

PROVA DE CONHECIMENTOS ESPECÍFICOS

1ª Área – Contabilidade de Custos e Gerencial

Questão 1 - Uma empresa Alfa distribui um único produto, uma cesta tecida cujo preço de venda é de US\$ 8 e os custos variáveis são de US\$ 6 por unidade. As despesas fixas mensais são de US\$ 5.500. Nesse cenário, pede-se o ponto de equilíbrio contábil (PEC) e monetário (PEC\$):

- a) 3000 unidades e US\$ 22.000
- b) 2750 unidades e US\$ 23.000
- c) 2750 unidades e US\$ 22.000
- d) 2758 unidades e US\$ 30.000
- e) 3050 unidades e US\$ 24.000

Questão 2 – A empresa Beta possui um único produto cujo preço de venda é de US\$ 140 e cujas despesas variáveis são de US\$ 60/unidade. As despesas fixas mensais são de US\$ 40 mil. Determine as vendas unitárias e monetárias necessárias para obter lucro-alvo de US\$ 6 mil.

- a) 575 unidades e US\$ 80.500
- b) 92 unidades e US\$ 80.800
- c) 540 unidades e US\$ 80.500
- d) 575 unidades e US\$ 80.880
- e) 575 unidades e US\$ 12.880

Questão 3 – Diante dos conceitos dos critérios de valorização do estoque, identifique a única alternativa errada:

- a) O PEPS, supõe-se que as mercadorias adquiridas em primeiro lugar devem sair primeiro, ficando sempre as mercadorias das compras posteriores em estoque, até se esgotarem as quantidades da primeira compra, e assim sucessivamente.
- b) O UEPS, devem ser valorizadas as quantidades saídas, pelos preços de compras mais recentes, ou seja, pelo preço unitário das últimas compras. É o método mais utilizado no Brasil.
- c) O Preço ponderado Médio, traz em seu conceito de ter em estoque final um único preço representativo para todas as quantidades, sejam elas adquiridas por qualquer preço.
- d) No Brasil, o critério UEPS não é aceito, exatamente porque ele traz dentro de si o conceito de LUCRO MENOR na comparação entre os três critérios.
- e) O critério PEPS contabiliza lucros maiores e o UEPS, lucros menores.

Questão 4 – Considerando a fórmula para a identificação do saldo do Custo da Mercadoria Vendida, identifique a correta:

- a) $EI + C + CMV = EF$
- b) $CMV = EI + C + EF$
- c) $EF + EI - C = CMV$
- d) $V + EF + CMV = EI$
- e) $EI + C - CMV = EF$

Questão 5 – A Indústria Menezes & Ribeiro realizou os seguintes gastos em determinado período:

Materiais Diretos consumidos	\$ 50.000,00
Mão de Obra Direta	\$ 30.000,00
Energia Elétrica fabril	\$ 10.000,00

Salários Administrativos	\$ 15.000,00
Depreciação de Equipamentos fabris	\$ 5.000,00
Despesas de Entrega	\$ 20.000,00

Baseado nos dados acima, calcule e indique o Custo de Produção do Período (em \$):

- a) 110.000,00.
- b) 95.000,00.
- c) 90.000,00.
- d) 85.000,00.
- e) 80.000,00.

2ª Área – Contabilidade Pública e Orçamento

Questão 6– O Orçamento Público, destacado na figura da Lei Orçamentária Anual, é um instrumento de planejamento e execução das Finanças Públicas. Na atualidade, o conceito está intimamente ligado à previsão das Receitas e fixação das Despesas públicas. Sua natureza jurídica é considerada como sendo lei em sentido formal, apenas. As metas e prioridades da Administração Pública, incluindo as despesas de capital para o exercício financeiro subsequente, a orientação do orçamento anual, além de disposições sobre alterações na legislação tributária e sobre a política das agências oficiais de fomento, constarão da Lei:

- a) do Orçamento da Seguridade Social.
- b) do Plano Plurianual.
- c) de Diretrizes Orçamentárias.
- d) que aprovar o Código Tributário.
- e) do Orçamento Anual.

Questão 7– Segundo a Lei nº 4.320/64, o Balanço Financeiro evidenciará as receitas e despesas orçamentárias, bem como os ingressos e dispêndios extraorçamentários, conjugados com os saldos de caixa do exercício anterior e os que se transferem para o exercício seguinte. Com base nas informações a seguir, indique a opção que contém o total do resultado financeiro do exercício:

Receitas Orçamentárias	R\$ 2.800
Ingressos Extraorçamentários	R\$ 800
Disponível para o Exercício Seguinte	R\$ 2.000
Despesas Orçamentárias	R\$ 2.200
Dispêndios Extraorçamentários	R\$ 900
Disponível do Exercício Anterior	R\$ 1.500

- a) o total dos ingressos menos o total dos dispêndios que é igual a zero.
- b) saldo disponível do exercício anterior menos o do exercício seguinte que é igual a R\$ 500 negativo.
- c) o total dos dispêndios menos o total dos ingressos que é igual a zero.
- d) receitas orçamentárias mais ingressos extraorçamentários menos despesas orçamentárias menos dispêndios extraorçamentários que é igual a R\$ 500.
- e) receitas orçamentárias menos despesas orçamentárias que é igual a R\$ 600.

Questão 8 – Uma Variação Patrimonial Diminutiva paga antecipadamente deve ser evidenciada:

- a) Balanço Financeiro

PROVA DE CONHECIMENTOS ESPECÍFICOS

- b) Demonstração das Variações Patrimoniais
- c) Balanço Orçamentário
- d) Demonstração do Fluxo de Caixa
- e) Balanço Patrimonial

Questão 9 – Em termos de execução orçamentária, o Superávit ou Déficit Orçamentário é apurado ao final do exercício em Balanço Orçamentário confrontando:

- a) As receitas lançadas e as despesas empenhadas.
- b) As receitas extraorçamentárias e as despesas liquidadas.
- c) As variações patrimoniais aumentativas e as variações patrimoniais diminutivas.
- d) As receitas arrecadadas e as despesas empenhadas.
- e) As receitas lançadas e as despesas liquidadas.

Questão 10 – De acordo com as Normas Brasileiras de Contabilidade Aplicadas ao Setor Público, analise as variações patrimoniais apresentadas nos itens abaixo, ocorridas nos registros contábeis de uma prefeitura, em relação ao Patrimônio Líquido e, em seguida, assinale a opção CORRETA.

- A. Lançamento de IPTU, na data da ocorrência do fato gerador.
- B. Aquisição de veículo a prazo.
- C. Contratação de operação de crédito.
- D. Reconhecimento, em Regime de Competência mensal, do 13º salário a ser pago no final do ano.

Classificam-se como Variações Patrimoniais Qualitativas aquelas descritas nos itens:

- a) D e A
- b) C e D
- c) B e C
- d) A e C
- e) B e D

3ª Área – Auditoria

Questão 11– João está realizando um trabalho de auditoria no âmbito da empresa Alfa como gerente da equipe. Ao examinar a folha de pagamento, efetuou recálculo dos encargos e validou os valores registrados com Guias da Previdência Social (GPS) dos meses de outubro a dezembro de 2017. Não satisfeito, solicitou mais documentos de quatro meses anteriores. Nessa situação, o auditor necessita de mais documentos para fechar a auditoria do ano de 2017, porque:

- a) identificou que os meses examinados não são adequados.
- b) a amostra analisada é inadequada, mas suficientes.
- c) considerou os meses examinados insuficientes.
- d) os itens examinados são adequados e suficientes.
- e) verificou que a amostra é inadequada e insuficiente.

Questão 12– Ao definir os testes de controles e os testes de detalhes, o auditor deve determinar:

- a) a estratégia global e o tipo de auditoria a ser realizada.
- b) os riscos que abrangem as contas contábeis em nível de balanço e demonstração de resultados.
- c) quais evidências deverão ser obtidas nas fases de planejamento e execução.

- d) os riscos específicos para cada conta das demonstrações financeiras.
- e) meios para selecionar itens a serem testados que sejam eficazes para o cumprimento dos procedimentos de auditoria.

Questão 13– Está alinhado ao conceito de “Erro” em auditoria:

- a) Registro de transações sem comprovação;
- b) Apropriação indébita de ativos;
- c) Aplicação incorreta da norma contábil
- d) Aplicação de práticas contábeis indevidas.
- e) Supressão ou omissão de transações no registros contábeis.

Questão 14- O único item que está em desacordo com a NBC-T-11 ao que se refere aos procedimentos de auditoria é:

- a) Observação: acompanhamento de processos ou procedimentos quando executados;
- b) Inspeção: exame de registro, documentos, ativos tangíveis e intangíveis.
- c) Investigação e Confirmação: obtenção de informações junto a pessoas ou entidades conhecedoras da transação, dentro ou fora da entidade.
- d) Cálculo: conferência da exatidão aritmética de documentos comprobatórios, registros e demonstrações contábeis.
- e) Revisão analítica: Verificação do comportamento de valores significativos, mediante a índices, quocientes.

Questão 15- Conforme ensinam Boynton, Johnson e Kell (2002), “Um bom planejamento é crucial para o sucesso da auditoria. Tanto as normas gerais como os que se referem a trabalho de campo fornecem orientação profissional sobre essa fase”.

Acerca do planejamento da auditoria, e com base nas NBC TA’s, assinale a alternativa **INCORRETA**.

- a) Conforme a NBC TA 300, são atividades de planejamento em uma auditoria a elaboração e desenvolvimento da Estratégia Global de Auditoria e o Plano de Auditoria.
- b) A Estratégia Global e os Planos de Auditoria, segundo a NBC TA 300, podem ser revistos e atualizados, conforme julgue necessário o auditor, no curso dos trabalhos.
- c) É na Estratégia Global que se define e registra a natureza, a época e a extensão dos procedimentos, além da utilização de mão de obra em cada etapa do trabalho.
- d) As atividades preliminares versam sobre situações que impedem o auditor de realizar o trabalho de auditoria.
- e) A forma como se dará a cooperação do pessoal da empresa auditada se dará na fase de auditoria.

4ª Área – Perícia

Questão 16- Uma ação judicial de inventário em que um dos bens deixados pelo falecido era uma participação em uma empresa limitada. O juiz ao sanear o processo deverá determinar a realização de uma perícia. Esta perícia será de natureza contábil e deverá ser para a:

PROVA DE CONHECIMENTOS ESPECÍFICOS

- a) Determinação do valor das ações dos sócios;
- b) Apuração de haveres do sócio falecido;
- c) Apuração do valor de venda da empresa;
- d) Levantar o resultado da empresa nos últimos 3 exercícios;
- e) Apurar o valor da empresa e dos lucros cessantes.

Questão 17- Logo no início da realização da perícia contábil, o perito identifica que o assistente técnico do réu é irmão do mesmo. Nesse caso o perito deve:

- a) Relatar o caso ao Juiz, imediatamente e suspender a realização da perícia.
- b) Relatar o fato ao CRC da região em que está registrado o assistente técnico, pedindo que o mesmo seja investigando pela câmara de fiscalização;
- c) Suspender a perícia até que o réu substitua o assistente técnico por outro que não tenha grau de parentesco.
- d) Nada, pois sobre o assistente técnico não existe suspeição ou impedimento;
- e) Requerer de ofício, que o réu providencie a substituição do seu assistente técnico dando prazo de 15 dias para que isto ocorra.

Questão 18- De acordo com a NBC TP 01, a perícia contábil constitui o conjunto de procedimentos técnico-científicos destinados a levar à instância decisória elementos de prova necessários a subsidiar a justa solução do litígio ou constatação de fato, mediante laudo pericial contábil e/ou parecer técnico-contábil, em conformidade com as normas jurídicas e profissionais e com a legislação específica no que for pertinente. Dentre os tipos de perícias contábeis, pode-se afirmar que:

- a) Quando uma empresa contrata um perito contábil para apurar possíveis fraudes na companhia, essa perícia é caracterizada como voluntária.
- b) A Perícia Arbitral é um tipo de perícia judicial.
- c) O inquérito policial pode ser considerado um dos tipos de Perícia Voluntária.
- d) A perícia estatal é criada pela vontade entre as partes, onde há um árbitro que investiga o conflito entre essas partes.
- e) O perito contábil só pode realizar trabalhos na Perícia Judicial, que é aquela realizada dentro dos procedimentos processuais do Estado.

Questão 19- De acordo com as NBC TP 01 (Perícia Contábil) e a NBC PP 01 (Perito Contábil), julgue as assertivas a seguir:

I – O juiz nomeia o perito, chamado de perito do juízo, que deve ser contador, devidamente registrado em Conselho Regional de Contabilidade e deve comprovar sua habilitação através de Certidão de Regularidade Profissional. Caso seja de interesse, as partes podem indicar assistentes técnicos, chamados de peritos-assistentes, para acompanhar o perito indicado pelo juiz.

II – Concluídos os trabalhos periciais, o perito do juízo apresentará laudo pericial contábil e o perito-assistente oferecerá, querendo, seu parecer técnico-contábil, obedecendo aos respectivos prazos.

III – Na falta de um profissional habilitado perante o Conselho Regional de Contabilidade, é permitida a elaboração de laudo e parecer contábeis confeccionados por leigos, desde que comprovem a ciência e o domínio do assunto em questão.

IV - Termo de diligência é o instrumento por meio do qual o perito solicita documentos, coisas, dados e informações necessárias à elaboração do laudo pericial contábil e do parecer técnico-contábil.

Está correta a alternativa:

- a) I, II, III e IV.
- b) I, II e III.
- c) I e IV.
- d) I, II e IV.
- e) II e IV.

5ª Área – Contabilidade Tributária

Questão 20- Conforme tabela de desconto do Imposto de Renda Retido na Fonte - IRRF, com vigência para o exercício de 2017, após a faixa de isenção, as alíquotas variam de 27,5% a 7,5%. Assim, conclui-se que o IRRF é um tributo:

- a) Regressivo
- b) Cumulativo
- c) Progressivo
- d) Neutro
- e) Não cumulativo

Questão 21 – O Imposto Sobre a Circulação de Mercadorias e Serviços – ICMS, quando pago pela compra de mercadoria destinada a revenda em empresa comercial, com apuração normal do tributo, deve ser contabilizado.

- a) ICMS a pagar
- b) Provisão para ICMS
- c) Despesa com ICMS
- d) ICMS a recuperar
- e) Retenção de ICMS

Questão 22- A empresa Gold Ltda é uma prestadora de serviços optante pelo Lucro Presumido e está localizada num Município cuja alíquota de ISS é de 2%. Em 09/20X7 efetuou um total de prestação de serviços de R\$ 49.000,00, e foi verificado que esta empresa deu R\$ 3.700,00 de descontos incondicionais, ou seja, concedidos em nota fiscal. Sabe-se que sua atividade de serviços não é sujeita à retenção do ISS. Assinale a resposta **INCORRETA** em relação à situação hipotética descrita nesta questão.

- a) O ISS será devido no local do estabelecimento do prestador, ou seja, no Município do domicílio tributário do prestador de serviço.
- b) O valor devido de ISS neste período será de R\$ 906,00.
- c) Além do ISS, sobre este faturamento incide também o Pis e a Cofins sob o regime da não cumulatividade.
- d) O Município que esta empresa está localizada utiliza a alíquota mínima do ISS segundo a LC 116/2003.
- e) Referente à contabilização do ISS apurado neste período, a empresa reconhecerá um aumento nas suas

PROVA DE CONHECIMENTOS ESPECÍFICOS

deduções da receita e um aumento de seu passivo circulante.

Questão 23- Considerando a contabilização em contas de resultado dos tributos, qual alternativa representa, respectivamente: uma dedução da receita, um custo, uma despesa administrativa/tributária, uma despesa financeira e um tributo sobre o lucro?

- a) ICMS sobre Vendas, PIS cumulativo sobre Vendas, Simples Nacional, PIS sobre receitas financeiras e CSLL Diferida.
- b) PIS não cumulativo sobre Vendas, Cofins cumulativo sobre Vendas, PIS sobre folha de pagamento, IOF e CSLL Corrente.
- c) Cofins não cumulativo sobre Vendas, ICMS Diferencial de Alíquota incidente sobre imobilizado de produção, ICMS Diferencial de Alíquota incidente sobre material de escritório, IRRF e IRPJ Corrente.
- d) ISS, ICMS Substituição Tributária pago na compra de mercadorias, Taxa de Alvará de Licença, Cofins sobre receitas financeiras e IRPJ Diferido.
- e) ICMS Diferencial de Alíquota, IPVA de veículos utilizados na produção, IPVA de outros veículos, IOF e IRPJ Corrente.

Questão 24- Conforme o decreto do RIR nº 3.000/1999 a empresa sociedade comércio varejista de alimentos Ltda, trimestralmente, apura e recolhe o imposto de renda e a contribuição social sobre o lucro líquido com base sobre suas receitas. E mensalmente, apura e recolhe o PIS sobre faturamento e COFINS sobre faturamento. Com base nessas informações, qual a opção refere-se ao valor correto dos seguintes tributos: PIS, COFINS, IRPJ E CSLL a recolher com base no lucro presumido dos seguintes meses.

Mês/ano	Receita de Vendas
Janeiro/2017	R\$ 257.375,88
Fevereiro/2017	R\$ 298.185,47
Março/2017	R\$ 258.865,25

- a) Janeiro/2017: pis sobre faturamento: R\$ 1.672,94, cofins sobre faturamento: R\$ 7.721,28; Fevereiro/2017: pis sobre faturamento: R\$ 1.938,21, cofins sobre faturamento: R\$ 8.945,56; Março/2017: pis sobre faturamento: R\$ 1.682,62, cofins sobre faturamento: R\$ 7.765,96; IRPJ trimestral: R\$ 10.288,53; CSLL trimestral: R\$ 8.795,81;
- b) Janeiro/2017: pis sobre faturamento: R\$ 4.246,70, cofins sobre faturamento: R\$ 19.560,57; Fevereiro/2017: pis sobre faturamento: R\$ 4.920,06, cofins sobre faturamento: R\$ 22.662,10; Março/2017: pis sobre faturamento: R\$ 4.271,28, cofins sobre faturamento: R\$ 19.673,76; IRPJ trimestral: R\$ 10.288,53; CSLL trimestral: R\$ 8.795,81;
- c) Janeiro/2017: pis sobre faturamento: R\$ 1.672,94, cofins sobre faturamento: R\$ 7.721,28; Fevereiro/2017: pis sobre faturamento: R\$ 1.938,21, cofins sobre faturamento: R\$ 8.945,56;

Março/2017: pis sobre faturamento: R\$ 1.682,62, cofins sobre faturamento: R\$ 7.765,96; IRPJ trimestral: R\$ 9.773,12; CSLL trimestral: R\$ 8.795,81;

- d) Janeiro/2017: pis sobre faturamento: R\$ 4.246,70, cofins sobre faturamento: R\$ 7.721,28; Fevereiro/2017: pis sobre faturamento: R\$ 4.920,06, cofins sobre faturamento: R\$ 8.945,56; Março/2017: pis sobre faturamento: R\$ 4.271,28, cofins sobre faturamento: R\$ 7.765,96; IRPJ trimestral: R\$ 9.773,12; CSLL trimestral: R\$ 8.795,81;
- e) Janeiro/2017: pis sobre faturamento: R\$ 1.672,94, cofins sobre faturamento: R\$ 7.721,28; Fevereiro/2017: pis sobre faturamento: R\$ 1.938,21, cofins sobre faturamento: R\$ 8.945,56; Março/2017: pis sobre faturamento: R\$ 1.682,62, cofins sobre faturamento: R\$ 7.765,96; IRPJ trimestral: R\$ 9.773,12; CSLL trimestral: R\$ 14.659,68;

6ª Área – Contabilidade Societária

Questão 25- A A Empresa “Cash Flow S.A.” apresentou o Balanço Patrimonial e a Demonstração do Resultado referentes ao exercício social findo em X2, conforme segue:

BALANÇO PATRIMONIAL					
	X1	X2		X1	X2
Ativo Circulante	283.150	256.050	Passivo Circulante	155.500	133.100
Caixa	12.000	19.500	Fomecedores	102.600	39.300
Bancos	45.200	48.750	Fomec. Imobilizado	8.000	19.100
Cientes	85.000	91.300	Salários a Pagar	25.000	52.700
(-)EPCLD	-1.400	-1.500	IR e CS a Pagar	12.600	14.000
Estoques de Mercadorias	121.000	98.000	Dividendos A Pagar	7.300	8.000
Despesas Antecipadas	21.350	0			
Ativo Não Circulante	378.500	449.700	Patrimônio Líquido	506.150	572.650
Investimentos (MEP)	135.000	149.000	Capital	500.000	550.000
Maq. e Equipamentos	325.000	391.000	Reservas de Lucros	6.150	22.650
(-) Depreciação Acumulada	-81.500	-90.300			

DRE X2	
Vendas	590.000
(-) CMV	408.000
Lucro Bruto	182.000
(-) Desp. Salários	-79.100
(-) Desp. Depreciação	-8.800
(-) Despesa com EPCLD	-2.900

PROVA DE CONHECIMENTOS ESPECÍFICOS

(-) Outras Despesas Adm.	-47.350
(+) Receita de Equivalência Patrimonial	14.000
Resultado Operacional	57.850
(-) IR e CS	-16.500
(=) Lucro Líquido	41.350

Outras Informações: As despesas antecipadas referem-se à antecipação de pagamento de “Outras Despesas ADM.”.

De posse a essas informações, na elaboração da Demonstração dos Fluxos de Caixa, qual das alternativas abaixo representa o valor do fluxo de caixa gerado pelas atividades operacionais da empresa “Cash Flow S.A”?

- Fluxo de caixa positivo no valor de R\$25.850.
- Fluxo de caixa negativo no valor de R\$54.900.
- Fluxo de caixa positivo no valor de R\$40.100.
- Fluxo de caixa positivo no valor de R\$11.050.
- Fluxo de caixa positivo no valor de R\$42.900.

Questão 26- A empresa “OIC S.A” mensura o desempenho da sua gestão por meio do resultado abrangente, uma vez que esse leva em consideração, além das receitas e despesas realizadas no período, outros fatos econômicos que também impactam o patrimônio líquido da companhia.

De posse as informações que seguem, assinale a alternativa que apresenta, respectivamente, o lucro líquido do exercício e os outros resultados abrangentes da empresa “OIC S.A”.

- Despesas administrativas: R\$3.100
- Receitas de vendas: R\$49.600
- Custo das Vendas: R\$19.500
- Despesas financeiras: R\$5.400
- Ganhos com títulos mantidos para negociação imediata: R\$800
- Resultado de equivalência patrimonial de controlada: R\$300
- Despesas com vendas: R\$1.600
- Perdas com títulos disponíveis para venda: R\$8.700

- Lucro líquido: R\$21.100; Outros resultados abrangentes: R\$8.700.
- Lucro líquido: R\$11.600; Outros resultados abrangentes: R\$800.
- Lucro líquido: R\$11.600; Outros resultados abrangentes: R\$800.
- Lucro líquido: R\$12.100; Outros resultados abrangentes: - R\$8.400.
- Lucro líquido: R\$20.300; Outros resultados abrangentes: - R\$7.900.

Questão 27- Com relação a desvalorização do ativo imobilizado, o ativo está desvalorizado quando:

- O valor recuperável exceder o valor contábil
- O seu valor contábil exceder o valor recuperável
- O valor em uso ou o valor justo líquido de venda for maior que o valor contábil
- O valor do custo exceder o valor recuperável
- O valor do custo for inferior ao valor recuperável.

Questão 28- Uma entidade pode, em relação um Ativo Intangível, adquiri-los de outra companhia ou gera-los

internamente. Em relação aos ativos gerados internamente pode-se afirmar que:

- As despesas pré-operacionais devem ser classificadas no Ativo Intangível da entidade.
- Quando a entidade não conseguir diferenciar a fase de pesquisa da fase de desenvolvimento, os gastos com o projeto devem ser reconhecidos no resultado.
- Os gastos com na fase de desenvolvimento em todas as situações devem ser reconhecidas no resultado.
- As atividades da entidade que possuem o intuito de obtenção de novos conhecimentos devem ser reconhecidas no Ativo Intangível.
- Mesmo a entidade não possua demanda para o protótipo que criou, pode reconhecê-lo como um Ativo Intangível em fase de desenvolvimento.

Questão 29- Em 01/01/2012, uma empresa adquiriu uma máquina por R\$ 100.000,00. No período, a empresa tinha a intenção de utilizar a máquina em suas operações durante 6 anos e vendê-la por R\$ 10.000,00.

Em 31/12/2013, a empresa resolveu vender a máquina. Neste período, o valor justo da máquina era de R\$ 75.000,00 e a empresa estimava despesas de vendas de R\$ 4.000,00.

De acordo com o Pronunciamento Técnico CPC 31 - Ativo não Circulante mantido para Venda e Operação Descontinuada, em 31/12/2014 a máquina estava reconhecida e mensurada:

- No grupo dos Ativos não Circulantes Mantidos para Venda, por R\$ 70.000,00, porque o ativo deve ser avaliado pelo menor valor entre o valor contábil e o valor justo menos as despesas de venda.
- No grupo de ativo Imobilizado, por R\$ 100.000,00, visto que a máquina não foi vendida
- No grupo dos Ativos não Circulantes Mantidos para Venda, por R\$ 71.000,00, porque o valor justo menos as despesas de venda é o valor que melhor reflete a realidade econômica da máquina.
- No grupo dos Ativos não Circulantes Mantidos para Venda, por R\$ 75.000,00, visto que valor que melhor reflete a realidade econômica é o valor justo.
- No grupo dos Ativos não Circulantes Mantidos para Venda, por R\$ 100.000,00, porque o ativo deve ser avaliado pelo maior valor entre o valor contábil e o valor justo menos as despesas de venda.

Questão 30- A empresa "Mar Azul S.A." está respondendo a alguns processos em diversas áreas. Em 31/12/2016, para o fechamento do Balanço Patrimonial, o setor contábil obteve as seguintes informações:

Processo	Montante Estimado (R\$)	Probabilidade perda
Trabalhista nº 0234	90.000	Provável
Trabalhista nº 0724	110.000	Possível
Fiscal nº 1230	180.000	Provável
Ambiental nº 0033	250.000	Remota
Fiscal nº 1109	80.000	Possível

PROVA DE CONHECIMENTOS ESPECÍFICOS

De acordo com o CPC 25 - Provisões, Passivos Contingentes e Ativos Contingentes, e com base nas informações recebidas pela contabilidade, a empresa Mar Azul S. A deve:

- a) Contabilizar no passivo um montante de R\$ 190.000, referente a provisões.
- b) Colocar em notas explicativas um passivo contingente no valor de R\$ 190.000 e contabilizar R\$ 270.000 como provisões no passivo da empresa.
- c) Contabilizar R\$ 270.000 como provisão no passivo da empresa e colocar em notas explicativas um passivo contingente no valor de R\$ 440.000.
- d) Observado o princípio da prudência, contabilizar no passivo um montante de R\$ 710.000, referente a provisões.
- e) Contabilizar R\$ 250.000 como provisões no passivo da empresa e colocar em notas explicativas um passivo contingente no valor de R\$ 460.000

7ª Área – Análise das Demonstrações Contábeis

Questão 31- A De um ano para o outro os investimentos tiveram uma queda de 58% em relação ao ano anterior. Que tipo de análise permite este tipo de conclusão?

- a) Análise do ROI
- b) Análise por índices
- c) Análise de Mercado
- d) Análise Grafista
- e) Análise Horizontal

Questão 32- Uma empresa de varejo, através da controladoria, publicou no início do ano seu demonstrativo financeiro. Nesse demonstrativo, o investimento total era de \$ 24,4 bilhões e a empresa mantinha \$ 14,4 bilhões de dívidas onerosas. As vendas líquidas foram iguais a \$ 10 bilhões, sendo apurada uma margem líquida (LL/VENDAS) de 12%. No mundo dos negócios é de fundamental importância à necessidade e compreensão de índices no processo decisório dentro de um contexto operacional e estratégico. Não adianta apenas olhar para os ativos na sua capacidade na geração de lucros como também na capacidade operacional em remunerar o investimento. Diante do exposto qual é retorno sobre o patrimônio líquido:

- a) 3,0 %
- b) 4,9 %
- c) 8,3 %
- d) 12,0 %
- e) 14,0 %

Questão 33- Analise as contas do balancete de verificação a seguir (em R\$):

Caixa	400,00
Clientes	1.000,00
Aplicações Financeiras (Curto Prazo)	1.700,00
ICMS a Recuperar	200,00
Clientes (Longo Prazo)	1.100,00
Marcas e Patentes	200,00
Obras de Arte	1.500,00
Veículos	8.000,00

Empréstimos (Curto Prazo)	600,00
Fornecedores	500,00
Títulos a pagar (Curto Prazo)	800,00
Férias e 13ª Salário a pagar	1.100,00
Financiamentos (Longo Prazo)	4.500,00
Capital Social	4.000,00
Reserva de Capital	800,00
Reservas de Lucros	1.800,00

Com base nessas informações, quais são, respectivamente, o índice de liquidez corrente e o índice de composição do endividamento?

- a) 1,5 e 40%
- b) 1,1 e 114%
- c) 1,1 e 40%
- d) 1,1 e 33%
- e) 1,0 e 33%

Questão 34- Balanço Patrimonial da Cia Menezes & Ribeiro dos Exercícios 2011 e 2010:

SALDOS FINAIS DAS CONTAS PATRIMONIAIS (em R\$)					
ATIVO	2011	2010	PASSIVO	2011	2010
Caixa	10.000	6.000	Fornecedor	24.000	18.400
Equivalentes de caixa	18.000	12.000	Salários a Pagar	2.400	1.600
Contas a Receber	30.000	20.000	Tributos a Pagar	4.600	2.000
Estoques	20.000	16.000	Títulos a Pagar	10.000	8.000
Imobilizado	70.000	64.000	Emprést. Bancários	14.000	10.000
Depreciação Acumulada	(9.000)	(6.000)	Capital	86.000	80.000
Patentes Registradas	20.000	22.000	Reserva de Capital	10.000	10.000
			Reserva de Lucros	8.000	4.000
TOTAL	159.000	134.000	TOTAL	159.000	134.000

Outras informações:

- Prazo médio de vencimento dos Títulos a Pagar: 300 dias e dos Empréstimos Bancários: 5 anos.
- O Patrimônio Líquido de 2011 só foi afetado por integralização de capital e resultado do exercício.

Pede-se indicar, no cálculo da Demonstração do Fluxo de Caixa, o valor do caixa consumido pelas atividades de investimentos (em R\$):

- a) 3.000,00
- b) 4.000,00
- c) 5.000,00
- d) 6.000,00
- e) 7.000,00

Questão 35- A partir das demonstrações contábeis da empresa Alpha S.A. no fim do exercício 20X6 foram extraídas informações sobre o ciclo de caixa da empresa. O prazo médio de estoque igual a 45 dias, o prazo médio de compras igual a 30 dias, o prazo médio de recebimento igual a 40 dias e prazo médio de atraso dos clientes de 15 dias. Com base nas

PROVA DE CONHECIMENTOS ESPECÍFICOS

informações da empresa Alpha S.A., assinale a alternativa **CORRETA**:

- a) O ciclo de caixa da empresa Alpha S.A. equivale a 70 dias.
- b) O resultado indica que a empresa Alpha S.A. apresenta dificuldade em gerar caixa, indicando a necessidade de capital de giro positivo.
- c) A empresa Alpha S.A está financiando sua operação com recursos não onerosos.
- d) Redução no giro de estoque da empresa Alpha S.A. diminuiria a necessidade de capital de giro.
- e) O resultado indica que a empresa Alpha S.A efetua pagamentos antes de receber, indicando a necessidade de capital de giro negativo.

8ª Área – Teoria da Contabilidade

Questão 36- Acerca dos critérios de reconhecimento e mensuração de ativos, é correto afirmar que:

- a) Um bem deverá ser reconhecido quando atender o conceito de ativo.
- b) Ativo são bens e direitos controlados por uma entidade, quer seja pública ou privada.
- c) Apesar de contingências ser um ativo, não deverá ser reconhecido devido a probabilidade de ocorrência.
- d) Pesquisa em andamento deve ser reconhecida no ativo intangível.
- e) Pesquisa e desenvolvimento devem ser reconhecido como ativo, uma vez que atendem ao conceito.

Questão 37- Quanto as teorias do patrimônio é correto afirmar que:

- a) A teoria do proprietário tem atenção voltada para os usuários externos, uma vez que está focada nos investidores do mercado de capitais.
- b) A teoria da entidade foca seus relatórios mais no balanço patrimonial, independentemente de os resultados serem recorrentes ou não.
- c) Na teoria do fundo, atém-se mais ao fundo de comércio em detrimento do goodwill gerado internamente.
- d) Na teoria do fundo, cada grupo de ativos e de passivos são tratados como se fosse uma unidade de negócio.
- e) A teoria do proprietário foca sua atenção nos relatórios de resultados, com foco no lucro operacional.

Questão 38- E Os relatório contábil-financeiros, conforme CPC 01 (Cap. 03) fornecem informações sobre os recursos econômicos da entidade que reporta a informação, sobre reivindicações contra a entidade que reporta a informação e os efeitos de transações e outros eventos e condições que modificam esses recursos e reivindicações. Dessa forma, se a informação contábil-financeira é para ser útil, ela precisa ser relevante e representar com fidedignidade o que se propõe a representar.

Para a informação contábil financeira ser relevante quais diretrizes ela deve cumprir:

- a) Ser capaz de chegar em tempo hábil para tomada de decisão.

- b) Ser completa, neutra e livre de erro.
- c) Ser similar entre os itens mensurados.
- d) Ser capaz de fazer diferença nas decisões que possam ser tomadas pelos usuários da informação contábil.
- e) Ser capaz de representar um fenômeno econômico.

Questão 39- A De acordo com CPC 01 (Cap. 04) as demonstrações contábeis retratam os efeitos patrimoniais e financeiros das transações e outros eventos, por meio do agrupamento dos mesmos em classes amplas de acordo com as suas características econômicas. Essas classes amplas são denominadas de elementos das demonstrações contábeis. Assinale abaixo qual **CONCEITO CORRETO** para definição dos elementos das demonstrações contábeis:

- a) Ativo é um recurso controlado pela entidade como resultado de eventos passados e/ou futuro e do qual se espera que fluam futuros benefícios econômicos para a entidade.
- b) Passivo é uma obrigação presente da entidade, derivada de eventos passados, cuja liquidação se espera que resulte na saída ou não de recursos da entidade capazes de gerar benefícios econômicos.
- c) Patrimônio líquido é o interesse residual nos ativos da entidade depois de deduzidos todos os seus passivos.
- d) Receita abrange somente receitas propriamente ditas e não ganhos. A receita surge no curso das atividades usuais da entidade e é designada por uma variedade de nomes, tais como vendas, honorários, juros, dividendos, royalties, aluguéis.
- e) Despesas abrange as despesas propriamente ditas que surgem no curso das atividades usuais da entidade e não as perdas. As despesas que surgem no curso das atividades usuais da entidade incluem, por exemplo, o custo das vendas, salários e depreciação. Geralmente, tomam a forma de desembolso ou redução de ativos como caixa e equivalentes de caixa, estoques e ativo imobilizado.

Questão 40- A O Comitê de Pronunciamentos Contábeis-CPC, foi criado pela Resolução 1.055/05 do Conselho Federal de Contabilidade. Sobre o Comitê de Pronunciamentos Contábeis podemos afirmar, **EXCETO**:

- a) Foi criado em função das necessidades criadas pelo processo de convergência internacional das normas contábeis, que buscavam a redução de custos de elaboração de relatórios e de risco na análise e decisões, redução de custo de capital.
- b) Com a criação do CPC-Comitê de Pronunciamentos Contábeis, buscou-se a centralização na emissão de normas de natureza contábil, antes emitidas por diversas entidades.
- c) Os pronunciamentos técnicos não precisam passar por audiência pública, assim como as orientações técnicas e interpretações técnicas.
- d) Os produtos do CPC são pronunciamentos técnicos; orientações técnicas e interpretações técnicas.
- e) O CPC foi criado para que houvesse uma representação e um processo democrático na produção das informações, não privilegiando nenhum usuário específico.

FOLHA DE RESPOSTA – QUESTÕES OBJETIVAS

Nome do aluno:

Período / Semestre curso:

Matrícula:

PREENCHER O CÍRCULO COMPLETO com a resposta correta!

Você deverá pintar apenas uma alternativa. Esta folha de resposta não será substituída.

1	A	B	C	D	E
2	A	B	C	D	E
3	A	B	C	D	E
4	A	B	C	D	E
5	A	B	C	D	E
6	A	B	C	D	E
7	A	B	C	D	E
8	A	B	C	D	E
9	A	B	C	D	E
10	A	B	C	D	E
11	A	B	C	D	E
12	A	B	C	D	E
13	A	B	C	D	E
14	A	B	C	D	E
15	A	B	C	D	E
16	A	B	C	D	E
17	A	B	C	D	E
18	A	B	C	D	E
19	A	B	C	D	E
20	A	B	C	D	E

21	A	B	C	D	E
22	A	B	C	D	E
23	A	B	C	D	E
24	A	B	C	D	E
25	A	B	C	D	E
26	A	B	C	D	E
27	A	B	C	D	E
28	A	B	C	D	E
29	A	B	C	D	E
30	A	B	C	D	E
31	A	B	C	D	E
32	A	B	C	D	E
33	A	B	C	D	E
34	A	B	C	D	E
35	A	B	C	D	E
36	A	B	C	D	E
37	A	B	C	D	E
38	A	B	C	D	E
39	A	B	C	D	E
40	A	B	C	D	E