N" - Normal; "S" - Self-billing; "A" - Cancelled document; "R" - Summary document for other documents created in other applications and generated in this application; "F" - Invoiced document.	String 1
4.1.4.3.2.	*	InvoiceStatusDate	Date of the last record of the document status to the second. Date and Time type: "YYYY-MM-DDThh:mm:ss".	Date and Time
4.1.4.3.3.		Reason	Give the reason for the changes in the document status.	String 50
4.1.4.3.4.	*	SourceID	Responsible user for the current document status.	String 30
4.1.4.3.5.	*	SourceBilling	To fill in with: "P" – Document created in the invoicing program; "I" – Document integrated and produced in a different invoicing program; "M" – Recovered or manually issued document.	String 1
4.1.4.4.	*	Hash	The signature according to Ordinance nº 363/2010 of 23 rd June.	String 172

Field Index	Required	Field's Name	Technical notes	Format (validated on xsd file)
			The field shall be filled in with "0" (zero), in case the certification is not required.	
4.1.4.5.	*	HashControl	Version of private key used in the creation of the signature of field 4.1.4.4. – Hash. The field shall be filled in with "0" (zero) if the document is generated by a non-certified program.	String 70
4.1.4.6.		Period	The month of the taxation period shall be indicated from "1" to "12", counting from the start.	Integer
4.1.4.7.	*	InvoiceDate	Sale document's issue date.	Date
4.1.4.8.	*	InvoiceType	The field shall be filled in with: "FT" - Invoice; "FS" - Simplified Invoice issued according to article 40 of the VAT code; "FR" – Invoice-receipt; "ND" - Debit note; "NC" - Credit note; "VD" - Sale for cash and invoice/sales ticket; (a) "TV" - Sale ticket; (a) "TD" - Devolution ticket; (a) "AA" - Assets sales; (a) "DA" - Assets returns. (a) For the Insurance sector when it must not be included in table 4.3. - WorkingDocuments, may also be filled in with:	String 2

Field Index	Required	Field's Name	Technical notes	Format (validated on xsd file)
			"RP" – Premium or premium receipt; "RE" - Return insurance or receipt of return insurance; "CS" - Imputation to co-insurance companies; "LD" - Imputation to a leader co-insurance company; "RA" - Accepted reinsurance. (a) For data up to 2012-12-31.	
4.1.4.9.	*	SpecialRegimes		N/A
4.1.4.9.1.	*	SelfBillingIndicator	The field shall be filled in with "1" if it concerns self-billing and otherwise with "0" (Zero).	Integer
4.1.4.9.2.	*	CashVATSchemeIndicator	Accession indicator to the VAT cash method. Should be filled in with "1" in case the method has been accessed and with "0" (zero) if not.	Integer
4.1.4.9.3.	*	ThirdPartiesBillingIndicator	Should be filled in with "1" for invoices issued on behalf of third persons and with "0" (zero) if not.	Integer
4.1.4.10.	*	SourceID	User who created the document.	String 30
4.1.4.11.	**	EACCode [Economic activity code]	Code of the economic activity to which the document relates shall be indicated.	String 5
4.1.4.12.	*	SystemEntryDate	Date of the last time the record was saved at the time of signing. Shall include hour, minute and second. Date and time type: "YYYY-MM-DDThh:mm:ss"	Date and time
4.1.4.13.	**	TransactionID	The filling is required, if it is an integrated accounting and invoicing	String 70

Field Index	Required	Field's Name	Technical notes	Format (validated on xsd file)
			<p>system, even if the file type (TaxAccountingBasis) shall not contain tables relating to accounting.</p> <p>The unique key of table 3 - GeneralLedgerEntries of the transaction where this document was entered, respecting the rule defined for field 3.4.3.1. – TransactionID.</p>	
4.1.4.14.	*	CustomerID	The unique key of table 2.2. - Customer, respecting the rule defined for field 2.2.1. - CustomerID.	String 30
4.1.4.15.		ShipTo	Information about the place and delivery date of the products that are sold to the client, or anyone assigned by him in the case of triangular transactions.	N/A
4.1.4.15.1.		DeliveryID	In case of triangular transactions the delivery place and tax number of the recipient should be mentioned.	String 255
4.1.4.15.2.		DeliveryDate	In the insurance sector, this field shall be completed with the end date of the risk coverage period.	Date
4.1.4.15.3.		WarehouseID [Identification of the destination warehouse]		String 50
4.1.4.15.4.		LocationID [Location of goods in the warehouse]		String 30
4.1.4.15.5.		Address		N/A
4.1.4.15.5.1.		BuildingNumber		String 10
4.1.4.15.5.2.		StreetName		String 200

Field Index	Required	Field's Name	Technical notes	Format (validated on xsd file)
4.1.4.15.5.3.	*	AddressDetail	This field shall include the street name, building number and floor, if applicable.	String 210
4.1.4.15.5.4.	*	City		String 50
4.1.4.15.5.5.	*	PostalCode		String 20
4.1.4.15.5.6.		Region		String 50
4.1.4.15.5.7.	*	Country	This field shall be filled in according to norm ISO 3166-alpha-2.	String 2
4.1.4.16.		ShipFrom	Information about the place and date of the shipping of the goods sold to the customer.	N/A
4.1.4.16.1.		DeliveryID	The license plate number of the carrier vehicle or the means of shipping used shall be indicated, e.g. express mail, etc.	String 255
4.1.4.16.2.		DeliveryDate	For the insurance companies sector, this field shall be filled in with the date of beginning of the risk coverage period.	Data
4.1.4.16.3.		WarehouseID [Identification of the departure warehouse]		String 50
4.1.4.16.4.		LocationID [Location of goods in the warehouse]		String 30
4.1.4.16.5		Address		N/A
4.1.4.16.5.1.		BuildingNumber		String 10
4.1.4.16.5.2.		StreetName		String 200
4.1.4.16.5.3.	*	AddressDetail	This field shall include the street name, building number and floor, if applicable.	String 210

Field Index	Required	Field's Name	Technical notes	Format (validated on xsd file)
4.1.4.16.5.4.	*	City		String 50
4.1.4.16.5.5.	*	PostalCode		String 20
4.1.4.16.5.6.		Region		String 50
4.1.4.16.5.7.	*	Country	This field shall be filled in according to norm ISO 3166-alpha-2.	String 2
4.1.4.17.		MovementEndTime [Date and time of the end of the transport]	Date and time type "YYYY-MM-DDThh:mm:ss", "ss" may be "00" if no specific information is available.	Date and Time
4.1.4.18.	**	MovementStartTime [Date and time of the beginning of the transport]	Date and time type "YYYY-MM-DDThh:mm:ss", "ss" may be "00" if no specific information is available. The filling is required if the document also serves as a transportation document as provided for under the "Regime de bens em Circulação" [Goods Circulation Regime], approved by Decree No. 147/2003 of 11 th July.	Date and Time
4.1.4.19.	*	Line		N/A
4.1.4.19.1.	*	LineNumber	Lines shall be exported following the same order of the original (and must be unique within the document).	Integer
4.1.4.19.2.		OrderReferences	If there is a need to make more than one reference, this structure can be generated as many times as necessary.	N/A
4.1.4.19.2.1.		OriginatingON	The type, series and number of the document shall be indicated. In case the document is included in SAF-T (PT), the numbering structure of the field of origin shall be used.	String 60
4.1.4.19.2.2.		OrderDate		Date

Field Index	Required	Field's Name	Technical notes	Format (validated on xsd file)
4.1.4.19.3.	*	ProductCode	Record Key related to table 2.4. – Product in field 2.4.2. - ProductCode.	String 60
4.1.4.19.4.	*	ProductDescription	Description of the invoice line, related to table 2.4. – Product in field 2.4.4. – ProductDescription.	String 200
4.1.4.19.5.	*	Quantity		Decimal
4.1.4.19.6.	*	UnitOfMeasure		String 20
4.1.4.19.7.	*	UnitPrice	Price per Unit without tax, and after the deduction of the line and header discounts. It shall be filled in with "0.00" if there is any requirement to fill in the field 4.1.4.19.8. - TaxBase.	Monetary
4.1.4.19.8.	**	TaxBase	Unit taxable amount that does not contribute for the NetTotal field. This value is the basis for calculating the line taxes. The sign (debit or credit) with which the tax, thus, calculated contributes for the TaxPayable field results from the existence within the line of the DebitAmount or CreditAmount fields.	Monetary
4.1.4.19.9.	*	TaxPointDate	Date of the dispatch of the goods or of the delivery of the service. The field shall be filled in with the date of shipment note/dispatch, if there is one. If there is more than one shipment note/dispatch, the oldest date should be indicated.	Date
4.1.4.19.10.		References	References to invoices on the correspondent correcting documents.	N/A

Field Index	Required	Field's Name	Technical notes	Format (validated on xsd file)
			If there is a need to make more than one reference, this structure can be generated as many times as necessary.	
4.1.4.19.10.1.		Reference	Reference to the invoice or simplified invoice, using its unique identification if existing in the respective systems. The numbering structure of the field of origin shall be used.	String 60
4.1.4.19.10.2.		Reason	Reason for issuing the document	String 50
4.1.4.19.11.	*	Description	Line description of the document	String 200
4.1.4.19.12.		ProductSerialNumber		N/A
4.1.4.19.12.1.	*	SerialNumber	It shall include the serial number of the product that appears in the document. E.g. VIN, IMEI, ISSN, ISAN. If there is a need to make more than one reference, this field can be generated as many times as necessary.	String 100
4.1.4.19.13.	**	DebitAmount	Value of the line of the documents to be entered as debit on the sales account. Amount after the deduction of the line and header discounts.	Monetary
4.1.4.19.14.	**	CreditAmount	Value of the line of the documents to be entered as credit on the sales account. Amount after the deduction of the line and header discounts.	Monetary
4.1.4.19.15.	*	Tax		N/A
4.1.4.19.15.1.	*	TaxType	This field shall be filled in with the tax type: "IVA" - Value Added Tax; "IS" - Stamp Duty; "NS" - Not subject IVA or IS.	String 3

Field Index	Required	Field's Name	Technical notes	Format (validated on xsd file)
4.1.4.19.15.2.	*	TaxCountryRegion	<p>The field shall be filled in according to norm ISO 3166-1-alpha-2.</p> <p>In the case of the Autonomous Regions of the Azores and Madeira Island it must be filled in with:</p> <p>“PT-AC” - Fiscal area of the Autonomous Region of the Azores;</p> <p>“PT-MA” - Fiscal area of the Autonomous Region of the Madeira Island.</p>	String 5
4.1.4.19.15.3.	*	TaxCode	<p>Tax rate code in the table of taxes.</p> <p>In case field 4.1.4.19.15.1. - TaxType = IVA, the field must be filled in with:</p> <p>“RED” - Reduced tax rate;</p> <p>“INT” - Intermediate tax rate;</p> <p>“NOR” - Normal tax rate;</p> <p>“ISE” - Exempted;</p> <p>“OUT” - Others, applicable to the special VAT regimes.</p> <p>In case field 4.1.4.19.15.1 TaxType = IS, the field shall be filled in with:</p> <ul style="list-style-type: none"> • The correspondent code of the Stamp Duty's table; • “ISE” - Exempted. <p>In case it is not subject to tax, fill in with “NS”.</p>	String 10
4.1.4.19.15.4.	**	TaxPercentage	<p>When it deals with a tax rate percentage it is required to fill in this field.</p> <p>Percentage of the tax rate corresponding to the tax applicable to</p>	Decimal

Field Index	Required	Field's Name	Technical notes	Format (validated on xsd file)
			<p>field 4.4.4.19.13. - DebitAmount or to field 4.1.4.19.14. - CreditAmount.</p> <p>In case of exemption or not subject to tax, fill in with "0" (zero).</p>	
4.1.4.19.15.5.	**	TaxAmount	The filling is required, in the case of a fixed unitary fee of stamp duty. This value, multiplied by the Quantity contributes for the TaxPayable field.	Monetary
4.1.4.19.16.	**	TaxExemptionReason	<p>When fields 4.1.4.19.15.4. - TaxPercentage or 4.1.4.19.15.5. - TaxAmount are equal to zero, it is required to fill in this field.</p> <p>Reference to the applicable legal rule/procedure must be referred.</p> <p>This field shall also be filled in, for the cases not subject to tax mentioned on table 2.5. – TaxTable.</p>	String 60
4.1.4.19.17	**	TaxExemptionCode	<p>It shall be filled in with the code of the reason for exemption or non-settlement, which is included in the "Manual de Integração de Software – Comunicação das Faturas à AT" [Software Integration Manual - Communication of the Invoices to Tax and Customs Authority].</p> <p>The filling is required when fields 4.1.4.19.15.4. - TaxPercentage or 4.1.4.19.15.5. - TaxAmount are equal to zero.</p> <p>This field shall also be filled in, for the cases not to subject to the taxes mentioned in table 2.5. - TaxTable.</p>	String 3
4.1.4.19.18.		SettlementAmount	Shall present all the discounts (the proportion of global discounts for this line and the specific of the same line)	Monetary

Field Index	Required	Field's Name	Technical notes	Format (validated on xsd file)
			affecting the amount on field 4.1.4.20.3. – GrossTotal.	
4.1.4.19.19.		CustomsInformation		N/A
4.1.4.19.19.1.		ARCNo	Fill in with the code assigned after the validation of the electronic administrative document e-DA [Customs]. If there is a need to make more than one reference, this field can be generated as many times as necessary.	String 21
4.1.4.19.19.2.		IECAmount	Amount of excise duty contained in the taxable base of the document line if it is not shown separately in the document with the “ProductType” = E.	Monetary
4.1.4.20.		DocumentTotals		N/A
4.1.4.20.1.	*	TaxPayable		Monetary
4.1.4.20.2.	*	NetTotal	This field shall not include the amounts regarding to the taxes existing in table 2.5. - TaxTable.	Monetary
4.1.4.20.3.	*	GrossTotal	This field shall not include eventual withhold amounts mentioned in the complex type element 4.1.4.21. - WithholdingTax.	Monetary
4.1.4.20.4.		Currency	It shall not be generated if the document is issued in euros.	N/A
4.1.4.20.4.1.	*	CurrencyCode	In the case of foreign currency, the field shall be filled in according to norm ISO 4217.	String 3
4.1.4.20.4.2.	*	CurrencyAmount	Value of field 4.1.4.20.3. – GrossTotal in the original currency of the document.	Monetary

Field Index	Required	Field's Name	Technical notes	Format (validated on xsd file)
4.1.4.20.4.3.	*	ExchangeRate	The exchange rate used in the conversion into EUR shall be mentioned.	Decimal
4.1.4.20.5.		Settlement	Agreements or payment methods. If there is a need to make more than one reference, this structure can be generated as many times as necessary.	N/A
4.1.4.20.5.1.		SettlementDiscount	To fill in with the discount agreements to apply in the future on the current value.	String 30
4.1.4.20.5.2.		SettlementAmount	Represents the agreed value for future discount without affecting the present value of the document indicated in field 4.1.4.20.3. - GrossTotal.	Monetary
4.1.4.20.5.3.		SettlementDate	To fill in the date agreed for the payment with discount.	Date
4.1.4.20.5.4.		PaymentTerms	Agreements or payment deadlines.	String 100
4.1.4.20.6.		Payment	Payment method used. In case of mixed payments, the amounts shall be indicated by type of mean of payment and date of payment. If there is a need to make more than one reference, this structure can be generated as many times as necessary.	N/A
4.1.4.20.6.1.		PaymentMechanism	The field shall be filled in with: "CC" - Credit card; "CD" - Debit card; "CH" - Bank cheque; "CI" – International Letter of Credit; "CO" - Gift cheque or gift card; "CS" - Balance compensation in current account;	String 2

Field Index	Required	Field's Name	Technical notes	Format (validated on xsd file)
			<p>"DE" - Electronic Money, for example, on fidelity or points cards;</p> <p>"LC" - Commercial Bill;</p> <p>"MB" - Payment references for ATM;</p> <p>"NU" - Cash;</p> <p>"OU" - Other means not mentioned;</p> <p>"PR" - Exchange of goods;</p> <p>"TB" - Banking transfer or authorized direct debit;</p> <p>"TR" - Non-wage compensation titles regardless of their support [paper or digital format], for instance, meal or education vouchers, etc.</p>	
4.1.4.20.6.2.	*	PaymentAmount	Amount for each mean of payment.	Monetary
4.1.4.20.6.3.	*	PaymentDate		Date
4.1.4.21.		WithholdingTax	When more than one reference is needed, this complex type element may be created as many times as needed.	N/A
4.1.4.21.1.		WithholdingTaxType	<p>This field shall be filled in with the type of withheld tax:</p> <p>"IRS" - Personal income tax;</p> <p>"IRC" - Corporate income tax;</p> <p>"IS" - Stamp Duty.</p>	String 3
4.1.4.21.2.		WithholdingTaxDescription	<p>Indicate the applicable legal framework.</p> <p>In case field WithholdingTaxType = IS, the field shall be filled in with the corresponding table code.</p>	String 60
4.1.4.21.3.	*	WithholdingTaxAmount	To fill in with the withheld tax amount.	Monetary

4.2. - MovementOfGoods

Field Index	Required	Field's Name	Technical notes	Format (validated on xsd file)
4.2.		MovementOfGoods	<p>The documents to be exported are any transport documents or delivery notes that serve as transport documents, as provided for under the “Regime de bens em Circulação” [Goods Circulation Regime], approved by the Decree No. 147/2003 of 11th July.</p> <p>The documents listed under 4.1. – SalesInvoices also used as transport documents (invoices for example) shall not be exported here.</p>	N/A
4.2.1.	*	NumberOfMovements	<p>The field shall contain the total number of lines relevant for tax purposes, regarding the documents of the period, including the lines of the documents which content in field 4.2.3.3.1. – MovementStatus, is type “A”.</p>	Integer
4.2.2.	*	TotalQuantityIssued	<p>The field shall contain the control sum of field 4.2.3.21.5 – Quantity, excluding the lines of the documents which content in field 4.2.3.3.1. – MovementStatus, is type “A”.</p>	Decimal
4.2.3.		StockMovement		N/A
4.2.3.1.	*	DocumentNumber	<p>This identification is sequentially composed by following elements: the document type internal code, followed by a space, followed by the identifier of the document series, followed by (/) and by the sequential number of that document within the series.</p> <p>This field does not allow records with the same identification.</p>	String 60

Field Index	Required	Field's Name	Technical notes	Format (validated on xsd file)
			The same document type internal code cannot be used for different types of documents.	
4.2.3.2.	*	ATCUD	This field shall contain the Document Unique Code. The field shall be filled in with '0' (zero) until its regulation.	String 100
4.2.3.3.	*	DocumentStatus		N/A
4.2.3.3.1.	*	MovementSatus	The field must be filled in with: "N" - Normal; "T" - On behalf of third parties; "A" - Cancelled document; "F" – Billed document, even if partially, when for the same document there is also on table 4.1. – SalesInvoices the corresponding invoice or simplified invoice; "R" - Summary document for other documents created in other applications and generated in this application.	String 1
4.2.3.3.2.	*	MovementstatusDate	Date of the last record of the document status to the second. Date and time type: "YYYY-MM-DDThh:mm:ss".	Date and time
4.2.3.3.3.		Reason	The reason leading to a change of document status shall be given.	String 50
4.2.3.3.4.	*	SourceID	User responsible for the current document status.	String 30
4.2.3.3.5.	*	SourceBilling	Shall be filled in with: "P" – Document produced in the application; "I" – Document integrated and produced in another application;	String 1

Field Index	Required	Field's Name	Technical notes	Format (validated on xsd file)
			"M" – Recovered or manually issued document.	
4.2.3.4.	*	Hash	The signature in the terms of Ordinance nº 363/2010 of 23 rd June. The field shall be filled in with "0" (zero), in case the certification is not required.	String 172
4.2.3.5.	*	HashControl	Version of the private key used in the creation of signature of field 4.2.3.4. – Hash. The field shall be filled in with "0" (zero) if the document is generated by a non-certified program.	String 70
4.2.3.6.		Period	The month of the taxation period shall be indicated from "1" to "12", counting from the start.	Integer
4.2.3.7.	*	MovementDate	Date of issue of the transport document.	Date
4.2.3.8.	*	MovementType	Shall be filled in with: "GR" - Delivery note; "GT" - Transport guide (include here the global transport documents); "GA" – Transport document for own fixed assets; "GC" - Consignment note; "GD" – Return note.	String 2
4.2.3.9.	*	SystemEntryDate	Date of the last time the record was saved at the time of signing. Shall include hour, minute and second. Date and time type: "YYYY – MM – DDThh:mm:ss".	Date and time
4.2.3.10.	**	TransactionID	If an accounting record is created, filling in is compulsory if it is an	String 70

Field Index	Required	Field's Name	Technical notes	Format (validated on xsd file)
			<p>integrated accounting and invoicing system, even if the file type (TaxAccountingBasis) shall not contain tables relating to accounting.</p> <p>The unique key of table 3. - GeneralLedgerEntries shall be indicated, where this document has been entered, complying with the rule defined for field 3.4.3.1. - TransactionID.</p>	
4.2.3.11.	**	CustomerID	<p>The unique key of table 2.2. - Customer complying with rule defined for field 2.2.1. - CustomerID.</p> <p>In case of bills/notes without recipient, the generic customer of table 2.2. - Customer, shall be used.</p> <p>This fields shall also be filled out in case of transport documents referring to movements of goods of the sender himself.</p>	String 30
4.2.3.12.	**	SupplierID	<p>The unique key of table 2.3. - Supplier, complying with rule defined for field 2.3.1. - SupplierID, in case of return notes or transport notes regarding movable assets produced or assembled according to an order of materials supplied for this purpose by the owner (work from materials supplied without the ownership being transferred).</p>	String 30
4.2.3.13.	*	SourceID	User who created the document	String 30
4.2.3.14.		EACCcode	Code of the economic activity to which the document relates shall be indicated.	String 5

Field Index	Required	Field's Name	Technical notes	Format (validated on xsd file)
4.2.3.15.		MovementComments		String 60
4.2.3.16.		ShipTo	Information about the delivery place and date, where and when the goods have been made available for the client, or anyone assigned by him in the case of triangular transactions.	N/A
4.2.3.16.1.		DeliveryID	For triangular operations, the delivery place and tax number of the recipient should be indicated.	String 255
4.2.3.16.2.		DeliveryDate		Date
4.2.3.16.3.		WarehouseID [Identification of the destination warehouse]		String 50
4.2.3.16.4.		LocationID [Location of goods in the warehouse]		String 30
4.2.3.16.5.		Address		N/A
4.2.3.16.5.1.		BuildingNumber		String 10
4.2.3.16.5.2.		StreetName		String 200
4.2.3.16.5.3.	*	AddressDetail	This field shall include the street name, building number and floor, if applicable.	String 210
4.2.3.16.5.4.	*	City		String 50
4.2.3.16.5.5.	*	PostalCode		String 20
4.2.3.16.5.6.		Region		String 50
4.2.3.16.5.7.	*	Country	This field shall be filled in according to norm ISO 3166-alpha-2.	String 2
4.2.3.17.		ShipFrom	Information about the place and date of the shipping of the articles sold to the customer.	N/A

Field Index	Required	Field's Name	Technical notes	Format (validated on xsd file)
4.2.3.17.1.		DeliveryID	The license plate number of the carrier vehicle or the means of shipping used shall be indicated, e.g. express mail, etc.	String 255
4.2.3.17.2.		DeliveryDate		Date
4.2.3.17.3.		WarehouseID [Identification of the departure warehouse]		String 50
4.2.3.17.4.		LocationID [Location of goods in the warehouse]		String 30
4.2.3.17.5.		Address		N/A
4.2.3.17.5.1.		BuildingNumber		String 10
4.2.3.17.5.2.		StreetName		String 200
4.2.3.17.5.3.	*	AddressDetail	This field shall include the street name, building number and floor, if applicable.	String 210
4.2.3.17.5.4.	*	City		String 50
4.2.3.17.5.5.	*	PostalCode		String 20
4.2.3.17.5.6.		Region		String 50
4.2.3.17.5.7.	*	Country	This field shall be filled in according to norm ISO 3166-alpha-2.	String 2
4.2.3.18.		MovementEndTime	Date and time: "YYYY-MM-DDThh:mm:ss", where "ss" may be "00", if no specific information is available.	Date and time
4.2.3.19.	*	MovementStartTime	Date and time: "YYYY-MM-DDThh:mm:ss", where "ss" may be "00", " if no specific information is available.	Date and time

Field Index	Required	Field's Name	Technical notes	Format (validated on xsd file)
4.2.3.20.		ATDocCodeID	Identification code given by the Tax Authority to the document, according to Decree No. 147/2003, of 11 th July.	String 200
4.2.3.21.	*	Line		N/A
4.2.3.21.1.	*	LineNumber	Lines shall be exported following the same order of the original.	Integer
4.2.3.21.2.		OrderReferences	If there is a need to make more than one reference, this structure can be generated as many times as necessary.	N/A
4.2.3.21.2.1.		OriginatingON	In case the document is included in SAF-T (PT) the number structure of the field of origin should be used.	String 60
4.2.3.21.2.2.		OrderDate		Date
4.2.3.21.3.	*	ProductCode	Record Key in table 2.4. - Product in field 2.4.2. - ProductCode	String 60
4.2.3.21.4.	*	ProductDescription	Description of the invoice line, related to table 2.4. - Product in field 2.4.4. - ProductDescription table.	String 200
4.2.3.21.5.	*	Quantity		Decimal
4.2.3.21.6.	*	UnitOfMeasure		String 20
4.2.3.21.7.	*	UnitPrice	Price per Unit without tax, and after the deduction of the line and header discounts. When not valued in the database, shall be filled in with "0.00".	Monetary
4.2.3.21.8.	*	Description	Description of the document line.	String 200
4.2.3.21.9.		ProductSerialNumber		N/A
4.2.3.21.9.1.	*	SerialNumber	It shall include the serial number of the product that appears in the document. E.g. VIN, IMEI, ISSN, ISAN.	String 100

Field Index	Required	Field's Name	Technical notes	Format (validated on xsd file)
			If there is a need to make more than one reference, this field can be generated as many times as necessary.	
4.2.3.21.10.	**	DebitAmount	To fill in for entries of goods with a value. When not valued in the database, shall be filled in with "0.00".	Monetary
4.2.3.21.11.	**	CreditAmount	To fill in for exit of goods. When not valued in the database, shall be filled in with "0.00".	Monetary
4.2.3.21.12.	**	Tax	This structure shall only be created for documents with a value in the database.	N/A
4.2.3.21.12.1.	*	TaxType	This field shall be filled in with: "IVA" – Value Added Tax; "NS" – Not subject to VAT.	String 3
4.2.3.21.12.2.	*	TaxCountryRegion	The field shall be filled in according to norm ISO 3166-1-alpha-2. In the case of the Autonomous Regions of the Azores and Madeira Island it must be filled in with: "PT-AC" - Fiscal area of the Autonomous Region of the Azores; "PT-MA" - Fiscal area of the Autonomous Region of the Madeira Island.	String 5
4.2.3.21.12.3.	*	TaxCode	Tax rate code in the table of taxes. Shall be filled in with: "RED" - Reduced tax rate; "INT" - Intermediate tax rate; "NOR" - Normal tax rate;	String 10

Field Index	Required	Field's Name	Technical notes	Format (validated on xsd file)
			<p>"ISE" - Exempted;</p> <p>"OUT" - Other, applicable to the special VAT regimes.</p> <p>In case of not subject to tax, to fill in with "NS".</p>	
4.2.3.21.12.4.	*	TaxPercentage	<p>Percentage of the tax rate corresponding to the tax applicable to the field 4.2.3.21.10. – DebitAmount or to field 4.2.3.21.11. - CreditAmount.</p> <p>In case of exemption or not subject to tax, fill in with "0" (zero).</p>	Decimal
4.2.3.21.13.	**	TaxExemptionReason	<p>When field 4.2.3.21.12.4 TaxPercentage is equal to "0" (zero), it is required to fill in this field, referring to the applicable legal rule/procedure.</p>	String 60
4.2.3.21.14.	**	TaxExemptionCode	<p>Fill in this field with the code of the reason for exemption or non-settlement, which is included in the "Manual de Integração de Software – Comunicação das Faturas à AT" [Software Integration Manual - Communication of the invoices to the Portuguese Tax and Customs Authority].</p> <p>When fields 4.2.3.21.12.4. - TaxPercentage is equal to zero, it is required to fill in this field.</p> <p>This field shall also be filled in, for the cases not to subject to the taxes mentioned in table 2.5. - TaxTable.</p>	String 3
4.2.3.21.15.		SettlementAmount	<p>Shall present all the discounts (the proportion of global discounts for this line and the specific of the same line)</p>	Monetary

Field Index	Required	Field's Name	Technical notes	Format (validated on xsd file)
			affecting the amount on field 4.2.3.22.3. – GrossTotal.	
4.2.3.21.16.		CustomsInformation		N/A
4.2.3.21.16.1.		ARCNo	Fill in with the code assigned after the validation of the electronic administrative document e-DA [Customs]. If there is a need to make more than one reference, this field can be generated as many times as necessary.	String 21
4.2.3.21.16.2.		IECAmount	Amount of excise duty contained in the taxable base of the document line if it is not shown separately in the document with the "ProductType" = E.	Monetary
4.2.3.22.	*	DocumentTotals		N/A
4.2.3.22.1.	*	TaxPayable	When not valued in the database, shall be filled in with "0.00".	Monetary
4.2.3.22.2.	*	NetTotal	This field shall not include the amounts regarding the taxes referred to in the TaxTable. When not valued in the database, shall be filled in with "0.00".	Monetary
4.2.3.22.3.	*	GrossTotal	When not valued in the database, shall be filled in with "0.00".	Monetary
4.2.3.22.4.		Currency	It shall not be generated if the document is issued in euros.	N/A
4.2.3.22.4.1.	*	CurrencyCode	In the case of foreign currency, the field shall be filled in according to ISO 4217.	String 3
4.2.3.22.4.2.	*	CurrencyAmount	Value of field 4.2.3.22.3. – GrossTotal in the original currency of the document.	Monetary

Field Index	Required	Field's Name	Technical notes	Format (validated on xsd file)
4.2.3.22.4.3.	*	ExchangeRate	The exchange rate used in the conversion into EUR shall be mentioned.	Decimal

4.3 - WorkingDocuments.

In this table shall be exported any other documents issued, apart from its designation, likely to be presented to the customer for the purpose of checking goods or provision of services, even when subject to later invoicing.

This table shall not include the documents required to be exported in Tables 4.1. – SalesInvoices or 4.2 – MovementOfGoods.

Field Index	Required	Field's Name	Technical notes	Format (validated on xsd file)
4.3.		WorkingDocuments		N/A
4.3.1.	*	NumberOfEntries	The field shall contain the total number of documents, including documents which content in field 4.3.4.3.1. – WorkStatus is "A".	Integer
4.3.2.	*	TotalDebit	The field shall contain the control sum of the field 4.3.4.14.13. -DebitAmount, excluding the documents which content in field 4.3.4.3.1. - WorkStatus is "A".	Monetary
4.1.3.	*	TotalCredit	The field shall contain the control sum of the field 4.3.4.14.14. - CreditAmount, excluding the documents which content in field 4.3.4.3.1. - WorkStatus is "A".	Monetary
4.3.4.		WorkDocument		N/A
4.3.4.1.	*	DocumentNumber	This identification is a sequential composition of following elements: the document type internal code,	String 60

Field Index	Required	Field's Name	Technical notes	Format (validated on xsd file)
			<p>followed by a space, followed by the identifier of the document series, followed by (/) and by a sequential number of the document within the series.</p> <p>Records with the same identification are not allowed in this field.</p> <p>The same document type internal code cannot be used for different types of documents.</p>	
4.3.4.2.	*	ATCUD	This field shall contain the Document Unique Code. The field shall be filled in with '0' (zero) until its regulation.	String 100
4.3.4.3.	*	DocumentStatus		N/A
4.3.4.3.1.	*	WorkStatus	<p>The field must be filled in with:</p> <p>“N” - Normal;</p> <p>“A” - Cancelled document;</p> <p>“F” - Billed document, even if partially, when for the same document there is also on table 4.1. – SalesInvoices, the corresponding invoice or simplified invoice.</p>	String 1
4.3.4.3.2.	*	WorkStatusDate	Date of the last storage of the document status to the second. Date and time type: “YYYY-MM-DDThh:mm:ss”.	Date and Time
4.3.4.3.3.		Reason	The reason leading to the change in the document status shall be presented.	String 50
4.3.4.3.4.	*	SourceID	User responsible for the current document status.	String 30
4.3.4.3.5.	*	SourceBilling	<p>To fill in with:</p> <p>“P” – Document produced in the application;</p>	String 1

Field Index	Required	Field's Name	Technical notes	Format (validated on xsd file)
			<p>"I" – Document integrated and produced in a different application;</p> <p>"M" – Recovered or manually issued document.</p>	
4.3.4.4.	*	Hash	<p>The signature according to ordinance nº 363/2010 of 23rd June.</p> <p>The field shall be filled in with '0' (zero), in case no certification is required.</p>	String 172
4.3.4.5.	*	HashControl	<p>Version of private key used in the creation of the signature of field 4.3.4.4. – Hash.</p> <p>The field shall be filled in with "0" (zero) if the document is generated by a non-certified program.</p>	String 70
4.3.4.6.		Period	<p>The month of the taxation period shall be indicated from "1" to "12", counting from the start.</p>	Integer
4.3.4.7.	*	WorkDate	<p>Document's issue date.</p>	Date
4.3.4.8.	*	WorkType	<p>The field shall be filled in with:</p> <p>"CM" – Table checks;</p> <p>"CC" – Consignment credit note;</p> <p>"FC" – Consignment invoice according to art. 38 of the Portuguese VAT Code;</p> <p>"FO" – Worksheets [to record the service rendered or the work performed];</p> <p>"NE" – Purchase order;</p> <p>"OU" – Others [not specified in the remaining WorkTypes];</p> <p>"OR" – Budgets;</p> <p>"PF" – Pro forma invoice;</p>	String 2

Field Index	Required	Field's Name	Technical notes	Format (validated on xsd file)
			<p>"DC" - Issued documents likely to be presented to the customer for the purpose of checking goods or provision of services (for data until 2017-06-30).</p> <p>For the insurance sector as to the types of documents identified below must also exist in table 4.1. - SalesInvoices the corresponding invoice or invoice amending document, can also be filled with:</p> <p>"RP" – Premium or Premium receipt;</p> <p>"RE" - Return insurance or receipt of return insurance;</p> <p>"CS" - Imputation to co-insurance companies;</p> <p>"LD" - Imputation to a leader co-insurance company;</p> <p>"RA" - Accepted reinsurance.</p>	
4.3.4.9.	*	SourceID	User who created the document	String 30
4.3.4.10.		EACCCode	Code of the economic activity to which the document relates shall be indicated.	String 5
4.3.4.11.	*	SystemEntryDate	Date of the last time the record was saved at the time of signing. Shall include hour, minute and second. Date and time type: "YYYY – MM – DDThh:mm:ss".	Date and Time
4.3.4.12.	**	TransactionID	If an accounting record is created, filling in is compulsory if it is an integrated accounting and invoicing system, even if the file type (TaxAccountingBasis) shall not contain tables relating accounting.	String 70

Field Index	Required	Field's Name	Technical notes	Format (validated on xsd file)
			The unique key of table 3. - GeneralLedgerEntries shall be indicated, where this document has been entered, complying with the rule defined for field 3.4.3.1. - TransactionID.	
4.3.4.13.	*	CustomerID	The unique key of the table 2.2. - Customer respecting the rule defined for 2.2.1. - CustomerID.	String 30
4.3.4.14.	*	Line		N/A
4.3.4.14.1.	*	LineNumber	The lines shall be exported in the same order as they appear on the original document.	Integer
4.3.4.14.2.		OrderReferences	If there is a need to make more than one reference, this structure can be generated as many times as necessary.	N/A
4.3.4.14.2.1.		OriginatingOn	In case the document is in the SAF-T (PT) the number structure of the field of origin should be used.	String 60
4.3.4.14.2.2.		OrderDate		Date
4.3.4.14.3.	*	ProductCode	Key of the record in table 2.4. - Product, in field 2.4.2. - ProductCode	String 60
4.3.4.14.4.	*	ProductDescription	Description of the invoice line linked to table 2.4. - Product, in field 2.4.4. - ProductDescription.	String 200
4.3.4.14.5.	*	Quantity		Decimal
4.3.4.14.6.	*	UnitOfMeasure		String 20
4.3.4.14.7.	*	UnitPrice	Price per Unit without tax, and after the deduction of the line and header discounts. When it is not valued in the database, it shall be filled in with "0.00".	Monetary

Field Index	Required	Field's Name	Technical notes	Format (validated on xsd file)
			It shall also be filled in with "0.00", if it is compulsory to fill in field 4.3.4.14.8. - TaxBase.	
4.3.4.14.8.	**	TaxBase	Unit taxable amount that does not contribute for the NetTotal field. This value is the basis for calculating the line taxes. The sign (debit or credit) with which the tax, thus, calculated contributes for the TaxPayable field results from the existence within the line of the DebitAmount or CreditAmount fields.	Monetary
4.3.4.14.9.	*	TaxPointDate	Date of the dispatch of the goods or of the delivery of the service.	Date
4.3.4.14.10.		References	References to invoices on the correspondent correcting documents. If there is a need to make more than one reference, this structure can be generated as many times as necessary.	N/A
4.3.4.14.10.1.		Reference	Reference to the invoice or simplified invoice, using its unique identification if existing in the respective systems. The numbering structure of the field of origin shall be used.	String 60
4.3.4.14.10.2.		Reason	Reason for issuing the document	String 50
4.3.4.14.11.	*	Description	Description of the line of the document.	String 200
4.3.4.14.12.		ProductSerialNumber		N/A
4.3.4.14.12.1.	*	SerialNumber	It shall include the serial number of the product that appears in the document. E.g. VIN, IMEI, ISSN, ISAN. If there is a need to make more than one reference, this field can be generated as many times as necessary.	String 100

Field Index	Required	Field's Name	Technical notes	Format (validated on xsd file)
4.3.4.14.13.	**	DebitAmount	<p>Amount of the line of the debit documents.</p> <p>This amount is without tax, after the deduction of the line and header discounts.</p> <p>When not valued in the database, shall be filled in with "0.00".</p>	Monetary
4.3.4.14.14.	**	CreditAmount	<p>Amount of the line of the credit documents.</p> <p>This amount is without tax, after the deduction of the line and header discounts.</p> <p>When not valued in the database, shall be filled in with "0.00".</p>	Monetary
4.3.4.14.15.	**	Tax	This structure shall only be created for documents with a value in the database.	N/A
4.3.4.14.15.1.	*	TaxType	<p>This field shall be filled in with the tax type. It must be filled in when the fields TaxPercentage or TaxAmount are different from zero.</p> <p>It shall be filled in with:</p> <p>"IVA" - Value Added Tax;</p> <p>"IS" - Stamp Duty;</p> <p>"NS" - Not subject to VAT or Stamp Duty.</p>	String 3
4.3.4.14.15.2.	*	TaxCountryRegion	<p>The field shall be filled in according to norm ISO 3166-1-alpha-2.</p> <p>In the case of the Autonomous Regions of the Azores and Madeira Island it must be filled in with:</p>	String 5

Field Index	Required	Field's Name	Technical notes	Format (validated on xsd file)
			<p>"PT-AC" - Fiscal area of the Autonomous Region of the Azores;</p> <p>"PT-MA" - Fiscal area of the Autonomous Region of the Madeira Island.</p>	
4.3.4.14.15.3.	*	TaxCode	<p>Tax rate code in the table of taxes.</p> <p>In case the field 4.3.4.14.15.1. - TaxType = IVA, must be filled in with:</p> <p>"RED" - Reduced tax rate;</p> <p>"INT" - Intermediate tax rate;</p> <p>"NOR" - Normal tax rate;</p> <p>"ISE" - Exempted;</p> <p>"OUT" - Others, applicable to the special VAT regimes.</p> <p>In case field 4.1.4.19.15.1. - TaxType = "IS", the field shall be filled in with:</p> <ul style="list-style-type: none"> The correspondent code of the Stamp Duty's table; "ISE" - Exempted. <p>In case of amount not subject to tax, to fill in with "NS".</p>	String 10
4.3.4.14.15.4.	**	TaxPercentage	<p>When dealing with a tax percentage it is required to fill in this field.</p> <p>The tax percentage corresponds to the tax applicable to field 4.3.4.14.13. - DebitAmount or to field 4.3.4.14.14. - CreditAmount.</p> <p>In case the amount is not subject to tax, fill this field in with "0".</p>	Decimal
4.3.4.14.15.5.	**	TaxAmount	<p>The filling is required, in the case of a fixed unitary fee of stamp duty. This</p>	Monetary

Field Index	Required	Field's Name	Technical notes	Format (validated on xsd file)
			value, multiplied by the Quantity contributes for the TaxPayable field.	
4.3.4.14.16.	**	TaxExemptionReason	<p>When fields 4.3.4.14.15.4. - TaxPercentage or 4.3.4.14.15.5. - TaxAmount fields are equal to zero, it is required to fill in this field.</p> <p>It must be referred to the applicable legal rule/procedure.</p> <p>This field should also be filled in, for the cases not subject to tax mentioned on table 2.5. – TaxTable.</p>	String 60
4.3.4.14.17.	**	TaxExemptionCode	<p>It shall be filled in with the code of the reason for exemption or non-settlement, which is included in the "Manual de Integração de Software – Comunicação das Faturas à AT" (Software Integration Manual - Communication of the Invoices to Tax and Customs Authority).</p> <p>The filling is required when fields 4.1.4.19.15.4. - TaxPercentage or 4.1.4.19.15.5. - Tax amount are equal to zero.</p> <p>This field shall also be filled in, for the cases not to subject to the taxes mentioned in table 2.5. - TaxTable.</p>	String 3
4.3.4.14.18.		SettlementAmount		Monetary
4.3.4.14.19.		CustomsInformation		N/A
4.3.4.14.19.1.		ARCNo	<p>Fill in the code assigned after validation of the electronic administrative document e-DA. [Customs].</p> <p>If there is a need to make more than one reference, this field can be generated as many times as necessary.</p>	String 21

Field Index	Required	Field's Name	Technical notes	Format (validated on xsd file)
4.3.4.14.19.2.		IECAmount	Amount of excise duty contained in the taxable base of the document line if it is not shown separately in the document with the "ProductType" = E.	Monetary
4.3.4.15.	*	DocumentTotals		N/A
4.3.4.15.1.	*	TaxPayable	When not valued in the database, shall be filled in with "0.00".	Monetary
4.3.4.15.2.	*	NetTotal [Total of the document without taxes]	This field shall not include the amounts regarding the taxes existing in table 2.5. - TaxTable. When not valued in the database, shall be filled in with "0.00".	Monetary
4.3.4.15.3.	*	GrossTotal [Total of the Documents with taxes]	When not valued in the database, shall be filled in with "0.00".	Monetary
4.3.4.15.4.		Currency	It shall not be generated if the document is issued in euros.	N/A
4.3.4.15.4.1.	*	CurrencyCode	In the case of foreign currency, the field shall be filled in according to ISO 4217.	String 3
4.3.4.15.4.2.	*	CurrencyAmount	Value in field 4.3.4.15.3. – GrossTotal in the original currency of the document.	Monetary
4.3.4.15.4.3.	*	ExchangeRate	To fill in the rate used in the exchange into EUR.	Decimal

4.4 – Payments

Receipts issued after the entry into force of this structure should be exported on this table.

Field Index	Required	Field's name	Technical notes	Format (for validation on xsd)
4.4.		Payments	Export the documents mentioned on field 4.4.4.6. - PaymentType.	N/A
4.4.1.	*	NumberOfEntries	The field shall contain the total number of issued receipts, including the documents which content in field 4.4.4.9.1. – PaymentStatus is type “A”.	Integer
4.4.2.	*	TotalDebit	The field shall contain the control sum of field 4.4.4.14.4. – DebitAmount, excluding the documents which content in field.4.4.9.1. – PaymentStatus is “A”.	Monetary
4.4.3.	*	TotalCredit	The field shall contain the control sum of field 4.4.4.14.5. – CreditAmount, excluding the documents which content in field 4.4.4.9.1. – PaymentStatus is “A”.	Monetary
4.4.4.		Payment		N/A
4.4.4.1.	*	PaymentRefNo	<p>This identification is a sequential composition of following elements: the receipt type internal code created by the application, space, receipt series identifier, slash (/) and sequential number of the receipt within the series.</p> <p>Records with the same identification are not allowed in this field.</p> <p>The same document type internal code cannot be used for different types of documents.</p>	String 60
4.4.4.2.	*	ATCUD	This field shall contain the Document Unique Code. The field shall be filled in with '0' (zero) until its regulation.	String 100

Field Index	Required	Field's name	Technical notes	Format (for validation on xsd)
4.4.4.3.		Period	The month of the taxation period shall be indicated from "1" to "12", counting from the start.	Integer
4.4.4.4.	**	TransactionID	The filling is required, if it is an integrated accounting and invoicing system, even if the file type (TaxAccountingBasis) shall not contain tables relating to accounting. The unique key of Table 3. - GeneralLedgerEntries of the transaction where this document has been recorded, according to the rule defined for field 3.4.3.1. - TransactionID.	String 70
4.4.4.5.	*	TransactionDate	Receipt's issuing date.	Date
4.4.4.6.	*	PaymentType	To fill in with: "RC" – Receipt issued according to the Cash VAT regime (including advance payments in this regime); "RG" – Other issued receipts.	String 2
4.4.4.7.		Description		String 200
4.4.4.8.		SystemID	Unique receipt number generated internally by the application.	String 60
4.4.4.9.	*	DocumentStatus		N/A
4.4.4.9.1.	*	PaymentStatus	To fill in with: "N" – Normal receipt in force; "A" – Cancelled receipt.	String 1
4.4.4.9.2.	*	PaymentStatusDate	Date of the last record of the receipt status to the second. Date and time type: "YYYY-MM-DDThh:mm:ss".	Date and Time
4.4.4.9.3.		Reason	Reason for changing the receipt status.	String 50

Field Index	Required	Field's name	Technical notes	Format (for validation on xsd)
4.4.4.9.4.	*	SourceID	User responsible for the current receipt status.	String 30
4.4.4.9.5.	*	SourcePayment	To be filled in with: "P" – Receipt created in the application; "I" – Receipt integrated and produced in a different application; "M" – Recovered or manually issued receipt.	String 1
4.4.4.10.		PaymentMethod	Indicate the payment method. In case of mixed payments, the amounts should be mentioned by payment type and date. If there is a need to make more than one reference, this structure can be generated as many times as necessary.	N/A
4.4.4.10.1.		PaymentMechanism	Should be filled in with: "CC" – Credit Card; "CD" – Debit Card; "CH" – Bank cheque; "CI" – International Letter of Credit; "CO" – Gift cheque or gift card; "CS" – Balance compensation in the current account; "DE" – Electronic cash, for example, on fidelity or points cards; "LC" – Commercial Bill; "MB" – Payment references for ATM; "NU" – Cash; "OU" – Other means not mentioned;	String 2

Field Index	Required	Field's name	Technical notes	Format (for validation on xsd)
			<p>“PR” – Exchange of goods;</p> <p>“TB”- Banking transfer or authorized direct debit;</p> <p>“TR” – Non-wage compensation titles regardless of their support [paper or digital format], for instance, meal or education vouchers, etc.</p>	
4.4.4.10.2.	*	PaymentAmount	Amount for each mean of payment.	Monetary
4.4.4.10.3.	*	PaymentDate		Date
4.4.4.11.	*	SourceID	User who created the document.	String 30
4.4.4.12	*	SystemEntryDate	Date of the last time the record was saved. Shall include hour, minute and second. Date and time type: “YYYY-MM-DDThh:mm:ss”.	Date and Time
4.4.4.13.	*	CustomerID	Unique key of table 2.2. – Customer respecting the rule defined for field 2.2.1. – CustomerID.	String 30
4.4.4.14.	*	Line		N/A
4.4.4.14.1.	*	LineNumber	Lines should be exported in the same order as on the original receipt.	Integer
4.4.4.14.2.	*	SourceDocumentID	If there is a need to make more than one reference, this structure can be generated as many times as necessary. In case of integrated accounting and invoicing program, the numbering structure of the source field shall be used.	N/A
4.4.4.14.2.1.	*	OriginatingON	<p>Indicate type, series and number of the invoice or document amending the latter, to be paid.</p> <p>In case the mentioned document is included in the SAF-T (PT) the number structure of field 4.1.4.1. – InvoiceNo</p>	String 60

Field Index	Required	Field's name	Technical notes	Format (for validation on xsd)
			on table 4.1. – SalesInvoices should be used.	
4.4.4.14.2.2.	*	InvoiceDate	Mention the date on the invoice or any amendment document for payment.	Date
4.4.4.14.2.3.		Description	Description line of the receipt.	String 200
4.4.4.14.3.		SettlementAmount	Discounts granted upon payment of this document.	Monetary
4.4.4.14.4.	**	DebitAmount	Amount of the line of the receipt regarding the amending document without taxes or discounts.	Monetary
4.4.4.14.5	**	CreditAmount	Amount of the line of the receipt regarding the invoice or amending document without taxes or discounts.	Monetary
4.4.4.14.6.	**	Tax	On the receipts of the VAT cash regime a line should be mentioned for each different VAT rate on the correspondent invoice. This complex type element shall also be generated for any other type of receipts containing taxes described in field 4.4.4.14.6.1. - TaxType.	N/A
4.4.4.14.6.1.	*	TaxType	This field shall be filled in with the tax type. Fill in with: “IVA” – Value Added Tax, for the VAT cash regime; “IS” – Stamp duty; and “NS” – Not subject to VAT or Stamp Duty.	String 3
4.4.4.14.6.2.	*	TaxCountryRegion	Fill in according to norm ISO 3166 - 1-alpha-2.	String 5

Field Index	Required	Field's name	Technical notes	Format (for validation on xsd)
			<p>In the case of the Autonomous Regions of the Azores and Madeira Island it must be filled in with:</p> <p>“PT-AC” - Fiscal area of the Autonomous Region of the Azores;</p> <p>“PT-MA” - Fiscal area of the Autonomous Region of the Madeira Island.</p>	
4.4.4.14.6.3.	*	TaxCode	<p>Tax rate code in the table of taxes.</p> <p>In case the field 4.4.4.14.6.1. - TaxType = IVA, fill in with:</p> <p>“RED” – Reduced rate;</p> <p>“INT” – Intermediate Rate;</p> <p>“NOR” – Normal rate;</p> <p>“ISE” – Exempted;</p> <p>“OUT” – Other, applicable to the special VAT regimes.</p> <p>In case field 4.4.4.14.6.1. - TaxType = “IS”, fill in with:</p> <ul style="list-style-type: none"> The correspondent code of the Stamp Duty's table; “ISE” - Exempted. <p>In case of non taxable amounts fill in with “NA”.</p>	String 10
4.4.4.14.6.4.	**	TaxPercentage	<p>Mandatory when regarding a tax percentage.</p> <p>The tax percentage corresponds to the tax applicable to field 4.4.4.13.4. – DebitAmount or to field 4.4.4.13.5. - CreditAmount.</p> <p>In case of exemption or if not taxable fill in with “0” (zero).</p>	Decimal

Field Index	Required	Field's name	Technical notes	Format (for validation on xsd)
4.4.4.14.6.5.	**	TaxAmount	The filling is required, in the case of a fixed unitary fee of stamp duty. This value, multiplied by the Quantity contributes for the TaxPayable field.	Monetary
4.4.4.14.7.	**	TaxExemptionReason	Mandatory field when fields 4.4.4.14.6.4. - TaxPercentage or 4.4.4.14.6.5. – TaxAmount are equal to zero. Reference to the applicable legal rule/procedure must be referred. This field shall also be filled in, in cases not subject to tax mentioned on table 2.5. – TaxTable	String 60
4.4.4.14.8.	**	TaxExemptionCode	Fill in this field with the code of the reason for exemption or non-settlement, which is included in the "Manual de Integração de Software – Comunicação das Faturas à AT" [Software Integration Manual - Communication of the invoices to the Portuguese Tax and Customs Authority]. When fields 4.4.4.14.6.4. - TaxPercentage or 4.4.4.14.6.5. - TaxAmount are equal to zero, it is required to fill in this field. This field shall also be filled in, for the cases not to subject to the taxes mentioned in table 2.5. - TaxTable.	String 3
4.4.4.15.	*	DocumentTotals		N/A
4.4.4.15.1.	*	TaxPayable		Monetary
4.4.4.15.2.	*	NetTotal	This field shall not include the amounts regarding the taxes existing in table 2.5. - TaxTable.	Monetary

Field Index	Required	Field's name	Technical notes	Format (for validation on xsd)
4.4.4.15.3.	*	GrossTotal	This field should not reflect any withholdings mentioned in the complex type element 4.4.4.16. – WithholdingTax	Monetary
4.4.4.15.4		Settlement	Agreements regarding payment discounts.	N/A
4.4.4.15.4.1.	*	SettlementAmount	Total of the awarded discounts regarding this payment.	Monetary
4.4.4.15.5.		Currency	It shall not be generated if the document is issued in euros.	N/A
4.4.4.15.5.1.	*	CurrencyCode	In case of foreign currency, fill in according to norm ISO 4217.	String 3
4.4.4.15.5.2.	*	CurrencyAmount	Value of field 4.4.4.14.3. – GrossTotal in the document's original currency.	Monetary
4.4.4.15.5.3.	*	ExchangeRate	Indicate the exchange rate used for EUR conversion.	Decimal
4.4.4.16.		WithholdingTax		N/A
4.4.4.16.1.		WithholdingTaxType	Indicate the type of withholding tax in this field, filling in: "IRS" – Personal income tax; "IRC" – Corporate income tax; "IS" – Stamp Duty.	String 3
4.4.4.16.2.		WithholdingTaxDescription	Indicate the applicable legal framework. In case WithholdingTaxType = IS, fill in with the corresponding table code.	String 60
4.4.4.16.3.	*	WithholdingTaxAmount	Fill in withheld tax amount.	Monetary

ANNEX II

Taxonomy S - General SNC [accounting normalization system] and International Accounting Standards

(Referred to in article 4 of the present Ordinance)

(Original – Untranslated)

Taxonomy Code	Código SNC base	Descrição completa	Observações
1	11	Caixa	
2	12	Depósitos à ordem	
3	13	Outros depósitos bancários	
4	1411	Outros instrumentos financeiros - Derivados - Potencialmente favoráveis	
5	1412	Outros instrumentos financeiros - Derivados - Potencialmente desfavoráveis	
6	1421	Outros instrumentos financeiros - Instrumentos financeiros detidos para negociação - Ativos financeiros	
7	1422	Outros instrumentos financeiros - Instrumentos financeiros detidos para negociação - Passivos financeiros	
8	1431	Outros instrumentos financeiros - Outros ativos e passivos financeiros - Outros ativos financeiros	
9	1432	Outros instrumentos financeiros - Outros ativos e passivos financeiros - Outros passivos financeiros	
10	2111	Clientes - Clientes c/c - Clientes gerais	Incluir contas 2117 2118 2119
11	2112	Clientes - Clientes c/c - Clientes — empresa -mãe	
12	2113	Clientes - Clientes c/c - Clientes — empresas subsidiárias	
13	2114	Clientes - Clientes c/c - Clientes — empresas associadas	
14	2115	Clientes - Clientes c/c - Clientes — empreendimentos conjuntos	
15	2116	Clientes - Clientes c/c - Clientes — outras partes relacionadas	
16	2121	Clientes - Clientes — títulos a receber - Clientes gerais	Incluir contas 2127 2128 2129
17	2122	Clientes - Clientes — títulos a receber - Clientes — empresa -mãe	
18	2123	Clientes - Clientes — títulos a receber - Clientes — empresas subsidiárias	
19	2124	Clientes - Clientes — títulos a receber - Clientes — empresas associadas	

Taxonomy Code	Código SNC base	Descrição completa	Observações
20	2125	Clientes - Clientes — títulos a receber - Clientes — empreendimentos conjuntos	
21	2126	Clientes - Clientes — títulos a receber - Clientes — outras partes relacionadas	
22	213 214 215 216 217	Clientes - Outros Clientes	
23	218	Clientes - Adiantamentos de clientes	
24	219	Clientes - Perdas por imparidade acumuladas - Clientes c/c - Clientes gerais	
25	219	Clientes - Perdas por imparidade acumuladas - Clientes c/c - Clientes — empresa -mãe	
26	219	Clientes - Perdas por imparidade acumuladas - Clientes c/c - Clientes — empresas subsidiárias	
27	219	Clientes - Perdas por imparidade acumuladas - Clientes c/c - Clientes — empresas associadas	
28	219	Clientes - Perdas por imparidade acumuladas - Clientes c/c - Clientes — empreendimentos conjuntos	
29	219	Clientes - Perdas por imparidade acumuladas - Clientes c/c - Clientes — outras partes relacionadas	
30	219	Clientes - Perdas por imparidade acumuladas - Clientes — títulos a receber - Clientes gerais	
31	219	Clientes - Perdas por imparidade acumuladas - Clientes — títulos a receber - Clientes — empresa -mãe	
32	219	Clientes - Perdas por imparidade acumuladas - Clientes — títulos a receber - Clientes — empresas subsidiárias	
33	219	Clientes - Perdas por imparidade acumuladas - Clientes — títulos a receber - Clientes — empresas associadas	
34	219	Clientes - Perdas por imparidade acumuladas - Clientes — títulos a receber - Clientes — empreendimentos conjuntos	
35	219	Clientes - Perdas por imparidade acumuladas - Clientes — títulos a receber - Clientes — outras partes relacionadas	
36	219	Clientes - Perdas por imparidade acumuladas - Outros Clientes	
37	2211	Fornecedores - Fornecedores c/c - Fornecedores gerais	Incluir contas 2217 2218 2219
38	2212	Fornecedores - Fornecedores c/c - Fornecedores — empresa -mãe	

Taxonomy Code	Código SNC base	Descrição completa	Observações
39	2213	Fornecedores - Fornecedores c/c - Fornecedores — empresas subsidiárias	
40	2214	Fornecedores - Fornecedores c/c - Fornecedores — empresas associadas	
41	2215	Fornecedores - Fornecedores c/c - Fornecedores — empreendimentos conjuntos	
42	2216	Fornecedores - Fornecedores c/c - Fornecedores — outras partes relacionadas	
43	2221	Fornecedores - Fornecedores — títulos a pagar - Fornecedores gerais	Incluir contas 2227 2228 2229
44	2222	Fornecedores - Fornecedores — títulos a pagar - Fornecedores — empresa -mãe	
45	2223	Fornecedores - Fornecedores — títulos a pagar - Fornecedores — empresas subsidiárias	
46	2224	Fornecedores - Fornecedores — títulos a pagar - Fornecedores — empresas associadas	
47	2225	Fornecedores - Fornecedores — títulos a pagar - Fornecedores — empreendimentos conjuntos	
48	2226	Fornecedores - Fornecedores — títulos a pagar - Fornecedores — outras partes relacionadas	
49	223 224 226 227	Fornecedores - Outros fornecedores	
50	225	Fornecedores - Faturas em receção e conferência	
51	228	Fornecedores - Adiantamentos a fornecedores	
52	229	Fornecedores - Perdas por imparidade acumuladas	
53	2311	Pessoal - Remunerações a pagar - Aos órgãos sociais	
54	2312	Pessoal - Remunerações a pagar - Ao pessoal	
55	2321	Pessoal - Adiantamentos - Aos órgãos sociais	
56	2322	Pessoal - Adiantamentos - Ao pessoal	
57	2371	Pessoal - Cauções - Dos órgãos sociais - (CORRENTE)	
58	2371	Pessoal - Cauções - Dos órgãos sociais - (NÃO CORRENTE)	
59	2372	Pessoal - Cauções - Do pessoal - (CORRENTE)	
60	2372	Pessoal - Cauções - Do pessoal - (NÃO CORRENTE)	
61	2381	Pessoal - Outras operações - Com os órgãos sociais - (CORRENTE)	Incluir contas 233 234 235 236
62	2381	Pessoal - Outras operações - Com os órgãos sociais - (NÃO CORRENTE)	

Taxonomy Code	Código SNC base	Descrição completa	Observações
63	2382	Pessoal - Outras operações - Com o pessoal - (CORRENTE)	Incluir contas 233 234 235 236
64	2382	Pessoal - Outras operações - Com o pessoal - (NÃO CORRENTE)	
65	239	Pessoal - Perdas por imparidade acumuladas - Adiantamentos - Aos órgãos sociais	
66	239	Pessoal - Perdas por imparidade acumuladas - Adiantamentos - Ao pessoal	
67	239	Pessoal - Perdas por imparidade acumuladas - Outras operações - Aos órgãos sociais (CORRENTE)	
68	239	Pessoal - Perdas por imparidade acumuladas - Outras operações - Aos órgãos sociais (NÃO CORRENTE)	
69	239	Pessoal - Perdas por imparidade acumuladas - Outras operações - Ao pessoal (CORRENTE)	
70	239	Pessoal - Perdas por imparidade acumuladas - Outras operações - Ao pessoal (NÃO CORRENTE)	
71	241	Estado e outros entes públicos - Imposto sobre o rendimento	
72	242	Estado e outros entes públicos - Retenção de impostos sobre rendimentos	
73	2431	Estado e outros entes públicos - Imposto sobre o valor acrescentado (IVA) - IVA — Suportado	
74	2432	Estado e outros entes públicos - Imposto sobre o valor acrescentado (IVA) - IVA — Dedutível	
75	2433	Estado e outros entes públicos - Imposto sobre o valor acrescentado (IVA) - IVA — Liquidado	
76	2434	Estado e outros entes públicos - Imposto sobre o valor acrescentado (IVA) - IVA — Regularizações	
77	2435	Estado e outros entes públicos - Imposto sobre o valor acrescentado (IVA) - IVA — Apuramento	
78	2436	Estado e outros entes públicos - Imposto sobre o valor acrescentado (IVA) - IVA — A pagar	
79	2437	Estado e outros entes públicos - Imposto sobre o valor acrescentado (IVA) - IVA — A recuperar	
80	2438	Estado e outros entes públicos - Imposto sobre o valor acrescentado (IVA) - IVA — Reembolsos pedidos	
81	2439	Estado e outros entes públicos - Imposto sobre o valor acrescentado (IVA) - IVA — Liquidações officiosas	

Taxonomy Code	Código SNC base	Descrição completa	Observações
82	244	Estado e outros entes públicos - Outros impostos	
83	245	Estado e outros entes públicos - Contribuições para a Segurança Social	
84	246	Estado e outros entes públicos - Tributos das autarquias locais	
85	248	Estado e outros entes públicos - Outras tributações	Incluir conta 247
86	2511	Financiamentos obtidos - Instituições de crédito e sociedades financeiras - Empréstimos bancários - (CORRENTE)	
87	2511	Financiamentos obtidos - Instituições de crédito e sociedades financeiras - Empréstimos bancários - (NÃO CORRENTE)	
88	2512	Financiamentos obtidos - Instituições de crédito e sociedades financeiras - Descobertos bancários - (CORRENTE)	
89	2512	Financiamentos obtidos - Instituições de crédito e sociedades financeiras - Descobertos bancários - (NÃO CORRENTE)	
90	2513	Financiamentos obtidos - Instituições de crédito e sociedades financeiras - Locações financeiras - (CORRENTE)	
91	2513	Financiamentos obtidos - Instituições de crédito e sociedades financeiras - Locações financeiras - (NÃO CORRENTE)	
92	2514 2515 2516 2517 2518 2519	Financiamentos obtidos - Instituições de crédito e sociedades financeiras - Outros financiamentos - (CORRENTE)	
93	2514 2515 2516 2517 2518 2519	Financiamentos obtidos - Instituições de crédito e sociedades financeiras - Outros financiamentos - (NÃO CORRENTE)	
94	2521	Financiamentos obtidos - Mercado de valores mobiliários - Empréstimos por obrigações - (CORRENTE)	
95	2521	Financiamentos obtidos - Mercado de valores mobiliários - Empréstimos por obrigações - (NÃO CORRENTE)	
96	2522 2523 2524 2525 2526 2527 2528 2529	Financiamentos obtidos - Mercado de valores mobiliários - Outros financiamentos - (CORRENTE)	

Taxonomy Code	Código SNC base	Descrição completa	Observações
97	2522 2523 2524 2525 2526 2527 2528 2529	Financiamentos obtidos - Mercado de valores mobiliários - Outros financiamentos - (NÃO CORRENTE)	
98	2531	Financiamentos obtidos - Participantes de capital - Empresa -mãe — Suprimentos e outros mútuos - (CORRENTE)	
99	2531	Financiamentos obtidos - Participantes de capital - Empresa -mãe — Suprimentos e outros mútuos - (NÃO CORRENTE)	
100	2532	Financiamentos obtidos - Participantes de capital - Outros participantes — Suprimentos e outros mútuos - (CORRENTE)	Incluir as contas 2533 2534 2535 2536 2537 2538 2539
101	2532	Financiamentos obtidos - Participantes de capital - Outros participantes — Suprimentos e outros mútuos - (NÃO CORRENTE)	Incluir as contas 2533 2534 2535 2536 2537 2538 2539
102	254	Financiamentos obtidos - Subsidiárias, associadas e empreendimentos conjuntos - (CORRENTE)	
103	254	Financiamentos obtidos - Subsidiárias, associadas e empreendimentos conjuntos - (NÃO CORRENTE)	
104	258	Financiamentos obtidos - Outros financiadores - (CORRENTE)	Incluir contas 255 256 257
105	258	Financiamentos obtidos - Outros financiadores - (NÃO CORRENTE)	
106	261	Acionistas/sócios - Acionistas c/ subscrição	
107	262	Acionistas/sócios - Quotas não liberadas	
108	263	Acionistas/sócios - Adiantamentos por conta de lucros	
109	264	Acionistas/sócios - Resultados atribuídos	
110	265	Acionistas/sócios - Lucros disponíveis	
111	266	Acionistas/sócios - Empréstimos concedidos — empresa-mãe - (CORRENTE)	
112	266	Acionistas/sócios - Empréstimos concedidos — empresa-mãe - (NÃO CORRENTE)	
113	268	Acionistas/sócios - Outras operações - (CORRENTE)	Incluir conta 267
114	268	Acionistas/sócios - Outras operações - (NÃO CORRENTE)	
115	269	Acionistas/sócios - Perdas por imparidade acumuladas - Acionistas c/ subscrição	

Taxonomy Code	Código SNC base	Descrição completa	Observações
116	269	Acionistas/sócios - Perdas por imparidade acumuladas - Quotas não liberadas	
117	269	Acionistas/sócios - Perdas por imparidade acumuladas - Adiantamentos por conta de lucros	
118	269	Acionistas/sócios - Perdas por imparidade acumuladas - Resultados atribuídos	
119	269	Acionistas/sócios - Perdas por imparidade acumuladas - Lucros disponíveis	
120	269	Acionistas/sócios - Perdas por imparidade acumuladas - Empréstimos concedidos — empresa-mãe (CORRENTE)	
121	269	Acionistas/sócios - Perdas por imparidade acumuladas - Empréstimos concedidos — empresa-mãe (NÃO CORRENTE)	
122	269	Acionistas/sócios - Perdas por imparidade acumuladas - Outras operações (CORRENTE)	
123	269	Acionistas/sócios - Perdas por imparidade acumuladas - Outras operações (NÃO CORRENTE)	
124	2711	Outras contas a receber e a pagar - Fornecedores de investimentos - Fornecedores de investimentos — contas gerais - (CORRENTE)	
125	2711	Outras contas a receber e a pagar - Fornecedores de investimentos - Fornecedores de investimentos — contas gerais - (NÃO CORRENTE)	
126	2712	Outras contas a receber e a pagar - Fornecedores de investimentos - Facturas em recepção e conferência - (CORRENTE)	
127	2712	Outras contas a receber e a pagar - Fornecedores de investimentos - Facturas em recepção e conferência - (NÃO CORRENTE)	
128	2713	Outras contas a receber e a pagar - Fornecedores de investimentos - Adiantamentos a fornecedores de investimentos - (CORRENTE)	
129	2713	Outras contas a receber e a pagar - Fornecedores de investimentos - Adiantamentos a fornecedores de investimentos - (NÃO CORRENTE)	
130	2721	Outras contas a receber e a pagar - Devedores e credores por acréscimos (periodização económica)* - Devedores por acréscimos de rendimentos	

Taxonomy Code	Código SNC base	Descrição completa	Observações
131	2722	Outras contas a receber e a pagar - Devedores e credores por acréscimos (periodização económica)* - Credores por acréscimos de gastos	
132	273	Outras contas a receber e a pagar - Benefícios pós - emprego	
133	2741	Outras contas a receber e a pagar - Impostos diferidos - Ativos por impostos diferidos	
134	2742	Outras contas a receber e a pagar - Impostos diferidos - Passivos por impostos diferidos	
135	275	Outras contas a receber e a pagar - Credores por subscrições não liberadas - (CORRENTE)	
136	275	Outras contas a receber e a pagar - Credores por subscrições não liberadas - (NÃO CORRENTE)	
137	276	Outras contas a receber e a pagar - Adiantamentos por conta de vendas	
138	278	Outras contas a receber e a pagar - Outros devedores e credores - (CORRENTE)	Incluir conta 277
139	278	Outras contas a receber e a pagar - Outros devedores e credores - (NÃO CORRENTE)	
140	279	Outras contas a receber e a pagar - Perdas por imparidade acumuladas - Fornecedores de investimentos - Adiantamentos a fornecedores de investimentos (CORRENTE)	
141	279	Outras contas a receber e a pagar - Perdas por imparidade acumuladas - Fornecedores de investimentos - Adiantamentos a fornecedores de investimentos (NÃO CORRENTE)	
142	279	Outras contas a receber e a pagar - Perdas por imparidade acumuladas - Devedores e credores por acréscimos (periodização económica)* - Devedores por acréscimos de rendimentos	
143	279	Outras contas a receber e a pagar - Perdas por imparidade acumuladas - Impostos diferidos - Ativos por impostos diferidos	
144	279	Outras contas a receber e a pagar - Perdas por imparidade acumuladas - Outros devedores e credores - (CORRENTE)	
145	279	Outras contas a receber e a pagar - Perdas por imparidade acumuladas - Outros devedores e credores - (NÃO CORRENTE)	

Taxonomy Code	Código SNC base	Descrição completa	Observações
146	281	Diferimentos - Gastos a reconhecer	
147	282	Diferimentos - Rendimentos a reconhecer	
148	291	Provisões - Impostos	
149	292	Provisões - Garantias a clientes	
150	293	Provisões - Processos judiciais em curso	
151	294	Provisões - Acidentes de trabalho e doenças profissionais	
152	295	Provisões - Matérias ambientais	
153	296	Provisões - Contratos onerosos	
154	297	Provisões - Reestruturação	
155	298	Provisões - Outras provisões	
156	311	Compras - Mercadorias	
157	312	Compras - Matérias -primas, subsidiárias e de consumo	
158	313	Compras - Ativos biológicos	
159	317	Compras - Devoluções de compras - Mercadorias	
160	317	Compras - Devoluções de compras - Matérias -primas, subsidiárias e de consumo	
161	317	Compras - Devoluções de compras - Ativos biológicos	
162	318	Compras - Descontos e abatimentos em compras - Mercadorias	
163	318	Compras - Descontos e abatimentos em compras - Matérias -primas, subsidiárias e de consumo	
164	318	Compras - Descontos e abatimentos em compras - Ativos biológicos	
165	321 322 323 324 327 328	Mercadorias - Mercadorias	
166	325	Mercadorias - Mercadorias em trânsito	
167	326	Mercadorias - Mercadorias em poder de terceiros	
168	329	Mercadorias - Perdas por imparidade acumuladas - Mercadorias	
169	329	Mercadorias - Perdas por imparidade acumuladas - Mercadorias em trânsito	
170	329	Mercadorias - Perdas por imparidade acumuladas - Mercadorias em poder de terceiros	
171	331	Matérias -primas, subsidiárias e de consumo - Matérias -primas	
172	332	Matérias -primas, subsidiárias e de consumo - Matérias subsidiárias	

Taxonomy Code	Código SNC base	Descrição completa	Observações
173	333	Matérias -primas, subsidiárias e de consumo - Embalagens	
174	334	Matérias -primas, subsidiárias e de consumo - Materiais diversos	
175	335	Matérias -primas, subsidiárias e de consumo - Matérias em trânsito	
176	336 337 338	Matérias -primas, subsidiárias e de consumo - Outras matérias -primas, subsidiárias e de consumo	
177	339	Matérias -primas, subsidiárias e de consumo - Perdas por imparidade acumuladas - Matérias -primas	
178	339	Matérias -primas, subsidiárias e de consumo - Perdas por imparidade acumuladas - Matérias subsidiárias	
179	339	Matérias -primas, subsidiárias e de consumo - Perdas por imparidade acumuladas - Embalagens	
180	339	Matérias -primas, subsidiárias e de consumo - Perdas por imparidade acumuladas - Materiais diversos	
181	339	Matérias -primas, subsidiárias e de consumo - Perdas por imparidade acumuladas - Matérias em trânsito	
182	339	Matérias -primas, subsidiárias e de consumo - Perdas por imparidade acumuladas - Outras matérias -primas, subsidiárias e de consumo	
183	341 342 343 344 345 347 348	Produtos acabados e intermédios - Produtos acabados e intermédios	
184	346	Produtos acabados e intermédios - Produtos em poder de terceiros	
185	349	Produtos acabados e intermédios - Perdas por imparidade acumuladas - Produtos acabados e intermédios	
186	349	Produtos acabados e intermédios - Perdas por imparidade acumuladas - Produtos em poder de terceiros	
187	351	Subprodutos, desperdícios, resíduos e refugos - Subprodutos	
188	352	Subprodutos, desperdícios, resíduos e refugos - Desperdícios, resíduos e refugos	
189	353 354 355 356 357 358	Subprodutos, desperdícios, resíduos e refugos - Outros subprodutos, desperdícios, resíduos e refugos	

Taxonomy Code	Código SNC base	Descrição completa	Observações
190	359	Subprodutos, desperdícios, resíduos e refugos - Perdas por imparidade acumuladas - Subprodutos	
191	359	Subprodutos, desperdícios, resíduos e refugos - Perdas por imparidade acumuladas - Desperdícios, resíduos e refugos	
192	359	Subprodutos, desperdícios, resíduos e refugos - Perdas por imparidade acumuladas - Outros subprodutos, desperdícios, resíduos e refugos	
193	361 362 363 364 365 366 367 368	Produtos e trabalhos em curso - Produtos e trabalhos em curso	
194	36	Produtos e trabalhos em curso - Perdas por imparidade acumuladas	
195	3711	Ativos biológicos - Consumíveis - Animais	
196	3712	Ativos biológicos - Consumíveis - Plantas	
197	3721	Ativos biológicos - De produção - Animais	
198	3722	Ativos biológicos - De produção - Plantas	
199	37	Ativos biológicos - Depreciações acumuladas - Consumíveis	
200	37	Ativos biológicos - Depreciações acumuladas - De produção	
201	37	Ativos biológicos - Perdas por imparidade acumuladas - Consumíveis	
202	37	Ativos biológicos - Perdas por imparidade acumuladas - De produção	
203	382	Reclassificação e regularização de inventários e ativos biológicos - Mercadorias	
204	383	Reclassificação e regularização de inventários e ativos biológicos - Matérias-primas, subsidiárias e de consumo	
205	384	Reclassificação e regularização de inventários e ativos biológicos - Produtos acabados e intermédios	
206	385	Reclassificação e regularização de inventários e ativos biológicos - Subprodutos, desperdícios, resíduos e refugos	
207	386	Reclassificação e regularização de inventários e ativos biológicos - Produtos e trabalhos em curso	
208	387	Reclassificação e regularização de inventários e ativos biológicos - Ativos biológicos	
209	39	Adiantamentos por conta de compras - Mercadorias	

Taxonomy Code	Código SNC base	Descrição completa	Observações
210	39	Adiantamentos por conta de compras - Matérias -primas, subsidiárias e de consumo	
211	39	Adiantamentos por conta de compras - Produtos acabados e intermédios	
212	39	Adiantamentos por conta de compras - Subprodutos, desperdícios, resíduos e refugos	
213	39	Adiantamentos por conta de compras - Produtos e trabalhos em curso	
214	39	Adiantamentos por conta de compras - Ativos biológicos consumíveis	
215	39	Adiantamentos por conta de compras - Ativos biológicos de produção	
216	4111	Investimentos financeiros - Investimentos em subsidiárias - Participações de capital — método da equivalência patrimonial - Participação de capital	
217	4111	Investimentos financeiros - Investimentos em subsidiárias - Participações de capital — método da equivalência patrimonial - Goodwill	
218	4112	Investimentos financeiros - Investimentos em subsidiárias - Participações de capital — outros métodos	
219	4113	Investimentos financeiros - Investimentos em subsidiárias - Empréstimos concedidos	
220	4114 4115 4116 4117 4118 4119	Investimentos financeiros - Investimentos em subsidiárias - Outros investimentos financeiros	
221	4121	Investimentos financeiros - Investimentos em associadas - Participações de capital — método da equivalência patrimonial - Participação de capital	
222	4121	Investimentos financeiros - Investimentos em associadas - Participações de capital — método da equivalência patrimonial - Goodwill	
223	4122	Investimentos financeiros - Investimentos em associadas - Participações de capital — outros métodos	
224	4123	Investimentos financeiros - Investimentos em associadas - Empréstimos concedidos	
225	4124 4125 4126 4127 4128 4129	Investimentos financeiros - Investimentos em associadas - Outros investimentos financeiros	

Taxonomy Code	Código SNC base	Descrição completa	Observações
226	4131	Investimentos financeiros - Investimentos em entidades conjuntamente controladas - Participações de capital — método da equivalência patrimonial - Participação de capital	
227	4131	Investimentos financeiros - Investimentos em entidades conjuntamente controladas - Participações de capital — método da equivalência patrimonial - Goodwill	
228	4132	Investimentos financeiros - Investimentos em entidades conjuntamente controladas - Participações de capital — outros métodos	
229	4133	Investimentos financeiros - Investimentos em entidades conjuntamente controladas - Empréstimos concedidos	
230	4134 4135 4136 4137 4138 4139	Investimentos financeiros - Investimentos em entidades conjuntamente controladas - Outros investimentos financeiros	
231	4141	Investimentos financeiros - Investimentos noutras empresas - Participações de capital	
232	4142	Investimentos financeiros - Investimentos noutras empresas - Empréstimos concedidos	
233	4143 4144 4145 4146 4147 4148 4149	Investimentos financeiros - Investimentos noutras empresas - Outros investimentos financeiros	
234	4151	Investimentos financeiros - Outros investimentos financeiros - Detidos até à maturidade	
235	4158	Investimentos financeiros - Outros investimentos financeiros - Outros	Incluir contas 4152 4153 4154 4155 4156 4157 4158 4159 416 417 418 que não sejam amortizações de Goodwill
236	41	Investimentos financeiros - Amortizações acumuladas - Investimentos em subsidiárias - Participações de capital — método da equivalência patrimonial - Goodwill	
237	41	Investimentos financeiros - Amortizações acumuladas - Investimentos em associadas - Participações de capital — método da equivalência patrimonial - Goodwill	

Taxonomy Code	Código SNC base	Descrição completa	Observações
238	41	Investimentos financeiros - Amortizações acumuladas - Investimentos em entidades conjuntamente controladas - Participações de capital — método da equivalência patrimonial - Goodwill	
239	419	Investimentos financeiros - Perdas por imparidade acumuladas - Investimentos em subsidiárias - Participações de capital — método da equivalência patrimonial - Participação de capital	
240	419	Investimentos financeiros - Perdas por imparidade acumuladas - Investimentos em subsidiárias - Participações de capital — método da equivalência patrimonial - Goodwill	
241	419	Investimentos financeiros - Perdas por imparidade acumuladas - Investimentos em subsidiárias - Participações de capital — outros métodos	
242	419	Investimentos financeiros - Perdas por imparidade acumuladas - Investimentos em subsidiárias - Empréstimos concedidos	
243	419	Investimentos financeiros - Perdas por imparidade acumuladas - Investimentos em subsidiárias - Outros investimentos financeiros	
244	419	Investimentos financeiros - Perdas por imparidade acumuladas - Investimentos em associadas - Participações de capital — método da equivalência patrimonial - Participação de capital	
245	419	Investimentos financeiros - Perdas por imparidade acumuladas - Investimentos em associadas - Participações de capital — método da equivalência patrimonial - Goodwill	
246	419	Investimentos financeiros - Perdas por imparidade acumuladas - Investimentos em associadas - Participações de capital — outros métodos	
247	419	Investimentos financeiros - Perdas por imparidade acumuladas - Investimentos em associadas - Empréstimos concedidos	
248	419	Investimentos financeiros - Perdas por imparidade acumuladas - Investimentos em associadas - Outros investimentos financeiros	

Taxonomy Code	Código SNC base	Descrição completa	Observações
249	419	Investimentos financeiros - Perdas por imparidade acumuladas - Investimentos em entidades conjuntamente controladas - Participações de capital — método da equivalência patrimonial - Participação de capital	
250	419	Investimentos financeiros - Perdas por imparidade acumuladas - Investimentos em entidades conjuntamente controladas - Participações de capital — método da equivalência patrimonial - Goodwill	
251	419	Investimentos financeiros - Perdas por imparidade acumuladas - Investimentos em entidades conjuntamente controladas - Participações de capital — outros métodos	
252	419	Investimentos financeiros - Perdas por imparidade acumuladas - Investimentos em entidades conjuntamente controladas - Empréstimos concedidos	
253	419	Investimentos financeiros - Perdas por imparidade acumuladas - Investimentos em entidades conjuntamente controladas - Outros investimentos financeiros	
254	419	Investimentos financeiros - Perdas por imparidade acumuladas - Investimentos noutras empresas - Participações de capital	
255	419	Investimentos financeiros - Perdas por imparidade acumuladas - Investimentos noutras empresas - Empréstimos concedidos	
256	419	Investimentos financeiros - Perdas por imparidade acumuladas - Investimentos noutras empresas - Outros investimentos financeiros	
257	419	Investimentos financeiros - Perdas por imparidade acumuladas - Outros investimentos financeiros - Detidos até à maturidade	
258	419	Investimentos financeiros - Perdas por imparidade acumuladas - Outros investimentos financeiros - Outros	Incluir perdas por imparidade das contas 4152 4153 4154 4155 4156 4157 4158 4159 416 417 418

Taxonomy Code	Código SNC base	Descrição completa	Observações
259	421	Propriedades de investimento - Terrenos e recursos naturais	
260	422	Propriedades de investimento - Edifícios e outras construções	
261	426	Propriedades de investimento - Outras propriedades de investimento	Incluir contas 423 424 425 427
262	428	Propriedades de investimento - Depreciações acumuladas - Terrenos e recursos naturais	
263	428	Propriedades de investimento - Depreciações acumuladas - Edifícios e outras construções	
264	428	Propriedades de investimento - Depreciações acumuladas - Outras propriedades de investimento	
265	429	Propriedades de investimento - Perdas por imparidade acumuladas - Terrenos e recursos naturais	
266	429	Propriedades de investimento - Perdas por imparidade acumuladas - Edifícios e outras construções	
267	429	Propriedades de investimento - Perdas por imparidade acumuladas - Outras propriedades de investimento	
268	431	Ativos fixos tangíveis - Terrenos e recursos naturais	
269	432	Ativos fixos tangíveis - Edifícios e outras construções	
270	433	Ativos fixos tangíveis - Equipamento básico	
271	434	Ativos fixos tangíveis - Equipamento de transporte	
272	435	Ativos fixos tangíveis - Equipamento administrativo	
273	436	Ativos fixos tangíveis - Equipamentos biológicos	
274	437	Ativos fixos tangíveis - Outros ativos fixos tangíveis	
275	438	Ativos fixos tangíveis - Depreciações acumuladas - Terrenos e recursos naturais	
276	438	Ativos fixos tangíveis - Depreciações acumuladas - Edifícios e outras construções	
277	438	Ativos fixos tangíveis - Depreciações acumuladas - Equipamento básico	
278	438	Ativos fixos tangíveis - Depreciações acumuladas - Equipamento de transporte	
279	438	Ativos fixos tangíveis - Depreciações acumuladas - Equipamento administrativo	
280	438	Ativos fixos tangíveis - Depreciações acumuladas - Equipamentos biológicos	
281	438	Ativos fixos tangíveis - Depreciações acumuladas - Outros ativos fixos tangíveis	

Taxonomy Code	Código SNC base	Descrição completa	Observações
282	439	Ativos fixos tangíveis - Perdas por imparidade acumuladas - Terrenos e recursos naturais	
283	439	Ativos fixos tangíveis - Perdas por imparidade acumuladas - Edifícios e outras construções	
284	439	Ativos fixos tangíveis - Perdas por imparidade acumuladas - Equipamento básico	
285	439	Ativos fixos tangíveis - Perdas por imparidade acumuladas - Equipamento de transporte	
286	439	Ativos fixos tangíveis - Perdas por imparidade acumuladas - Equipamento administrativo	
287	439	Ativos fixos tangíveis - Perdas por imparidade acumuladas - Equipamentos biológicos	
288	439	Ativos fixos tangíveis - Perdas por imparidade acumuladas - Outros ativos fixos tangíveis	
289	441	Ativos intangíveis - Goodwill	
290	442	Ativos intangíveis - Projetos de desenvolvimento	
291	443	Ativos intangíveis - Programas de computador	
292	444	Ativos intangíveis - Propriedade industrial	
293	446	Ativos intangíveis - Outros ativos intangíveis	Incluir contas 445 447
294	448	Ativos intangíveis - Amortizações acumuladas - Goodwill	
295	448	Ativos intangíveis - Amortizações acumuladas - Projetos de desenvolvimento	
296	448	Ativos intangíveis - Amortizações acumuladas - Programas de computador	
297	448	Ativos intangíveis - Amortizações acumuladas - Propriedade industrial	
298	448	Ativos intangíveis - Amortizações acumuladas - Outros ativos intangíveis	
299	449	Ativos intangíveis - Perdas por imparidade acumuladas - Goodwill	
300	449	Ativos intangíveis - Perdas por imparidade acumuladas - Projetos de desenvolvimento	
301	449	Ativos intangíveis - Perdas por imparidade acumuladas - Programas de computador	
302	449	Ativos intangíveis - Perdas por imparidade acumuladas - Propriedade industrial	
303	449	Ativos intangíveis - Perdas por imparidade acumuladas - Outros ativos intangíveis	

Taxonomy Code	Código SNC base	Descrição completa	Observações
304	451	Investimentos em curso - Investimentos financeiros em curso	
305	452	Investimentos em curso - Propriedades de investimento em curso	
306	453	Investimentos em curso - Ativos fixos tangíveis em curso	
307	454	Investimentos em curso - Ativos intangíveis em curso	
308	455	Investimentos em curso - Adiantamentos por conta de investimentos - Investimentos financeiros em curso	
309	455	Investimentos em curso - Adiantamentos por conta de investimentos - Propriedades de investimento em curso	
310	455	Investimentos em curso - Adiantamentos por conta de investimentos - Ativos fixos tangíveis em curso	
311	455	Investimentos em curso - Adiantamentos por conta de investimentos - Ativos intangíveis em curso	
312	459	Investimentos em curso - Perdas por imparidade acumuladas - Investimentos financeiros em curso	
313	459	Investimentos em curso - Perdas por imparidade acumuladas - Propriedades de investimento em curso	
314	459	Investimentos em curso - Perdas por imparidade acumuladas - Ativos fixos tangíveis em curso	
315	459	Investimentos em curso - Perdas por imparidade acumuladas - Ativos intangíveis em curso	
316	459	Investimentos em curso - Perdas por imparidade acumuladas - Adiantamentos por conta de investimentos - Investimentos financeiros em curso	
317	459	Investimentos em curso - Perdas por imparidade acumuladas - Adiantamentos por conta de investimentos - Propriedades de investimento em curso	
318	459	Investimentos em curso - Perdas por imparidade acumuladas - Adiantamentos por conta de investimentos - Ativos fixos tangíveis em curso	
319	459	Investimentos em curso - Perdas por imparidade acumuladas - Adiantamentos por conta de investimentos - Ativos intangíveis em curso	
320	46	Ativos não correntes detidos para venda - Ativos não correntes detidos para venda - Investimentos financeiros	
321	46	Ativos não correntes detidos para venda - Ativos não correntes detidos para venda - Propriedades de investimento	

Taxonomy Code	Código SNC base	Descrição completa	Observações
322	46	Ativos não correntes detidos para venda - Ativos não correntes detidos para venda - Ativos fixos tangíveis	
323	46	Ativos não correntes detidos para venda - Ativos não correntes detidos para venda - Ativos intangíveis	
324	46	Ativos não correntes detidos para venda - Ativos não correntes detidos para venda - Outros	
325	46	Ativos não correntes detidos para venda - Passivos não correntes detidos para venda	
326	469	Ativos não correntes detidos para venda - Perdas por imparidade acumuladas - Investimentos financeiros	
327	469	Ativos não correntes detidos para venda - Perdas por imparidade acumuladas - Propriedades de investimento	
328	469	Ativos não correntes detidos para venda - Perdas por imparidade acumuladas - Ativos fixos tangíveis	
329	469	Ativos não correntes detidos para venda - Perdas por imparidade acumuladas - Ativos intangíveis	
330	469	Ativos não correntes detidos para venda - Perdas por imparidade acumuladas - Outros	
331	51	Capital subscrito	
332	521	Ações (quotas) próprias - Valor nominal	
333	522	Ações (quotas) próprias - Descontos e prémios	
334	53	Outros instrumentos de capital próprio*	
335	54	Prémios de emissão	
336	551	Reservas - Reservas legais	
337	552	Reservas - Outras reservas	Incluir contas 553 554 555 556 557 558 559
338	56	Resultados transitados	
339	5711	Ajustamentos em ativos financeiros - Relacionados com o método da equivalência patrimonial - Ajustamentos de transição	
340	5712	Ajustamentos em ativos financeiros - Relacionados com o método da equivalência patrimonial - Lucros não atribuídos	
341	5713	Ajustamentos em ativos financeiros - Relacionados com o método da equivalência patrimonial - Decorrentes de outras variações nos capitais próprios das participadas	Incluir contas 5714 5715 5716 5717 5718 5719

Taxonomy Code	Código SNC base	Descrição completa	Observações
342	579	Ajustamentos em ativos financeiros - Outros	Incluir contas 572 573 574 575 576 577 578
343	5811	Excedentes de revalorização de ativos fixos tangíveis e intangíveis - Reavaliações decorrentes de diplomas legais - Antes de imposto sobre o rendimento	
344	5812	Excedentes de revalorização de ativos fixos tangíveis e intangíveis - Reavaliações decorrentes de diplomas legais - Impostos diferidos	
345	5891	Excedentes de revalorização de ativos fixos tangíveis e intangíveis - Outros excedentes - Antes de imposto sobre o rendimento	Incluir contas 582 583 584 585 586 587 588
346	5892	Excedentes de revalorização de ativos fixos tangíveis e intangíveis - Outros excedentes - Impostos diferidos	
347	591	Outras variações no capital próprio - Diferenças de conversão de demonstrações financeiras	
348	592	Outras variações no capital próprio - Ajustamentos por impostos diferidos	
349	5931	Outras variações no capital próprio - Subsídios - Subsídios atribuídos	
350	5932	Outras variações no capital próprio - Subsídios - Ajustamentos em subsídios	
351	594	Outras variações no capital próprio - Doações	
352	599	Outras variações no capital próprio - Outras	Incluir contas 595 596 597 598
353	611	Custo das mercadorias vendidas e das matérias consumidas - Mercadorias	
354	612	Custo das mercadorias vendidas e das matérias consumidas - Matérias -primas, subsidiárias e de consumo	
355	613	Custo das mercadorias vendidas e das matérias consumidas - Ativos biológicos (compras)*	
356	621	Fornecimentos e serviços externos - Subcontratos	
357	6221	Fornecimentos e serviços externos - Serviços especializados - Trabalhos especializados	
358	6222	Fornecimentos e serviços externos - Serviços especializados - Publicidade e propaganda	
359	6223	Fornecimentos e serviços externos - Serviços especializados - Vigilância e segurança	

Taxonomy Code	Código SNC base	Descrição completa	Observações
360	6224	Fornecimentos e serviços externos - Serviços especializados - Honorários	
361	6225	Fornecimentos e serviços externos - Serviços especializados - Comissões	
362	6226	Fornecimentos e serviços externos - Serviços especializados - Conservação e reparação	
363	6228	Fornecimentos e serviços externos - Serviços especializados - Outros	Incluir conta 6227
364	6231	Fornecimentos e serviços externos - Materiais - Ferramentas e utensílios de desgaste rápido	
365	6232	Fornecimentos e serviços externos - Materiais - Livros e documentação técnica	
366	6233	Fornecimentos e serviços externos - Materiais - Material de escritório	
367	6234	Fornecimentos e serviços externos - Materiais - Artigos para oferta	
368	6238	Fornecimentos e serviços externos - Materiais - Outros	Incluir contas 6235 6236 6237
369	6241	Fornecimentos e serviços externos - Energia e fluidos - Eletricidade	
370	6242	Fornecimentos e serviços externos - Energia e fluidos - Combustíveis	
371	6243	Fornecimentos e serviços externos - Energia e fluidos - Água	
372	6248	Fornecimentos e serviços externos - Energia e fluidos - Outros	Incluir contas 6244 6245 6246 6247
373	6251	Fornecimentos e serviços externos - Deslocações, estadas e transportes - Deslocações e estadas	
374	6252	Fornecimentos e serviços externos - Deslocações, estadas e transportes - Transportes de pessoal	
375	6253	Fornecimentos e serviços externos - Deslocações, estadas e transportes - Transportes de mercadorias	
376	6258	Fornecimentos e serviços externos - Deslocações, estadas e transportes - Outros	Incluir contas 6254 6255 6256 6257
377	6261	Fornecimentos e serviços externos - Serviços diversos - Rendas e alugueres	

Taxonomy Code	Código SNC base	Descrição completa	Observações
378	6262	Fornecimentos e serviços externos - Serviços diversos - Comunicação	
379	6263	Fornecimentos e serviços externos - Serviços diversos - Seguros	
380	6264	Fornecimentos e serviços externos - Serviços diversos - Royalties	
381	6265	Fornecimentos e serviços externos - Serviços diversos - Contencioso e notariado	
382	6266	Fornecimentos e serviços externos - Serviços diversos - Despesas de representação	
383	6267	Fornecimentos e serviços externos - Serviços diversos - Limpeza, higiene e conforto	
384	6268	Fornecimentos e serviços externos - Serviços diversos - Outros serviços	
385	631	Gastos com o pessoal - Remunerações dos órgãos sociais	
386	632	Gastos com o pessoal - Remunerações do pessoal	
387	6331	Gastos com o pessoal - Benefícios pós -emprego - Prémios para pensões	
388	6332	Gastos com o pessoal - Benefícios pós -emprego - Outros benefícios	
389	634	Gastos com o pessoal - Indemnizações	
390	635	Gastos com o pessoal - Encargos sobre remunerações	
391	636	Gastos com o pessoal - Seguros de acidentes no trabalho e doenças profissionais	
392	637	Gastos com o pessoal - Gastos de ação social	
393	638	Gastos com o pessoal - Outros gastos com o pessoal	
394	641	Gastos de depreciação e de amortização - Propriedades de investimento - Terrenos e recursos naturais	
395	641	Gastos de depreciação e de amortização - Propriedades de investimento - Edifícios e outras construções	
396	641	Gastos de depreciação e de amortização - Propriedades de investimento - Outras propriedades de investimento	
397	642	Gastos de depreciação e de amortização - Ativos fixos tangíveis - Terrenos e recursos naturais	
398	642	Gastos de depreciação e de amortização - Ativos fixos tangíveis - Edifícios e outras construções	
399	642	Gastos de depreciação e de amortização - Ativos fixos tangíveis - Equipamento básico	

Taxonomy Code	Código SNC base	Descrição completa	Observações
400	642	Gastos de depreciação e de amortização - Ativos fixos tangíveis - Equipamento de transporte	
401	642	Gastos de depreciação e de amortização - Ativos fixos tangíveis - Equipamento administrativo	
402	642	Gastos de depreciação e de amortização - Ativos fixos tangíveis - Equipamentos biológicos	
403	642	Gastos de depreciação e de amortização - Ativos fixos tangíveis - Outros ativos fixos tangíveis	
404	643	Gastos de depreciação e de amortização - Ativos intangíveis - Goodwill	
405	643	Gastos de depreciação e de amortização - Ativos intangíveis - Projetos de desenvolvimento	
406	643	Gastos de depreciação e de amortização - Ativos intangíveis - Programas de computador	
407	643	Gastos de depreciação e de amortização - Ativos intangíveis - Propriedade industrial	
408	643	Gastos de depreciação e de amortização - Ativos intangíveis - Outros ativos intangíveis	
409	64	Gastos de depreciação e de amortização - Ativos biológicos - Consumíveis	
410	64	Gastos de depreciação e de amortização - Ativos biológicos - De produção	
411	64	Gastos de depreciação e de amortização - Investimentos financeiros - Goodwill	
412	65	Perdas por imparidade - Instrumentos financeiros	
413	6511	Perdas por imparidade - Em dívidas a receber - Clientes	
414	6512	Perdas por imparidade - Em dívidas a receber - Outros devedores	
415	652	Perdas por imparidade - Em inventários - Mercadorias	
416	652	Perdas por imparidade - Em inventários - Matérias - primas, subsidiárias e de consumo	
417	652	Perdas por imparidade - Em inventários - Produtos acabados e intermédios	
418	652	Perdas por imparidade - Em inventários - Subprodutos, desperdícios, resíduos e refugos	
419	652	Perdas por imparidade - Em inventários - Produtos e trabalhos em curso	
420	652	Perdas por imparidade - Em inventários - Ativos biológicos consumíveis	

Taxonomy Code	Código SNC base	Descrição completa	Observações
421	652	Perdas por imparidade - Em inventários - Ativos biológicos de produção	
422	653	Perdas por imparidade - Em investimentos financeiros - Participações de capital	
423	653	Perdas por imparidade - Em investimentos financeiros - Empréstimos concedidos	
424	653	Perdas por imparidade - Em investimentos financeiros - Outros investimentos financeiros	
425	653	Perdas por imparidade - Em investimentos financeiros - Goodwill	
426	654	Perdas por imparidade - Em propriedades de investimento - Terrenos e recursos naturais	
427	654	Perdas por imparidade - Em propriedades de investimento - Edifícios e outras construções	
428	654	Perdas por imparidade - Em propriedades de investimento - Outras propriedades de investimento	
429	655	Perdas por imparidade - Em ativos fixos tangíveis - Terrenos e recursos naturais	
430	655	Perdas por imparidade - Em ativos fixos tangíveis - Edifícios e outras construções	
431	655	Perdas por imparidade - Em ativos fixos tangíveis - Equipamento básico	
432	655	Perdas por imparidade - Em ativos fixos tangíveis - Equipamento de transporte	
433	655	Perdas por imparidade - Em ativos fixos tangíveis - Equipamento administrativo	
434	655	Perdas por imparidade - Em ativos fixos tangíveis - Equipamentos biológicos	
435	655	Perdas por imparidade - Em ativos fixos tangíveis - Outros ativos fixos tangíveis	
436	656	Perdas por imparidade - Em ativos intangíveis - Goodwill	
437	656	Perdas por imparidade - Em ativos intangíveis - Projetos de desenvolvimento	
438	656	Perdas por imparidade - Em ativos intangíveis - Programas de computador	
439	656	Perdas por imparidade - Em ativos intangíveis - Propriedade industrial	
440	656	Perdas por imparidade - Em ativos intangíveis - Outros ativos intangíveis	

Taxonomy Code	Código SNC base	Descrição completa	Observações
441	657	Perdas por imparidade - Em investimentos em curso - Investimentos financeiros em curso	
442	657	Perdas por imparidade - Em investimentos em curso - Propriedades de investimento em curso	
443	657	Perdas por imparidade - Em investimentos em curso - Ativos fixos tangíveis em curso	
444	657	Perdas por imparidade - Em investimentos em curso - Ativos intangíveis em curso	
445	657	Perdas por imparidade - Em investimentos em curso - Adiantamentos por conta de investimentos - Investimentos financeiros em curso	
446	657	Perdas por imparidade - Em investimentos em curso - Adiantamentos por conta de investimentos - Propriedades de investimento em curso	
447	657	Perdas por imparidade - Em investimentos em curso - Adiantamentos por conta de investimentos - Ativos fixos tangíveis em curso	
448	657	Perdas por imparidade - Em investimentos em curso - Adiantamentos por conta de investimentos - Ativos intangíveis em curso	
449	658	Perdas por imparidade - Em ativos não correntes detidos para venda - Investimentos financeiros	
450	658	Perdas por imparidade - Em ativos não correntes detidos para venda - Propriedades de investimento	
451	658	Perdas por imparidade - Em ativos não correntes detidos para venda - Ativos fixos tangíveis	
452	658	Perdas por imparidade - Em ativos não correntes detidos para venda - Ativos intangíveis	
453	658	Perdas por imparidade - Em ativos não correntes detidos para venda - Outros	
454	661	Perdas por reduções de justo valor - Em instrumentos financeiros	
455	662	Perdas por reduções de justo valor - Em investimentos financeiros - Participações de capital	
456	662	Perdas por reduções de justo valor - Em investimentos financeiros - Outros investimentos financeiros	
457	663	Perdas por reduções de justo valor - Em propriedades de investimento - Terrenos e recursos naturais	

Taxonomy Code	Código SNC base	Descrição completa	Observações
458	663	Perdas por reduções de justo valor - Em propriedades de investimento - Edifícios e outras construções	
459	663	Perdas por reduções de justo valor - Em propriedades de investimento - Outras propriedades de investimento	
460	663	Perdas por reduções de justo valor - Em propriedades de investimento - Propriedades de investimento em curso	
461	664	Perdas por reduções de justo valor - Em ativos biológicos - Consumíveis	
462	664	Perdas por reduções de justo valor - Em ativos biológicos - De produção	
463	671	Provisões do período - Impostos	
464	672	Provisões do período - Garantias a clientes	
465	673	Provisões do período - Processos judiciais em curso	
466	674	Provisões do período - Acidentes no trabalho e doenças profissionais	
467	675	Provisões do período - Matérias ambientais	
468	676	Provisões do período - Contratos onerosos	
469	677	Provisões do período - Reestruturação	
470	678	Provisões do período - Outras provisões	
471	6811	Outros gastos - Impostos - Impostos diretos	
472	6812	Outros gastos - Impostos - Impostos indiretos	
473	6813	Outros gastos - Impostos - Taxas	
474	682	Outros gastos - Descontos de pronto pagamento concedidos	
475	683	Outros gastos - Dívidas incobráveis	
476	6841	Outros gastos - Perdas em inventários - Sinistros	
477	6842	Outros gastos - Perdas em inventários - Quebras	
478	6848	Outros gastos - Perdas em inventários - Outras perdas	Incluir contas 6843 6844 6845 6846 6847
479	6851	Outros gastos - Gastos em subsidiárias, associadas e empreendimentos conjuntos - Cobertura de prejuízos	
480	6852	Outros gastos - Gastos em subsidiárias, associadas e empreendimentos conjuntos - Aplicação do método da equivalência patrimonial	
481	6853	Outros gastos - Gastos em subsidiárias, associadas e empreendimentos conjuntos - Alienações	

Taxonomy Code	Código SNC base	Descrição completa	Observações
482	6858	Outros gastos - Gastos em subsidiárias, associadas e empreendimentos conjuntos - Outros gastos	Incluir contas 6854 6855 6856 6857
483	6861	Outros gastos - Gastos nos restantes investimentos financeiros - Cobertura de prejuízos	
484	6862	Outros gastos - Gastos nos restantes investimentos financeiros - Alienações	
485	6863	Outros gastos - Gastos nos restantes investimentos financeiros - Diferenças de câmbio desfavoráveis	
486	6868	Outros gastos - Gastos nos restantes investimentos financeiros - Outros gastos	Incluir contas 6864 6865 6866 6867
487	6871	Outros gastos - Gastos em investimentos não financeiros - Alienações	
488	6872	Outros gastos - Gastos em investimentos não financeiros - Sinistros	
489	6873	Outros gastos - Gastos em investimentos não financeiros - Abates	
490	6874	Outros gastos - Gastos em investimentos não financeiros - Gastos em propriedades de investimento	
491	6878	Outros gastos - Gastos em investimentos não financeiros - Outras gastos	Incluir contas 6875 6876 6877
492	6881	Outros gastos - Outros - Correções relativas a períodos anteriores	
493	6882	Outros gastos - Outros - Donativos	
494	6883	Outros gastos - Outros - Quotizações	
495	6884	Outros gastos - Outros - Ofertas e amostras de inventários	
496	6885	Outros gastos - Outros - Insuficiência da estimativa para impostos	
497	6886	Outros gastos - Outros - Perdas em instrumentos financeiros	
498	6887	Outros gastos - Outros - Diferenças de câmbio desfavoráveis	
499	6888	Outros gastos - Outros - Outros não especificados	
500	6911	Gastos de financiamento - Juros suportados - Juros de financiamentos obtidos	
501	6918	Gastos de financiamento - Juros suportados - Outros juros	Incluir contas 6912 6913 6914 6915 6916 6917

Taxonomy Code	Código SNC base	Descrição completa	Observações
502	6921	Gastos de financiamento - Diferenças de câmbio desfavoráveis - Relativas a financiamentos obtidos	
503	6928	Gastos de financiamento - Diferenças de câmbio desfavoráveis - Outras	Incluir contas 6922 6923 6924 6925 6926 6927
504	6981	Gastos de financiamento - Outros gastos de financiamento - Relativos a financiamentos obtidos	Incluir contas 693 694 695 696
505	6988	Gastos de financiamento - Outros gastos de financiamento - Outros	697 6982 6983 6984 6985 6986 6987
506	711	Vendas - Mercadorias	
507	712	Vendas - Produtos acabados e intermédios	
508	713	Vendas - Subprodutos, desperdícios, resíduos e refugos	
509	714	Vendas - Ativos biológicos	
510	716	Vendas - IVA das vendas com imposto incluído	
511	717	Vendas - Devoluções de vendas	
512	718	Vendas - Descontos e abatimentos em vendas	
513	721	Prestações de serviços - Serviço A	
514	722	Prestações de serviços - Serviço B	
515	723 724 727	Prestações de serviços - Outros serviços	
516	725	Prestações de serviços - Serviços secundários	
517	726	Prestações de serviços - IVA dos serviços com imposto incluído	
518	728	Prestações de serviços - Descontos e abatimentos	
519	731	Variações nos inventários da produção - Produtos acabados e intermédios	
520	732	Variações nos inventários da produção - Subprodutos, desperdícios, resíduos e refugos	
521	733	Variações nos inventários da produção - Produtos e trabalhos em curso	
522	734	Variações nos inventários da produção - Ativos biológicos	
523	741	Trabalhos para a própria entidade - Ativos fixos tangíveis	
524	742	Trabalhos para a própria entidade - Ativos intangíveis	
525	743	Trabalhos para a própria entidade - Propriedades de investimento	
526	744	Trabalhos para a própria entidade - Ativos por gastos diferidos	
527	751	Subsídios à exploração - Subsídios das entidades públicas	

Taxonomy Code	Código SNC base	Descrição completa	Observações
528	752	Subsídios à exploração - Subsídios de outras entidades	
529	7611	Reversões - De depreciações e de amortizações - Propriedades de investimento - Terrenos e recursos naturais	
530	7611	Reversões - De depreciações e de amortizações - Propriedades de investimento - Edifícios e outras construções	
531	7611	Reversões - De depreciações e de amortizações - Propriedades de investimento - Outras propriedades de investimento	
532	7612	Reversões - De depreciações e de amortizações - Ativos fixos tangíveis - Terrenos e recursos naturais	
533	7612	Reversões - De depreciações e de amortizações - Ativos fixos tangíveis - Edifícios e outras construções	
534	7612	Reversões - De depreciações e de amortizações - Ativos fixos tangíveis - Equipamento básico	
535	7612	Reversões - De depreciações e de amortizações - Ativos fixos tangíveis - Equipamento de transporte	
536	7612	Reversões - De depreciações e de amortizações - Ativos fixos tangíveis - Equipamento administrativo	
537	7612	Reversões - De depreciações e de amortizações - Ativos fixos tangíveis - Equipamentos biológicos	
538	7612	Reversões - De depreciações e de amortizações - Ativos fixos tangíveis - Outros ativos fixos tangíveis	
539	7613	Reversões - De depreciações e de amortizações - Ativos intangíveis - Goodwill	
540	7613	Reversões - De depreciações e de amortizações - Ativos intangíveis - Projetos de desenvolvimento	
541	7613	Reversões - De depreciações e de amortizações - Ativos intangíveis - Programas de computador	
542	7613	Reversões - De depreciações e de amortizações - Ativos intangíveis - Propriedade industrial	
543	7613	Reversões - De depreciações e de amortizações - Ativos intangíveis - Outros ativos intangíveis	
544	761	Reversões - De depreciações e de amortizações - Ativos biológicos - Consumíveis	
545	761	Reversões - De depreciações e de amortizações - Ativos biológicos - De produção	

Taxonomy Code	Código SNC base	Descrição completa	Observações
546	761	Reversões - De depreciações e de amortizações - Investimentos financeiros - Goodwill	
547	76211	Reversões - De perdas por imparidade - Em dívidas a receber - Clientes	
548	76212	Reversões - De perdas por imparidade - Em dívidas a receber - Outros devedores	
549	7622	Reversões - De perdas por imparidade - Em inventários - Mercadorias	
550	7622	Reversões - De perdas por imparidade - Em inventários - Matérias -primas, subsidiárias e de consumo	
551	7622	Reversões - De perdas por imparidade - Em inventários - Produtos acabados e intermédios	
552	7622	Reversões - De perdas por imparidade - Em inventários - Subprodutos, desperdícios, resíduos e refugos	
553	7622	Reversões - De perdas por imparidade - Em inventários - Produtos e trabalhos em curso	
554	7622	Reversões - De perdas por imparidade - Em inventários - Ativos biológicos consumíveis	
555	7622	Reversões - De perdas por imparidade - Em inventários - Ativos biológicos de produção	
556	7623	Reversões - De perdas por imparidade - Em investimentos financeiros - Participações de capital	
557	7623	Reversões - De perdas por imparidade - Em investimentos financeiros - Empréstimos concedidos	
558	7623	Reversões - De perdas por imparidade - Em investimentos financeiros - Outros investimentos financeiros	
559	7624	Reversões - De perdas por imparidade - Em propriedades de investimento - Terrenos e recursos naturais	
560	7624	Reversões - De perdas por imparidade - Em propriedades de investimento - Edifícios e outras construções	
561	7624	Reversões - De perdas por imparidade - Em propriedades de investimento - Outras propriedades de investimento	
562	7625	Reversões - De perdas por imparidade - Em ativos fixos tangíveis - Terrenos e recursos naturais	
563	7625	Reversões - De perdas por imparidade - Em ativos fixos tangíveis - Edifícios e outras construções	
564	7625	Reversões - De perdas por imparidade - Em ativos fixos tangíveis - Equipamento básico	

Taxonomy Code	Código SNC base	Descrição completa	Observações
565	7625	Reversões - De perdas por imparidade - Em ativos fixos tangíveis - Equipamento de transporte	
566	7625	Reversões - De perdas por imparidade - Em ativos fixos tangíveis - Equipamento administrativo	
567	7625	Reversões - De perdas por imparidade - Em ativos fixos tangíveis - Equipamentos biológicos	
568	7625	Reversões - De perdas por imparidade - Em ativos fixos tangíveis - Outros ativos fixos tangíveis	
569	7626	Reversões - De perdas por imparidade - Em ativos intangíveis - Projetos de desenvolvimento	
570	7626	Reversões - De perdas por imparidade - Em ativos intangíveis - Programas de computador	
571	7626	Reversões - De perdas por imparidade - Em ativos intangíveis - Propriedade industrial	
572	7626	Reversões - De perdas por imparidade - Em ativos intangíveis - Outros ativos intangíveis	
573	7627	Reversões - De perdas por imparidade - Em investimentos em curso - Investimentos financeiros em curso	
574	7627	Reversões - De perdas por imparidade - Em investimentos em curso - Propriedades de investimento em curso	
575	7627	Reversões - De perdas por imparidade - Em investimentos em curso - Ativos fixos tangíveis em curso	
576	7627	Reversões - De perdas por imparidade - Em investimentos em curso - Ativos intangíveis em curso	
577	7627	Reversões - De perdas por imparidade - Em investimentos em curso - Adiantamentos por conta de investimentos - Investimentos financeiros em curso	
578	7627	Reversões - De perdas por imparidade - Em investimentos em curso - Adiantamentos por conta de investimentos - Propriedades de investimento em curso	
579	7627	Reversões - De perdas por imparidade - Em investimentos em curso - Adiantamentos por conta de investimentos - Ativos fixos tangíveis em curso	
580	7627	Reversões - De perdas por imparidade - Em investimentos em curso - Adiantamentos por conta de investimentos - Ativos intangíveis em curso	
581	7628	Reversões - De perdas por imparidade - Em ativos não correntes detidos para venda - Investimentos financeiros	

Taxonomy Code	Código SNC base	Descrição completa	Observações
582	7628	Reversões - De perdas por imparidade - Em ativos não correntes detidos para venda - Propriedades de investimento	
583	7628	Reversões - De perdas por imparidade - Em ativos não correntes detidos para venda - Ativos fixos tangíveis	
584	7628	Reversões - De perdas por imparidade - Em ativos não correntes detidos para venda - Ativos intangíveis	
585	7628	Reversões - De perdas por imparidade - Em ativos não correntes detidos para venda - Outros	
586	7631	Reversões - De provisões - Impostos	
587	7632	Reversões - De provisões - Garantias a clientes	
588	7633	Reversões - De provisões - Processos judiciais em curso	
589	7634	Reversões - De provisões - Acidentes no trabalho e doenças profissionais	
590	7635	Reversões - De provisões - Matérias ambientais	
591	7636	Reversões - De provisões - Contratos onerosos	
592	7637	Reversões - De provisões - Reestruturação	
593	7638	Reversões - De provisões - Outras provisões	
594	771	Ganhos por aumentos de justo valor - Em instrumentos financeiros	
595	772	Ganhos por aumentos de justo valor - Em investimentos financeiros - Participações de capital	
596	772	Ganhos por aumentos de justo valor - Em investimentos financeiros - Outros investimentos financeiros	
597	773	Ganhos por aumentos de justo valor - Em propriedades de investimento - Terrenos e recursos naturais	
598	773	Ganhos por aumentos de justo valor - Em propriedades de investimento - Edifícios e outras construções	
599	773	Ganhos por aumentos de justo valor - Em propriedades de investimento - Outras propriedades de investimento	
600	773	Ganhos por aumentos de justo valor - Em propriedades de investimento - Propriedades de investimento em curso	
601	774	Ganhos por aumentos de justo valor - Em ativos biológicos - Consumíveis	
602	774	Ganhos por aumentos de justo valor - Em ativos biológicos - De produção	
603	7811	Outros rendimentos - Rendimentos suplementares - Serviços sociais	

Taxonomy Code	Código SNC base	Descrição completa	Observações
604	7812	Outros rendimentos - Rendimentos suplementares - Aluguer de equipamento	
605	7813	Outros rendimentos - Rendimentos suplementares - Estudos, projetos e assistência tecnológica	
606	7814	Outros rendimentos - Rendimentos suplementares - Royalties	
607	7815	Outros rendimentos - Rendimentos suplementares - Desempenho de cargos sociais noutras empresas	
608	7816	Outros rendimentos - Rendimentos suplementares - Outros rendimentos suplementares	
609	782	Outros rendimentos - Descontos de pronto pagamento obtidos	
610	783	Outros rendimentos - Recuperação de dívidas a receber	
611	7841	Outros rendimentos - Ganhos em inventários - Sinistros	
612	7842	Outros rendimentos - Ganhos em inventários - Sobras	
613	7848	Outros rendimentos - Ganhos em inventários - Outros ganhos	Incluir contas 7843 7844 7845 7846 7847
614	7851	Outros rendimentos - Rendimentos em subsidiárias, associadas e empreendimentos conjuntos - Aplicação do método da equivalência patrimonial	
615	7852	Outros rendimentos - Rendimentos em subsidiárias, associadas e empreendimentos conjuntos - Alienações	
616	7858	Outros rendimentos - Rendimentos em subsidiárias, associadas e empreendimentos conjuntos - Outros rendimentos	Incluir contas 7853 7854 7855 7856 7857
617	7861	Outros rendimentos - Rendimentos nos restantes ativos financeiros - Diferenças de câmbio favoráveis	
618	7862	Outros rendimentos - Rendimentos nos restantes ativos financeiros - Alienações	
619	7868	Outros rendimentos - Rendimentos nos restantes ativos financeiros - Outros rendimentos	Incluir contas 7863 7864 7865 7866 7867
620	7871	Outros rendimentos - Rendimentos em investimentos não financeiros - Alienações	
621	7872	Outros rendimentos - Rendimentos em investimentos não financeiros - Sinistros	

Taxonomy Code	Código SNC base	Descrição completa	Observações
622	7873	Outros rendimentos - Rendimentos em investimentos não financeiros - Rendas e outros rendimentos em propriedades de investimento	
623	7878	Outros rendimentos - Rendimentos em investimentos não financeiros - Outros rendimentos	Incluir contas 7874 7875 7876 7877
624	7881	Outros rendimentos - Outros - Correções relativas a períodos anteriores	
625	7882	Outros rendimentos - Outros - Excesso da estimativa para impostos	
626	7883	Outros rendimentos - Outros - Imputação de subsídios para investimentos	
627	7884	Outros rendimentos - Outros - Ganhos em outros instrumentos financeiros	
628	7885	Outros rendimentos - Outros - Restituição de impostos	
629	7887	Outros rendimentos - Outros - Diferenças de câmbio favoráveis	
630	7888	Outros rendimentos - Outros - Outros não especificados	Incluir conta 7886
631	7911	Juros, dividendos e outros rendimentos similares - Juros obtidos - De depósitos	
632	7912	Juros, dividendos e outros rendimentos similares - Juros obtidos - De outras aplicações de meios financeiros líquidos	
633	7913	Juros, dividendos e outros rendimentos similares - Juros obtidos - De financiamentos concedidos a associadas e empreendimentos conjuntos	
634	7914	Juros, dividendos e outros rendimentos similares - Juros obtidos - De financiamentos concedidos a subsidiárias	
635	7915	Juros, dividendos e outros rendimentos similares - Juros obtidos - De financiamentos obtidos	
636	7918	Juros, dividendos e outros rendimentos similares - Juros obtidos - De outros financiamentos concedidos	Incluir contas 7916 7917
637	7921	Juros, dividendos e outros rendimentos similares - Dividendos obtidos - De aplicações de meios financeiros líquidos	
638	7922	Juros, dividendos e outros rendimentos similares - Dividendos obtidos - De associadas e empreendimentos conjuntos	

Taxonomy Code	Código SNC base	Descrição completa	Observações
639	7923	Juros, dividendos e outros rendimentos similares - Dividendos obtidos - De subsidiárias	
640	7928	Juros, dividendos e outros rendimentos similares - Dividendos obtidos - Outras	Incluir contas 7924 7925 7926 7927
641	793	Juros, dividendos e outros rendimentos similares - Diferenças de câmbio favoráveis	
642	798	Juros, dividendos e outros rendimentos similares - Outros rendimentos similares	Incluir contas 794 795 796 797
643	811	Resultado líquido do período - Resultado antes de impostos	
644	8121	Resultado líquido do período - Imposto sobre o rendimento do período - Imposto estimado para o período	
645	8122	Resultado líquido do período - Imposto sobre o rendimento do período - Imposto diferido	
646	818	Resultado líquido do período - Resultado líquido	
647	89	Dividendos antecipados	

ANNEX III

Taxonomy M - SNC [accounting normalization system] for micro entities

(Referred to in article 4 of the present Ordinance)

(Original – Untranslated)

Taxonomy Code	Código SNC Microentidades	Descrição completa	Observações
1	11	Caixa	
2	12	Depósitos à ordem	
3	13	Outros depósitos bancários	
4	14	Outros	
5	211	Clientes - Clientes c/c	
6	212	Clientes - Clientes — títulos a receber	
7	213 214 215 216 217	Clientes - Outros Clientes	
8	218	Clientes - Adiantamentos de clientes	
9	219	Clientes - Perdas por imparidade acumuladas - Clientes c/c	
10	219	Clientes - Perdas por imparidade acumuladas - Clientes — títulos a receber	
11	219	Clientes - Perdas por imparidade acumuladas - Outros Clientes	
12	221	Fornecedores - Fornecedores c/c	
13	222	Fornecedores - Fornecedores — títulos a pagar	
14	223 224 226 227	Fornecedores - Outros fornecedores	
15	225	Fornecedores - Faturas em receção e conferência	
16	228	Fornecedores - Adiantamentos a fornecedores	
17	229	Fornecedores - Perdas por imparidade acumuladas	
18	2311	Pessoal - Remunerações a pagar - Aos órgãos sociais	
19	2312	Pessoal - Remunerações a pagar - Ao pessoal	
20	2321	Pessoal - Adiantamentos - Aos órgãos sociais	
21	2322	Pessoal - Adiantamentos - Ao pessoal	
22	2381	Pessoal - Outras operações - Com os órgãos sociais - (CORRENTE)	Incluir contas 233 234 235 236
23	2381	Pessoal - Outras operações - Com os órgãos sociais - (NÃO CORRENTE)	

Taxonomy Code	Código SNC Microentidades	Descrição completa	Observações
24	2382	Pessoal - Outras operações - Com o pessoal - (CORRENTE)	Incluir contas 233 234 235 236
25	2382	Pessoal - Outras operações - Com o pessoal - (NÃO CORRENTE)	
26	239	Pessoal - Perdas por imparidade acumuladas - Adiantamentos - Aos órgãos sociais	
27	239	Pessoal - Perdas por imparidade acumuladas - Adiantamentos - Ao pessoal	
28	239	Pessoal - Perdas por imparidade acumuladas - Outras operações - Aos órgãos sociais (CORRENTE)	
29	239	Pessoal - Perdas por imparidade acumuladas - Outras operações - Aos órgãos sociais (NÃO CORRENTE)	
30	239	Pessoal - Perdas por imparidade acumuladas - Outras operações - Ao pessoal (CORRENTE)	
31	239	Pessoal - Perdas por imparidade acumuladas - Outras operações - Ao pessoal (NÃO CORRENTE)	
32	241	Estado e outros entes públicos - Imposto sobre o rendimento	
33	242	Estado e outros entes públicos - Retenção de impostos sobre rendimentos	
34	2431	Estado e outros entes públicos - Imposto sobre o valor acrescentado (IVA) - IVA — Suportado	
35	2432	Estado e outros entes públicos - Imposto sobre o valor acrescentado (IVA) - IVA — Dedutível	
36	2433	Estado e outros entes públicos - Imposto sobre o valor acrescentado (IVA) - IVA — Liquidado	
37	2434	Estado e outros entes públicos - Imposto sobre o valor acrescentado (IVA) - IVA — Regularizações	
38	2435	Estado e outros entes públicos - Imposto sobre o valor acrescentado (IVA) - IVA — Apuramento	
39	2436	Estado e outros entes públicos - Imposto sobre o valor acrescentado (IVA) - IVA — A pagar	
40	2437	Estado e outros entes públicos - Imposto sobre o valor acrescentado (IVA) - IVA — A recuperar	
41	2438	Estado e outros entes públicos - Imposto sobre o valor acrescentado (IVA) - IVA — Reembolsos pedidos	
42	2439	Estado e outros entes públicos - Imposto sobre o valor acrescentado (IVA) - IVA — Liquidações oficiosas	
43	244	Estado e outros entes públicos - Outros impostos	

Taxonomy Code	Código SNC Microentidades	Descrição completa	Observações
44	245	Estado e outros entes públicos - Contribuições para a Segurança Social	
45	246	Estado e outros entes públicos - Tributos das autarquias locais	
46	248	Estado e outros entes públicos - Outras tributações	Incluir conta 247
47	2511	Financiamentos obtidos - Instituições de crédito e sociedades financeiras - Empréstimos bancários - (CORRENTE)	
48	2511	Financiamentos obtidos - Instituições de crédito e sociedades financeiras - Empréstimos bancários - (NÃO CORRENTE)	
49	2512	Financiamentos obtidos - Instituições de crédito e sociedades financeiras - Descobertos bancários - (CORRENTE)	
50	2512	Financiamentos obtidos - Instituições de crédito e sociedades financeiras - Descobertos bancários - (NÃO CORRENTE)	
51	2513	Financiamentos obtidos - Instituições de crédito e sociedades financeiras - Locações financeiras - (CORRENTE)	
52	2513	Financiamentos obtidos - Instituições de crédito e sociedades financeiras - Locações financeiras - (NÃO CORRENTE)	
53	2514 2515 2516 2517 2518 2519	Financiamentos obtidos - Instituições de crédito e sociedades financeiras - Outros financiamentos - (CORRENTE)	
54	2514 2515 2516 2517 2518 2519	Financiamentos obtidos - Instituições de crédito e sociedades financeiras - Outros financiamentos - (NÃO CORRENTE)	
55	258	Financiamentos obtidos - Outros financiadores - (CORRENTE)	Incluir contas 255 256 257
56	258	Financiamentos obtidos - Outros financiadores - (NÃO CORRENTE)	
57	262	Acionistas/sócios - Quotas não liberadas	
58	263	Acionistas/sócios - Adiantamentos por conta de lucros	
59	264	Acionistas/sócios - Resultados atribuídos	
60	265	Acionistas/sócios - Lucros disponíveis	

Taxonomy Code	Código SNC Microentidades	Descrição completa	Observações
61	268	Acionistas/sócios - Outras operações - (CORRENTE)	Incluir conta 267
62	268	Acionistas/sócios - Outras operações - (NÃO CORRENTE)	
63	269	Acionistas/sócios - Perdas por imparidade acumuladas - Quotas não liberadas	
64	269	Acionistas/sócios - Perdas por imparidade acumuladas - Adiantamentos por conta de lucros	
65	269	Acionistas/sócios - Perdas por imparidade acumuladas - Resultados atribuídos	
66	269	Acionistas/sócios - Perdas por imparidade acumuladas - Lucros disponíveis	
67	269	Acionistas/sócios - Perdas por imparidade acumuladas - Outras operações (CORRENTE)	
68	269	Acionistas/sócios - Perdas por imparidade acumuladas - Outras operações (NÃO CORRENTE)	
69	2711	Outras contas a receber e a pagar - Fornecedores de investimentos - Fornecedores de investimentos — contas gerais - (CORRENTE)	
70	2711	Outras contas a receber e a pagar - Fornecedores de investimentos - Fornecedores de investimentos — contas gerais - (NÃO CORRENTE)	
71	2712	Outras contas a receber e a pagar - Fornecedores de investimentos - Facturas em recepção e conferência - (CORRENTE)	
72	2712	Outras contas a receber e a pagar - Fornecedores de investimentos - Facturas em recepção e conferência - (NÃO CORRENTE)	
73	2713	Outras contas a receber e a pagar - Fornecedores de investimentos - Adiantamentos a fornecedores de investimentos - (CORRENTE)	
74	2713	Outras contas a receber e a pagar - Fornecedores de investimentos - Adiantamentos a fornecedores de investimentos - (NÃO CORRENTE)	
75	2721	Outras contas a receber e a pagar - Devedores e credores por acréscimos (periodização económica)* - Devedores por acréscimos de rendimentos	
76	2722	Outras contas a receber e a pagar - Devedores e credores por acréscimos (periodização económica)* - Credores por acréscimos de gastos	

Taxonomy Code	Código SNC Microentidades	Descrição completa	Observações
77	276	Outras contas a receber e a pagar - Adiantamentos por conta de vendas	
78	278	Outras contas a receber e a pagar - Outros devedores e credores - (CORRENTE)	Incluir conta 277
79	278	Outras contas a receber e a pagar - Outros devedores e credores - (NÃO CORRENTE)	
80	279	Outras contas a receber e a pagar - Perdas por imparidade acumuladas - Fornecedores de investimentos - Adiantamentos a fornecedores de investimentos (CORRENTE)	
81	279	Outras contas a receber e a pagar - Perdas por imparidade acumuladas - Fornecedores de investimentos - Adiantamentos a fornecedores de investimentos (NÃO CORRENTE)	
82	279	Outras contas a receber e a pagar - Perdas por imparidade acumuladas - Devedores e credores por acréscimos (periodização económica)* - Devedores por acréscimos de rendimentos	
83	279	Outras contas a receber e a pagar - Perdas por imparidade acumuladas - Outros devedores e credores - (CORRENTE)	
84	279	Outras contas a receber e a pagar - Perdas por imparidade acumuladas - Outros devedores e credores - (NÃO CORRENTE)	
85	281	Diferimentos - Gastos a reconhecer	
86	282	Diferimentos - Rendimentos a reconhecer	
87	291	Provisões - Impostos	
88	292	Provisões - Garantias a clientes	
89	293	Provisões - Processos judiciais em curso	
90	294	Provisões - Acidentes de trabalho e doenças profissionais	
91	298	Provisões - Outras provisões	
92	311	Compras - Mercadorias	
93	312	Compras - Matérias -primas, subsidiárias e de consumo	
94	317	Compras - Devoluções de compras - Mercadorias	
95	317	Compras - Devoluções de compras - Matérias -primas, subsidiárias e de consumo	

Taxonomy Code	Código SNC Microentidades	Descrição completa	Observações
96	318	Compras - Descontos e abatimentos em compras - Mercadorias	
97	318	Compras - Descontos e abatimentos em compras - Matérias -primas, subsidiárias e de consumo	
98	321 322 323 324 327 328	Mercadorias - Mercadorias	
99	325	Mercadorias - Mercadorias em trânsito	
100	326	Mercadorias - Mercadorias em poder de terceiros	
101	329	Mercadorias - Perdas por imparidade acumuladas - Mercadorias	
102	329	Mercadorias - Perdas por imparidade acumuladas - Mercadorias em trânsito	
103	329	Mercadorias - Perdas por imparidade acumuladas - Mercadorias em poder de terceiros	
104	331	Matérias -primas, subsidiárias e de consumo - Matérias -primas	
105	332	Matérias -primas, subsidiárias e de consumo - Matérias subsidiárias	
106	333	Matérias -primas, subsidiárias e de consumo - Embalagens	
107	334	Matérias -primas, subsidiárias e de consumo - Materiais diversos	
108	335	Matérias -primas, subsidiárias e de consumo - Matérias em trânsito	
109	336 337 338	Matérias -primas, subsidiárias e de consumo - Outras matérias -primas, subsidiárias e de consumo	
110	339	Matérias -primas, subsidiárias e de consumo - Perdas por imparidade acumuladas - Matérias -primas	
111	339	Matérias -primas, subsidiárias e de consumo - Perdas por imparidade acumuladas - Matérias subsidiárias	
112	339	Matérias -primas, subsidiárias e de consumo - Perdas por imparidade acumuladas - Embalagens	
113	339	Matérias -primas, subsidiárias e de consumo - Perdas por imparidade acumuladas - Materiais diversos	
114	339	Matérias -primas, subsidiárias e de consumo - Perdas por imparidade acumuladas - Matérias em trânsito	
115	339	Matérias -primas, subsidiárias e de consumo - Perdas por imparidade acumuladas - Outras matérias -primas, subsidiárias e de consumo	

Taxonomy Code	Código SNC Microentidades	Descrição completa	Observações
116	341 342 343 344 345 347 348	Produtos acabados e intermédios - Produtos acabados e intermédios	
117	346	Produtos acabados e intermédios - Produtos em poder de terceiros	
118	349	Produtos acabados e intermédios - Perdas por imparidade acumuladas - Produtos acabados e intermédios	
119	349	Produtos acabados e intermédios - Perdas por imparidade acumuladas - Produtos em poder de terceiros	
120	351	Subprodutos, desperdícios, resíduos e refugos - Subprodutos	
121	352	Subprodutos, desperdícios, resíduos e refugos - Desperdícios, resíduos e refugos	
122	353 354 355 356 357 358	Subprodutos, desperdícios, resíduos e refugos - Outros subprodutos, desperdícios, resíduos e refugos	
123	359	Subprodutos, desperdícios, resíduos e refugos - Perdas por imparidade acumuladas - Subprodutos	
124	359	Subprodutos, desperdícios, resíduos e refugos - Perdas por imparidade acumuladas - Desperdícios, resíduos e refugos	
125	359	Subprodutos, desperdícios, resíduos e refugos - Perdas por imparidade acumuladas - Outros subprodutos, desperdícios, resíduos e refugos	
126	361 362 363 364 365 366 367 368	Produtos e trabalhos em curso - Produtos e trabalhos em curso	
127	36	Produtos e trabalhos em curso - Perdas por imparidade acumuladas	
128	382	Reclassificação e regularização de inventários - Mercadorias	
129	383	Reclassificação e regularização de inventários - Matérias -primas, subsidiárias e de consumo	
130	384	Reclassificação e regularização de inventários - Produtos acabados e intermédios	
131	385	Reclassificação e regularização de inventários - Subprodutos, desperdícios, resíduos e refugos	

Taxonomy Code	Código SNC Microentidades	Descrição completa	Observações
132	386	Reclassificação e regularização de inventários - Produtos e trabalhos em curso	
133	39	Adiantamentos por conta de compras - Mercadorias	
134	39	Adiantamentos por conta de compras - Matérias - primas, subsidiárias e de consumo	
135	39	Adiantamentos por conta de compras - Produtos acabados e intermédios	
136	39	Adiantamentos por conta de compras - Subprodutos, desperdícios, resíduos e refugos	
137	39	Adiantamentos por conta de compras - Produtos e trabalhos em curso	
138	4141	Investimentos financeiros - Investimentos noutras empresas - Participações de capital	
139	4142	Investimentos financeiros - Investimentos noutras empresas - Empréstimos concedidos	
140	4143 4144 4145 4146 4147 4148 4149	Investimentos financeiros - Investimentos noutras empresas - Outros investimentos financeiros	
141	419	Investimentos financeiros - Perdas por imparidade acumuladas - Investimentos noutras empresas - Participações de capital	
142	419	Investimentos financeiros - Perdas por imparidade acumuladas - Investimentos noutras empresas - Empréstimos concedidos	
143	419	Investimentos financeiros - Perdas por imparidade acumuladas - Investimentos noutras empresas - Outros investimentos financeiros	
144	431	Ativos fixos tangíveis - Terrenos e recursos naturais	
145	432	Ativos fixos tangíveis - Edifícios e outras construções	
146	433	Ativos fixos tangíveis - Equipamento básico	
147	434	Ativos fixos tangíveis - Equipamento de transporte	
148	435	Ativos fixos tangíveis - Equipamento administrativo	
149	436	Ativos fixos tangíveis - Equipamentos biológicos	
150	437	Ativos fixos tangíveis - Outros ativos fixos tangíveis	
151	438	Ativos fixos tangíveis - Depreciações acumuladas - Terrenos e recursos naturais	
152	438	Ativos fixos tangíveis - Depreciações acumuladas - Edifícios e outras construções	

Taxonomy Code	Código SNC Microentidades	Descrição completa	Observações
153	438	Ativos fixos tangíveis - Depreciações acumuladas - Equipamento básico	
154	438	Ativos fixos tangíveis - Depreciações acumuladas - Equipamento de transporte	
155	438	Ativos fixos tangíveis - Depreciações acumuladas - Equipamento administrativo	
156	438	Ativos fixos tangíveis - Depreciações acumuladas - Equipamentos biológicos	
157	438	Ativos fixos tangíveis - Depreciações acumuladas - Outros ativos fixos tangíveis	
158	441	Ativos intangíveis - Goodwill	
159	442	Ativos intangíveis - Projetos de desenvolvimento	
160	443	Ativos intangíveis - Programas de computador	
161	444	Ativos intangíveis - Propriedade industrial	
162	446	Ativos intangíveis - Outros ativos intangíveis	Incluir contas 445 447
163	448	Ativos intangíveis - Amortizações acumuladas - Goodwill	
164	448	Ativos intangíveis - Amortizações acumuladas - Projetos de desenvolvimento	
165	448	Ativos intangíveis - Amortizações acumuladas - Programas de computador	
166	448	Ativos intangíveis - Amortizações acumuladas - Propriedade industrial	
167	448	Ativos intangíveis - Amortizações acumuladas - Outros ativos intangíveis	
168	451	Investimentos em curso - Investimentos financeiros em curso	
169	453	Investimentos em curso - Ativos fixos tangíveis em curso	
170	454	Investimentos em curso - Ativos intangíveis em curso	
171	455	Investimentos em curso - Adiantamentos por conta de investimentos - Investimentos financeiros em curso	
172	455	Investimentos em curso - Adiantamentos por conta de investimentos - Ativos fixos tangíveis em curso	
173	455	Investimentos em curso - Adiantamentos por conta de investimentos - Ativos intangíveis em curso	
174	51	Capital subscrito	
175	521	Ações (quotas) próprias - Valor nominal	

Taxonomy Code	Código SNC Microentidades	Descrição completa	Observações
176	522	Ações (quotas) próprias - Descontos e prémios	
177	53	Outros instrumentos de capital próprio*	
178	54	Prémios de emissão	
179	551	Reservas - Reservas legais	
180	552	Reservas - Outras reservas	Incluir contas 553 554 555 556 557 558 559
181	56	Resultados transitados	
182	581	Excedentes de revalorização de ativos fixos tangíveis * - Reavaliações decorrentes de diplomas legais	
183	589	Excedentes de revalorização de ativos fixos tangíveis * - Outros excedentes	Incluir contas 582 583 584 585 586 587 588
184	5931	Outras variações no capital próprio - Subsídios - Subsídios atribuídos	
185	5932	Outras variações no capital próprio - Subsídios - Ajustamentos em subsídios	
186	594	Outras variações no capital próprio - Doações	
187	599	Outras variações no capital próprio - Outras	Incluir contas 595 596 597 598
188	611	Custo das mercadorias vendidas e das matérias consumidas - Mercadorias	
189	612	Custo das mercadorias vendidas e das matérias consumidas - Matérias -primas, subsidiárias e de consumo	
190	621	Fornecimentos e serviços externos - Subcontratos	
191	622	Fornecimentos e serviços externos - Serviços especializados	
192	623	Fornecimentos e serviços externos - Materiais	
193	624	Fornecimentos e serviços externos - Energia e fluidos	
194	625	Fornecimentos e serviços externos - Deslocações, estadas e transportes	
195	626	Fornecimentos e serviços externos - Serviços diversos	
196	631	Gastos com o pessoal - Remunerações dos órgãos sociais	
197	632	Gastos com o pessoal - Remunerações do pessoal	
198	634	Gastos com o pessoal - Indemnizações	
199	635	Gastos com o pessoal - Encargos sobre remunerações	

Taxonomy Code	Código SNC Microentidades	Descrição completa	Observações
200	636	Gastos com o pessoal - Seguros de acidentes no trabalho e doenças profissionais	
201	637	Gastos com o pessoal - Gastos de ação social	
202	638	Gastos com o pessoal - Outros gastos com o pessoal	
203	642	Gastos de depreciação e de amortização - Ativos fixos tangíveis - Terrenos e recursos naturais	
204	642	Gastos de depreciação e de amortização - Ativos fixos tangíveis - Edifícios e outras construções	
205	642	Gastos de depreciação e de amortização - Ativos fixos tangíveis - Equipamento básico	
206	642	Gastos de depreciação e de amortização - Ativos fixos tangíveis - Equipamento de transporte	
207	642	Gastos de depreciação e de amortização - Ativos fixos tangíveis - Equipamento administrativo	
208	642	Gastos de depreciação e de amortização - Ativos fixos tangíveis - Equipamentos biológicos	
209	642	Gastos de depreciação e de amortização - Ativos fixos tangíveis - Outros ativos fixos tangíveis	
210	643	Gastos de depreciação e de amortização - Ativos intangíveis - Goodwill	
211	643	Gastos de depreciação e de amortização - Ativos intangíveis - Projetos de desenvolvimento	
212	643	Gastos de depreciação e de amortização - Ativos intangíveis - Programas de computador	
213	643	Gastos de depreciação e de amortização - Ativos intangíveis - Propriedade industrial	
214	643	Gastos de depreciação e de amortização - Ativos intangíveis - Outros ativos intangíveis	
215	65	Perdas por imparidade - Instrumentos financeiros	
216	6511	Perdas por imparidade - Em dívidas a receber - Clientes	
217	6512	Perdas por imparidade - Em dívidas a receber - Outros devedores	
218	652	Perdas por imparidade - Em inventários - Mercadorias	
219	652	Perdas por imparidade - Em inventários - Matérias - primas, subsidiárias e de consumo	
220	652	Perdas por imparidade - Em inventários - Produtos acabados e intermédios	
221	652	Perdas por imparidade - Em inventários - Subprodutos, desperdícios, resíduos e refugos	

Taxonomy Code	Código SNC Microentidades	Descrição completa	Observações
222	652	Perdas por imparidade - Em inventários - Produtos e trabalhos em curso	
223	653	Perdas por imparidade - Em investimentos financeiros - Participações de capital	
224	653	Perdas por imparidade - Em investimentos financeiros - Empréstimos concedidos	
225	653	Perdas por imparidade - Em investimentos financeiros - Outros investimentos financeiros	
226	653	Perdas por imparidade - Em investimentos financeiros - Goodwill	
227	671	Provisões do período - Impostos	
228	672	Provisões do período - Garantias a clientes	
229	673	Provisões do período - Processos judiciais em curso	
230	674	Provisões do período - Acidentes no trabalho e doenças profissionais	
231	678	Provisões do período - Outras provisões	
232	6811	Outros gastos - Impostos - Impostos diretos	
233	6812	Outros gastos - Impostos - Impostos indiretos	
234	6813	Outros gastos - Impostos - Taxas	
235	682	Outros gastos - Descontos de pronto pagamento concedidos	
236	683	Outros gastos - Dívidas incobráveis	
237	6841	Outros gastos - Perdas em inventários - Sinistros	
238	6842	Outros gastos - Perdas em inventários - Quebras	
239	6848	Outros gastos - Perdas em inventários - Outras perdas	Incluir contas 6843 6844 6845 6846 6847
240	6861	Outros gastos - Gastos nos restantes investimentos financeiros - Cobertura de prejuízos	
241	6862	Outros gastos - Gastos nos restantes investimentos financeiros - Alienações	
242	6863	Outros gastos - Gastos nos restantes investimentos financeiros - Diferenças de câmbio desfavoráveis	
243	6868	Outros gastos - Gastos nos restantes investimentos financeiros - Outros gastos	Incluir contas 6864 6865 6866 6867
244	6871	Outros gastos - Gastos em investimentos não financeiros - Alienações	

Taxonomy Code	Código SNC Microentidades	Descrição completa	Observações
245	6872	Outros gastos - Gastos em investimentos não financeiros - Sinistros	
246	6873	Outros gastos - Gastos em investimentos não financeiros - Abates	
247	6878	Outros gastos - Gastos em investimentos não financeiros - Outras gastos	Incluir contas 6875 6876 6877
248	6881	Outros gastos - Outros - Correções relativas a períodos anteriores	
249	6882	Outros gastos - Outros - Donativos	
250	6883	Outros gastos - Outros - Quotizações	
251	6884	Outros gastos - Outros - Ofertas e amostras de inventários	
252	6885	Outros gastos - Outros - Insuficiência da estimativa para impostos	
253	6887	Outros gastos - Outros - Diferenças de câmbio desfavoráveis	
254	6888	Outros gastos - Outros - Outros não especificados	
255	6911	Gastos de financiamento - Juros suportados - Juros de financiamentos obtidos	
256	6918	Gastos de financiamento - Juros suportados - Outros juros	Incluir contas 6912 6913 6914 6915 6916 6917
257	6921	Gastos de financiamento - Diferenças de câmbio desfavoráveis - Relativas a financiamentos obtidos	
258	6928	Gastos de financiamento - Diferenças de câmbio desfavoráveis - Outras	Incluir contas 6922 6923 6924 6925 6926 6927
259	6981	Gastos de financiamento - Outros gastos de financiamento - Relativos a financiamentos obtidos	Incluir contas 693 694 695 696 697 6982 6983 6984 6985 6986 6987
260	6988	Gastos de financiamento - Outros gastos de financiamento - Outros	
261	711	Vendas - Mercadorias	
262	712	Vendas - Produtos acabados e intermédios	
263	713	Vendas - Subprodutos, desperdícios, resíduos e refugos	
264	716	Vendas - IVA das vendas com imposto incluído	
265	717	Vendas - Devoluções de vendas	
266	718	Vendas - Descontos e abatimentos em vendas	

Taxonomy Code	Código SNC Microentidades	Descrição completa	Observações
267	721	Prestações de serviços - Serviço A	
268	722	Prestações de serviços - Serviço B	
269	723 724 727	Prestações de serviços - Outros serviços	
270	725	Prestações de serviços - Serviços secundários	
271	726	Prestações de serviços - IVA dos serviços com imposto incluído	
272	728	Prestações de serviços - Descontos e abatimentos	
273	731	Variações nos inventários da produção - Produtos acabados e intermédios	
274	732	Variações nos inventários da produção - Subprodutos, desperdícios, resíduos e refugos	
275	733	Variações nos inventários da produção - Produtos e trabalhos em curso	
276	741	Trabalhos para a própria entidade - Ativos fixos tangíveis	
277	742	Trabalhos para a própria entidade - Ativos intangíveis	
278	744	Trabalhos para a própria entidade - Ativos por gastos diferidos	
279	751	Subsídios à exploração - Subsídios das entidades públicas	
280	752	Subsídios à exploração - Subsídios de outras entidades	
281	7612	Reversões - De depreciações e de amortizações - Ativos fixos tangíveis - Terrenos e recursos naturais	
282	7612	Reversões - De depreciações e de amortizações - Ativos fixos tangíveis - Edifícios e outras construções	
283	7612	Reversões - De depreciações e de amortizações - Ativos fixos tangíveis - Equipamento básico	
284	7612	Reversões - De depreciações e de amortizações - Ativos fixos tangíveis - Equipamento de transporte	
285	7612	Reversões - De depreciações e de amortizações - Ativos fixos tangíveis - Equipamento administrativo	
286	7612	Reversões - De depreciações e de amortizações - Ativos fixos tangíveis - Equipamentos biológicos	
287	7612	Reversões - De depreciações e de amortizações - Ativos fixos tangíveis - Outros ativos fixos tangíveis	
288	7613	Reversões - De depreciações e de amortizações - Ativos intangíveis - Goodwill	
289	7613	Reversões - De depreciações e de amortizações - Ativos intangíveis - Projetos de desenvolvimento	

Taxonomy Code	Código SNC Microentidades	Descrição completa	Observações
290	7613	Reversões - De depreciações e de amortizações - Ativos intangíveis - Programas de computador	
291	7613	Reversões - De depreciações e de amortizações - Ativos intangíveis - Propriedade industrial	
292	7613	Reversões - De depreciações e de amortizações - Ativos intangíveis - Outros ativos intangíveis	
293	76211	Reversões - De perdas por imparidade - Em dívidas a receber - Clientes	
294	76212	Reversões - De perdas por imparidade - Em dívidas a receber - Outros devedores	
295	7622	Reversões - De perdas por imparidade - Em inventários - Mercadorias	
296	7622	Reversões - De perdas por imparidade - Em inventários - Matérias-primas, subsidiárias e de consumo	
297	7622	Reversões - De perdas por imparidade - Em inventários - Produtos acabados e intermédios	
298	7622	Reversões - De perdas por imparidade - Em inventários - Subprodutos, desperdícios, resíduos e refugos	
299	7622	Reversões - De perdas por imparidade - Em inventários - Produtos e trabalhos em curso	
300	7623	Reversões - De perdas por imparidade - Em investimentos financeiros - Participações de capital	
301	7623	Reversões - De perdas por imparidade - Em investimentos financeiros - Empréstimos concedidos	
302	7623	Reversões - De perdas por imparidade - Em investimentos financeiros - Outros investimentos financeiros	
303	7631	Reversões - De provisões - Impostos	
304	7632	Reversões - De provisões - Garantias a clientes	
305	7633	Reversões - De provisões - Processos judiciais em curso	
306	7634	Reversões - De provisões - Acidentes no trabalho e doenças profissionais	
307	781	Outros rendimentos - Rendimentos suplementares	
308	782	Outros rendimentos - Descontos de pronto pagamento obtidos	
309	783	Outros rendimentos - Recuperação de dívidas a receber	
310	7841	Outros rendimentos - Ganhos em inventários - Sinistros	

Taxonomy Code	Código SNC Microentidades	Descrição completa	Observações
311	7842	Outros rendimentos - Ganhos em inventários - Sobras	
312	7848	Outros rendimentos - Ganhos em inventários - Outros ganhos	Incluir contas 7843 7844 7845 7846 7847
313	7861	Outros rendimentos - Rendimentos nos restantes ativos financeiros - Diferenças de câmbio favoráveis	
314	7862	Outros rendimentos - Rendimentos nos restantes ativos financeiros - Alienações	
315	7868	Outros rendimentos - Rendimentos nos restantes ativos financeiros - Outros rendimentos	Incluir contas 7863 7864 7865 7866 7867
316	7871	Outros rendimentos - Rendimentos em investimentos não financeiros - Alienações	
317	7872	Outros rendimentos - Rendimentos em investimentos não financeiros - Sinistros	
318	7878	Outros rendimentos - Rendimentos em investimentos não financeiros - Outros rendimentos	Incluir contas 7874 7875 7876 7877
319	7881	Outros rendimentos - Outros - Correções relativas a períodos anteriores	
320	7882	Outros rendimentos - Outros - Excesso da estimativa para impostos	
321	7883	Outros rendimentos - Outros - Imputação de subsídios para investimentos	
322	7885	Outros rendimentos - Outros - Restituição de impostos	
323	7887	Outros rendimentos - Outros - Diferenças de câmbio favoráveis	
324	7888	Outros rendimentos - Outros - Outros não especificados	Incluir conta 7886
325	7911	Juros, dividendos e outros rendimentos similares - Juros obtidos - De depósitos	
326	7915	Juros, dividendos e outros rendimentos similares - Juros obtidos - De financiamentos obtidos	
327	7918	Juros, dividendos e outros rendimentos similares - Juros obtidos - Outros	Incluir contas 7916 7917
328	792	Juros, dividendos e outros rendimentos similares - Dividendos obtidos	
329	793	Juros, dividendos e outros rendimentos similares - Diferenças de câmbio favoráveis	

Taxonomy Code	Código SNC Microentidades	Descrição completa	Observações
330	798	Juros, dividendos e outros rendimentos similares - Outros rendimentos similares	Incluir contas 794 795 796 797
331	811	Resultado líquido do período - Resultado antes de impostos	
332	8121	Resultado líquido do período - Imposto sobre o rendimento do período - Imposto estimado para o período	
333	818	Resultado líquido do período - Resultado líquido	
334	89	Dividendos antecipados	