

PROVA DE CONHECIMENTOS ESPECÍFICOS

<p>Área – Contabilidade Societária</p>	<p>menos valia de passivos é de R\$ 10.000</p>
<p>Questão 1 - No dia 31.12.2014 a cia. X adquire debêntures da cia. Z por um valor de R\$ 50.000. O título tem vencimento para o dia 31.12.2020 e será remunerado a uma taxa de 15% ao ano, conforme disposições contratuais. Na data de aquisição, a cia. X classifica este título na categoria “disponível para venda”, conforme Pronunciamento Técnico (PT) 38. Sabendo-se que no dia 31.12.2014 o valor justo da debênture é de R\$ 50.000 qual é o impacto, respectivamente, no resultado e no PL da cia. X decorrente da mensuração subsequente?</p> <p>a) Não há impacto nem no resultado nem no PL. b) 0 (zero) no resultado e R\$ 7.500 credor no PL na conta de ajuste de avaliação patrimonial. c) R\$ 7.500 no resultado credor e R\$ 7.500 credor no PL na conta de ajuste de avaliação patrimonial. d) 0 (zero) no resultado e R\$ 7.500 devedor no PL na conta de ajuste de avaliação patrimonial. e) R\$ 7.500 no resultado credor e R\$ 7.500 devedor no PL na conta de ajuste de avaliação patrimonial</p>	<p>c) O goodwill é de R\$ 21.500 e a mais valia de ativos e menos valia de passivos é de R\$ 15.000 d) O goodwill é de R\$ 21.500 e a mais valia de ativos e menos valia de passivos é de R\$ 10.000 e) O goodwill é de R\$ 20.500 e a mais valia de ativos e menos valia de passivos é de R\$ 10.000</p>
<p>Questão 2 - O PT CPC 15 (R1)- Combinação de negócios estabelece as condições de reconhecimento e mensuração para o adquirente na data da combinação de negócios. Dentre estas condições, é CORRETO afirmar que o adquirente deverá:</p> <p>a) Reconhecer passivo por qualquer custo esperado para efetivar um plano de encerramento da atividade da adquirida ou para realocar ou desligar seus funcionários, mesmo que não esteja obrigado a incorrer-lo no futuro b) Reconhecer ativo intangível como marca, patente ou um relacionamento com clientes os quais não foram ativados na empresa adquirida por terem sido desenvolvidos internamente. c) Mensurar, na data da aquisição os ativos não identificáveis adquiridos e os passivos assumidos pelos respectivos valores justo da data da aquisição. d) Mensurar, na data da aquisição, a participação dos não controladores apenas pela participação proporcional atual conferida pelos instrumentos patrimoniais nos montantes reconhecidos dos ativos líquidos identificáveis da adquirida. e) Mensurar os passivos contingentes assumidos em combinação de negócios apenas quando a adquirida o classificou e registrou como provável, de acordo com o PT 25.</p>	<p>Questão 4 - Ao final do exercício, 31-12, 2014 a empresa Contábeis apresentou um montante total de patrimônio líquido de R\$ 48.000 decorrentes de lucro auferido no período (R\$ 7.000), alienação de bônus de subscrição (R\$ 3.000) e ajuste de avaliação patrimonial em razão de avaliação a valor justo de títulos disponíveis para venda (R\$ 3.000). Não houve distribuição de dividendos no período, em razão de indisponibilidade financeira da companhia. Qual o impacto no resultado e no PL da investidora OBC quando dos ajustes de equivalência patrimonial?</p> <p>a) Resultado credor de R\$ 7.000 e no PL R\$ 6.000 credor b) Resultado credor R\$ 10.000 e no PL R\$ 3.000 credor c) Resultado R\$ 13.000 credor e não há impacto no PL d) Resultado credor R\$ 10.000 e no PL R\$ 3.000 devedor e) Não há impacto no resultado e R\$ 13.000 credor no PL</p>
<p>ENUNCIADO PARA AS QUESTÕES 3, 4 E 5 A SEGUIR. A empresa OBC comprou em 01-01-2014, a vista 95% do capital social de Contábeis pelo valor de R\$ 70.000. O valor patrimonial de Contábeis era de R\$ 35.000, representado por ativos de R\$ 50.000 e passivos de R\$ 15.000. O valor justo do PL de Contábeis, na data de aquisição da combinação, era de R\$ 50.000, representado por ativos de R\$ 60.000 e passivos de R\$ 10.000. OBC tinha uma participação anterior (5%) na empresa Contábeis, classificada como disponível para venda e avaliada a valor justo por R\$ 1.500.</p>	<p>Questão 5 - No dia 31/10/2014 a controladora empresa OBC vendeu para a empresa Contábeis 1.000 unidades a um preço unitário de R\$5,00 cujo custo é de R\$ 3,5. Do lote comprado, Contábeis já havia revendido para terceiros 50% até o encerramento do exercício. Tais mercadorias são isentas de ICMS, incidindo-se apenas tributos sobre o lucro na operação (IR/CSLL) com a alíquota de 34%. Considerando o parágrafo 28A do PT 18(R2) marque a alternativa correta. O resultado não realizado é de R\$ 750 e o tributo diferido é de R\$ 255. O resultado não realizado é de R\$ 750 e o tributo diferido é de R\$ 510 O resultado não realizado é de R\$ 1.500 e o tributo diferido é de R\$ 510 O resultado não realizado é de R\$ 1.500 e o tributo diferido é de R\$ 255. Todo o resultado está realizado.</p>
<p>Questão 3 - Determine o montante do goodwill e do ágio por mais valia de ativos e por menos valia de passivos gerados para a empresa OBC.</p> <p>a) O goodwill é de R\$ 20.000 e a mais valia de ativos e menos valia de passivos é de R\$ 15.000 b) O goodwill é de R\$ 20.000 e a mais valia de ativos e</p>	<p>Questão 6 - A respeito das possibilidades de reestruturações societárias, estão CORRETAS:</p> <p>A incorporação é a operação pela qual uma ou mais sociedades são absorvidas por outra, que lhes sucede em todos os direitos e obrigações; A fusão é a operação pela qual a companhia transfere parcelas do seu patrimônio para uma ou mais sociedades, constituídas para esse fim ou já existentes, extinguindo-se a companhia fundida se houver versão de todo o seu patrimônio, ou dividindo-se o seu capital, se parcial a versão; A cisão é a operação pela qual se unem duas ou mais sociedades para formar sociedade nova, que lhes sucederá em todos os direitos e obrigações.</p> <p>Todas as alternativas Apenas a alternativa I Apenas a alternativa III Apenas a alternativa II As alternativas I e II</p>

PROVA DE CONHECIMENTOS ESPECÍFICOS

Questão 7 - A controladora FM possui 80% de participação na controlada FT., cujo PL em 31.12.2014 é de R\$ 100.000. Durante o exercício social de 2014, a controlada emprestou R\$ 30.000 a sua controladora não cobrando juros na operação. Adicionalmente, a controladora possui goodwill de R\$ 10.000 reconhecido no momento da aquisição do controle da companhia FT e ágio por mais valia de ativos referente a um terreno registrado em FT. Com base nestas informações, quando da consolidação das demonstrações contábeis assinale a alternativa CORRETA.

- a) No balanço consolidado, o saldo da conta participações permanentes em controladas de R\$ 80.000 será eliminado contra PL da investida na proporção de 80%, assim como o passivo da controladora decorrente do empréstimo o qual será eliminado contra o ativo da controladora. Já o goodwill será reclassificado para o ativo intangível e o ágio por mais valia será creditado a débito do intangível. A participação dos não controladores será reconhecida na proporção de 20%.
- b) No balanço consolidado, o saldo da conta participações permanentes em controladas de R\$ 80.000 será eliminado contra PL da investida na proporção de 80%, assim como o passivo da controladora decorrente do empréstimo o qual será eliminado contra o ativo da controlada. Já o goodwill será reclassificado para o grupo de intangível e o ágio por mais valia será creditado a débito do terreno da controlada. A participação dos não controladores será reconhecida na proporção de 20%.**
- c) No balanço consolidado, o saldo da conta participações permanentes em controladas de R\$ 80.000 será eliminado contra PL da investida na proporção de 80%, assim como o passivo da controladora decorrente do empréstimo o qual será eliminado contra o ativo da controlada. Já o goodwill será reclassificado para o ativo intangível e o ágio por mais valia será amortizado integralmente, não aparecendo nas demonstrações consolidadas. A participação dos não controladores será reconhecida na proporção de 20%.
- d) No balanço consolidado, o saldo da conta participações permanentes em controladas de R\$ 80.000 será eliminado contra PL da investida na proporção de 80%, assim como o passivo da controladora decorrente do empréstimo o qual será eliminado contra o ativo da controlada. Já o goodwill será reclassificado para o ativo intangível e o ágio por mais valia será debitado a crédito do terreno da controlada. A participação dos não controladores será reconhecida na proporção de 20%.
- e) No balanço consolidado, o saldo da conta participações permanentes em controladas de R\$ 90.000 (incluindo o goodwill) será eliminado contra PL da investida assim como o passivo da controladora decorrente do empréstimo o qual será eliminado contra o ativo da controlada. O ágio por mais valia será creditado a débito do terreno da controlada. A participação dos não controladores será reconhecida na proporção de 20%.

alternativa CORRETA:

- a) O Governo, classificado como usuário interno, tem interesse em informações que sirvam de suporte para à tributação, ou seja, arrecadação de impostos, e para fins estatísticos.
- b) Os credores (bancos e financeiras), classificados como usuários externos, têm interesse em informações que auxiliem na determinação da capacidade de pagamento da entidade. Os fornecedores, embora seja também um exemplo de usuário externo, não tem a mesma preocupação que os bancos, quanto à capacidade da entidade de pagar em os valores o que lhes são devidos.
- c) Para os investidores, caracterizados como usuários externos, as informações sobre a situação econômico-financeira da empresa são secundárias, pois não subsidia de forma consistente a tomada de decisão em quais são as melhores alternativas para o investimento.
- d) Para os investidores, caracterizados como usuários externos, as informações sobre a situação econômico-financeira da empresa são secundárias, pois não subsidia de forma consistente a tomada de decisão em quais são as melhores alternativas para o investimento.
- e) Os clientes, considerados como usuários internos, têm interesse nas informações que dizem respeito à continuidade operacional da entidade, principalmente quando eles têm uma relação de longo prazo com esta.

Questão 9 - A Estrutura Conceitual para Elaboração e Divulgação de Relatório Contábil- Financeiro determina que para a informação contábil influenciar a tomada de decisão dos usuários esta deve apresentar características específicas, as quais são divididas em dois grupos: Características fundamentais e de melhoria. Com base neste assunto, assinale a alternativa CORRETA.

- a) A materialidade é diretamente uma característica fundamental, pois sua omissão pode influenciar as decisões dos usuários.
- b) A informação contábil-financeira para ser útil, necessita ser relevante e fidedigna à realidade que quer representar.**
- c) É recomendável que a informação contábil-financeira seja comparável, verificável, tempestiva e material.
- d) Para a informação ser fidedigna, a representação da realidade precisa ser neutra, livre de erros e incompleta.
- e) A existência das características de melhoria sejam elas: comparabilidade, verificabilidade, tempestividade ou representação fidedigna, independe das características fundamentais.

Questão 10 - A respeito da Estrutura Conceitual, marque a alternativa CORRETA:

- a) As demonstrações contábeis são elaboradas e apresentadas para usuários externos em geral, especificamente investidores e credores.**
- b) Os relatórios contábil-financeiros de propósito geral atendem e podem atender a todas as informações de que os usuários necessitam. Por isso não há necessidade de levar em considerações outras fontes de informação.
- c) Demonstrações contábeis elaboradas seguindo a Estrutura Conceitual são baseadas principalmente em descrições ou retratos exatos, e não em estimativas, julgamentos e modelos.
- d) As demonstrações contábeis são comumente

Área -Teoria da Contabilidade

Questão 8 - Os usuários da informação contábil apresentam necessidades distintas e são classificados em dois grandes grupos: Internos e Externos. Sobre esse assunto, marque a

PROVA DE CONHECIMENTOS ESPECÍFICOS

<p>elaboradas segundo o regime de caixa.</p> <p>e) A administração da entidade não tem interesse na informação contábil-financeira, pois ela não depende desses relatórios de propósito geral uma vez que é capaz de obter as informações de que precisa internamente.</p>	<p>instrumentos financeiros.</p> <p>e) Os ativos devem ser submetidos ao teste de Impairment semestralmente, não sendo necessárias indicações de desvalorização.</p>																		
<p>Questão 11 - O tempo pelo qual a empresa foi constituída deve ser considerado quando da classificação e avaliação das mudanças patrimoniais, quantitativamente e qualitativamente. De acordo com a Resolução CFC 750/93, essa determinação tem respaldo na aplicação do:</p> <p>a) Princípio da Entidade b) Princípio da Materialidade c) Princípio da Consistência d) Princípio da Continuidade e) Princípio do Conservadorismo</p>	<p>Questão 14 - A Cia Lua Nova, em obediência ao CPC 01 (R1) realizou, em 31.12.20X1, o teste de <i>impairment</i> de um determinado ativo Imobilizado e identifica as seguintes características:</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td>Valor Justo Líquido de Despesas de Venda</td> <td style="text-align: right;">R\$ 8.100,00</td> </tr> <tr> <td>Valor em Uso</td> <td style="text-align: right;">R\$ 8.000,00</td> </tr> <tr> <td>Valor Contábil Bruto</td> <td style="text-align: right;">R\$ 14.000,00</td> </tr> <tr> <td>Depreciação Acumuladas</td> <td style="text-align: right;">R\$ 3.500,00</td> </tr> <tr> <td>Perdas por Desvalorização registradas</td> <td style="text-align: right;">R\$ 500,00</td> </tr> </table>	Valor Justo Líquido de Despesas de Venda	R\$ 8.100,00	Valor em Uso	R\$ 8.000,00	Valor Contábil Bruto	R\$ 14.000,00	Depreciação Acumuladas	R\$ 3.500,00	Perdas por Desvalorização registradas	R\$ 500,00								
Valor Justo Líquido de Despesas de Venda	R\$ 8.100,00																		
Valor em Uso	R\$ 8.000,00																		
Valor Contábil Bruto	R\$ 14.000,00																		
Depreciação Acumuladas	R\$ 3.500,00																		
Perdas por Desvalorização registradas	R\$ 500,00																		
<p>Questão 12 - A respeito do reconhecimento e mensuração dos ativos, marque a alternativa CORRETA.</p> <p>a) O reconhecimento de um elemento do ativo deve ser feito caso seja provável que algum benefício econômico presente associado ao item flua para a entidade ou flua da entidade. Outro item a considerar no reconhecimento é se o item tiver custo ou valor que possa ser mensurado com exatidão.</p> <p>b) Desembolsos incorridos como, por exemplo, gastos com publicidade e propaganda devem ser reconhecidos como ativo, pois contribuirão para o aumento da receita da empresa.</p> <p>c) A Estrutura conceitual define, de maneira taxativa, as bases de mensuração dos elementos patrimoniais.</p> <p>d) Há um número variado de bases de mensuração que podem ser empregados em diferentes formas e combinações nas demonstrações contábeis. De acordo com a Estrutura Conceitual essas bases incluem apenas o custo histórico e o valor realizável.</p> <p>e) De acordo com o Artigo 183 da Lei 6.404/76, a avaliação inicial do Ativo Circulante deve ser feita utilizando o custo histórico como base de valor. Porém deve ser observado o conservadorismo e sempre que necessário avaliar o custo ou mercado dos dois, o menor.</p>	<p>Utilizando as informações descritas no quadro acima, marque a alternativa CORRETA:</p> <p>a) O valor contábil do bem em 31.12.20X1 é de R\$ 10.500. b) O valor recuperável do ativo imobilizado da Cia Lua Nova é de R\$ 8.000,00, pois deve ser considerado entre o valor justo líquido de venda e o valor em uso, dois o menor. c) A perda por desvalorização é de R\$ 2.400,00. d) O contador após verificar que o imobilizado apresentava um valor contábil de R\$ 8.000 e um valor recuperável de R\$ 10.000, concluiu que a empresa teve um ganho de R\$ 2.000. Nesta situação, deverá ser reconhecido no resultado da empresa e no balanço patrimonial um ganho por valorização do imobilizado; e) No diário da Cia Lua Nova constará o seguinte registro:</p>																		
<p>Questão 13 - A respeito dos conceitos e aplicações do Valor Justo, especificados na Lei 6.404/76 e CPC 01, julgue as alternativas e marque o item CORRETO.</p> <p>a) Considera-se como valor justo para os ativos como Matéria-prima e bens do almoxarifado, o custo histórico, conforme nota fiscal de compra.</p> <p>b) É considerado como valor justo dos bens ou direitos destinados à venda, o preço líquido de realização, ou seja, o valor de venda no mercado, deduzidos dos impostos e demais despesas necessárias para a venda e a margem de lucro.</p> <p>c) Considera-se como valor justo para os investimentos mantidos no ativo não circulante, o valor líquido pelo qual possam ser adquiridos de terceiros.</p> <p>d) Para, os instrumentos financeiros é considerado como valor justo, o valor obtido em um mercado ativo. Na ausência do mercado, esse valor pode ser obtido apenas de duas formas: i) Negociação de outro instrumento financeiro de natureza, prazo e risco similares, ou ii) modelos matemáticos-estatísticos de precificação de</p>	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td colspan="3" style="text-align: center;">31.12.20X1</td> </tr> <tr> <td style="width: 15%;">Débito -</td> <td style="width: 65%;">Perdas por Desvalorização</td> <td style="width: 20%; text-align: right;">R\$ 1.900,00</td> </tr> <tr> <td></td> <td>(Outras Despesas Operacionais)</td> <td></td> </tr> <tr> <td>Crédito -</td> <td>Perdas Estimadas por Valor Recuperável em Imobilizado</td> <td style="text-align: right;">R\$ 1.900,00</td> </tr> <tr> <td></td> <td>(Conta Redutora de Imobilizado)</td> <td></td> </tr> <tr> <td>Histórico:</td> <td colspan="2">Perda por desvalorização do ativo imobilizado no ano de 20X1.</td> </tr> </table>	31.12.20X1			Débito -	Perdas por Desvalorização	R\$ 1.900,00		(Outras Despesas Operacionais)		Crédito -	Perdas Estimadas por Valor Recuperável em Imobilizado	R\$ 1.900,00		(Conta Redutora de Imobilizado)		Histórico:	Perda por desvalorização do ativo imobilizado no ano de 20X1.	
31.12.20X1																			
Débito -	Perdas por Desvalorização	R\$ 1.900,00																	
	(Outras Despesas Operacionais)																		
Crédito -	Perdas Estimadas por Valor Recuperável em Imobilizado	R\$ 1.900,00																	
	(Conta Redutora de Imobilizado)																		
Histórico:	Perda por desvalorização do ativo imobilizado no ano de 20X1.																		
Área – Contabilidade de Custos e Gerencial																			
<p>Questão 15- O Modelo de Gordon considera que o valor de um ativo é dado pelo valor presente dos infinitos fluxos de caixa que serão gerados por este ativo. Sabendo disso, os gestores das empresas podem tomar suas decisões de dividendos com base na estrutura conceitual desse modelo, buscando maximizar o valor das ações de sua empresa. Considere que os únicos fluxos de caixa recebidos pelos</p>																			

PROVA DE CONHECIMENTOS ESPECÍFICOS

<p>investidores são dividendos, que o modelo é válido, que a empresa pagou este ano R\$ 10,00 em dividendos por ação e que o custo do capital é de 10% a.a. Qual é o impacto (positivo ou negativo) no preço da ação desta empresa, se o mercado esperava uma taxa de crescimento perpétua dos dividendos a partir do ano que vem de 6% a.a., e a empresa decidiu aumentar em apenas 5% a.a.?</p> <p>a) Redução de R\$ 55,00 no preço da ação b) Redução de R\$ 50,00 no preço da ação c) Aumento de R\$ 55,00 no preço da ação d) O preço da ação será R\$ 210,00 e) O preço da ação será R\$ 265,00</p>	<p>\$600,00 por unidade, a companhia fixou como meta uma margem de contribuição de no mínimo 25% do preço de venda. Com base nas informações disponíveis calcule o preço de venda.</p> <p>a) \$150,00 b) \$200,00 c) \$450,00 d) \$600,00 e) \$800,00</p>														
<p>Questão 16- Sua empresa possui uma máquina ociosa e, como está precisando de recursos para outros projetos, resolveu analisar duas propostas de compra. A PROPOSTA A oferecia R\$ 10.000,00 à vista, enquanto que a PROPOSTA B oferecia R\$ 11.424,00, porém como pagamento sendo realizado apenas daqui a 1 ano. Ambos os proponentes são financeiramente solventes e não há o risco de não receber o valor da negociação. Considerando que a sua empresa é capaz de fazer investimentos com retorno de 0,95% ao mês, com o mesmo nível de risco, assinale a alternativa que contém a resposta correta:</p> <p>a) A PROPOSTA A é a melhor opção, pois $10.000 * (1 + 0,95\%)^{12} < 11.424$</p> <p>b) A PROPOSTA A é a melhor opção, pois $\frac{11.424}{1 + (1 + 0,95\%)^{12} - 1} > 10.000$</p> <p>c) A PROPOSTA B é a melhor opção, pois $\frac{11.424}{(0,95\% + 1)^{12}} - 10.000 > 0$</p> <p>d) A PROPOSTA B é a melhor opção, pois $10.000 * (1 + 0,95\%)^{12} > 11.424$</p> <p>e) A melhor opção é continuar com a máquina, uma vez que ela um dia poderá ser útil à empresa e $\frac{11.424}{1 + (1 + 0,95\%)^{12} - 1} \rightarrow \infty$</p>	<p>Questão 19- A Companhia Candango Ltda quer saber qual é a alavancagem operacional, com base nos dados a seguir:</p> <table border="1" data-bbox="821 526 1228 683"> <tr> <td>Vendas</td> <td>\$ 600.000</td> </tr> <tr> <td>Custos Variáveis</td> <td>\$ 240.000</td> </tr> <tr> <td>Margem de contribuição</td> <td>\$ 360.000</td> </tr> <tr> <td>Custos Fixos</td> <td>\$ 160.000</td> </tr> <tr> <td>Lucro Operacional</td> <td>\$ 200.000</td> </tr> </table> <p>a) 0,8 b) 1,2 c) 1,8 d) 3,0 e) 4,0</p>	Vendas	\$ 600.000	Custos Variáveis	\$ 240.000	Margem de contribuição	\$ 360.000	Custos Fixos	\$ 160.000	Lucro Operacional	\$ 200.000				
Vendas	\$ 600.000														
Custos Variáveis	\$ 240.000														
Margem de contribuição	\$ 360.000														
Custos Fixos	\$ 160.000														
Lucro Operacional	\$ 200.000														
<p>Questão 17- Assinale a alternativa incorreta, no que tange à contabilidade gerencial/custos e financeira/societária:</p> <p>a) A contabilidade societária, diferente da gerencial, possui muitos princípios e regras que limitam o seu conteúdo informacional e capacidade de gerar relatórios “sob medida” para situações específicas</p> <p>b) A contabilidade gerencial, diferente da societária, pode ser feita sob medida para casos e empresas específicas, pois não depende da normatização contábil</p> <p>c) A margem de contribuição é o montante que sobra do preço de venda, após quitar os custos variáveis, para quitar os demais custos da empresa e gerar lucro</p> <p>d) A análise custo/volume/lucro é importante para o planejamento de curto prazo</p> <p>e) O Pronunciamento Contábil CPC responsável pela Informação Contábil para a Tomada de Decisão teve forte impacto na forma como os relatórios contábeis-gerenciais passaram a ser elaborados.</p>	<p>ENUNCIADO PARA AS QUESTÕES 20 E 21 A SEGUIR- Pedro é um pescador que acabou de voltar da pescaria no Lago Paranoá. Pedro calculou o custo dessa pescaria da seguinte forma:</p> <table border="1" data-bbox="821 1086 1476 1534"> <tr> <td>Salários do pessoal de bordo</td> <td>\$ 2.000</td> </tr> <tr> <td>Salário de Pedro</td> <td>1.800</td> </tr> <tr> <td>Comida, suprimentos médicos, etc.</td> <td>1.200</td> </tr> <tr> <td>Depreciação da rede e de outros equipamentos</td> <td>4.000</td> </tr> <tr> <td>Depreciação do barco</td> <td>8.000</td> </tr> <tr> <td>Combustível</td> <td>1.000</td> </tr> <tr> <td>TOTAL</td> <td>\$ 18.000</td> </tr> </table> <p>As redes de Pedro pescaram 1.200 quilos de Tilápia, 1.800 quilos de Traíra e 2.000 quilos de Tambaqui. A Tilápia é vendida a \$ 18/Kg, a Traíra a \$ 14/Kg e a Tambaqui a \$ 6/Kg. Pergunta-se:</p>	Salários do pessoal de bordo	\$ 2.000	Salário de Pedro	1.800	Comida, suprimentos médicos, etc.	1.200	Depreciação da rede e de outros equipamentos	4.000	Depreciação do barco	8.000	Combustível	1.000	TOTAL	\$ 18.000
Salários do pessoal de bordo	\$ 2.000														
Salário de Pedro	1.800														
Comida, suprimentos médicos, etc.	1.200														
Depreciação da rede e de outros equipamentos	4.000														
Depreciação do barco	8.000														
Combustível	1.000														
TOTAL	\$ 18.000														
<p>Questão 18- A Companhia Paraibana S/A está lançando no mercado um novo produto: OBC. Os gastos variáveis são</p>	<p>Questão 20- Qual das alternativas é a correta utilizando a alocação dos custos conjuntos com base no peso.</p> <p>a) O lucro da Tilápia é \$18.720,00 b) O lucro da Traíra é \$17.280,00 c) O lucro do Tambaqui é \$4.800,00 d) O lucro da Tilápia e da Traíra é \$23.520,00 e) O lucro da Traíra e do Tambaqui é \$22.080,00</p> <p>Questão 21- Pedro está pensando em transformar a Tilápia em patê. O custo incremental dessa operação é de \$ 7.000.</p>														

PROVA DE CONHECIMENTOS ESPECÍFICOS

<p>Cada quilo de Tilápia rende 500 gramas de patê, que é vendido a \$ 25/Kg. Com base nas informações dadas é correto afirmar.</p> <ol style="list-style-type: none"> É mais vantajoso fazer o patê, pois, estamos tendo um lucro de \$8.000,00 A Receita incremental é \$10.000,00 Terei uma receita original de \$17.280,00 O custo incremental não influirá na minha decisão Não será vantajoso fazer o patê, pois, minhas perdas incrementais são de \$22.000,00 	<p>Questão 24 - De acordo com a NBC TA 530 – Amostragem em Auditoria, marque a alternativa INCORRETA:</p> <ol style="list-style-type: none"> Risco não resultante da amostragem é o risco de que o auditor chegue a uma conclusão errônea por qualquer outra razão que não seja relacionada ao risco de amostragem Estratificação é o processo de dividir uma população em subpopulações, cada uma sendo um grupo de unidades de amostragem com características semelhantes (geralmente valor monetário). O auditor deve determinar o tamanho de amostra suficiente para reduzir o risco de amostragem a zero. A amostragem de auditoria permite que o auditor obtenha e avalie a evidência de auditoria em relação a algumas características dos itens selecionados de modo a concluir, ou ajudar a concluir sobre a população da qual a amostra é retirada. Taxa tolerável de desvio é a taxa de desvio dos procedimentos de controles internos previstos, definida pelo auditor para obter um nível apropriado de segurança de que essa taxa de desvio não seja excedida pela taxa real de desvio na população.
<p>Área – Auditoria</p>	
<p>Questão 22 - Assinale a opção INCORRETA:</p> <ol style="list-style-type: none"> O risco do trabalho de asseguaração é o risco de que o auditor independente expresse uma conclusão inapropriada caso a informação sobre o objeto contenha distorções relevantes. Existe um risco inevitável de que algumas distorções relevantes não sejam detectadas, mesmo que a auditoria seja adequadamente planejada e executada de acordo com as normas de auditoria. Risco inerente é a suscetibilidade de uma afirmação a respeito de uma transação, saldo contábil ou divulgação, a uma distorção que possa ser relevante, individualmente ou em conjunto com outras distorções, antes da consideração de quaisquer controles relacionados. Risco significativo é o risco de distorção relevante identificado e avaliado que, no julgamento do auditor, requer consideração especial na auditoria. Risco de auditoria é o risco de que as demonstrações contábeis conttenham distorção relevante antes da auditoria. 	
<p>Questão 23 - Com base na NBC TA 200 – Objetivos Gerais do Auditor Independente e a Condução da Auditoria em Conformidade com Normas de Auditoria (Resolução CFC Nº. 1.203/09), assinale a opção INCORRETA:</p> <ol style="list-style-type: none"> Os seguintes princípios fundamentais de ética profissional relevantes para o auditor quando da condução de auditoria de demonstrações contábeis implícitos no Código de Ética Profissional do Contabilista, na NBC PA 01 e evidenciados na NBC TA 200, são: integridade; objetividade; competência e zelo profissional; confidencialidade e comportamento (ou conduta) profissional. A opinião expressa pelo auditor é se as demonstrações contábeis foram elaboradas, em todos os aspectos relevantes, em conformidade com a estrutura de relatório financeiro aplicável. Ceticismo profissional é a postura que inclui uma mente questionadora e alerta para condições que possam indicar possível distorção devido a erro ou fraude e uma avaliação crítica das evidências de auditoria A elaboração das demonstrações contábeis exige que a administração exerça julgamento ao fazer estimativas contábeis que sejam razoáveis nas circunstâncias, assim como ao selecionar e ao aplicar políticas contábeis apropriadas. A opinião do auditor não assegura, por exemplo, a viabilidade futura da entidade nem a eficiência ou eficácia com a qual a administração conduziu os negócios da entidade. 	<p>Questão 25 - Com base na NBC TA 330, marque a alternativa correta:</p> <ol style="list-style-type: none"> O auditor realiza testes de controle para verificar se eles por si só fornecem ou não evidência de auditoria apropriada e suficiente no nível de afirmações. O auditor realiza testes de controle para a avaliação de riscos de distorção relevante no nível das afirmações pelo auditor inclui a expectativa de que os controles estão operando efetivamente. O auditor planeja e executa procedimentos substantivos para as classes de transações, saldos de contas e divulgações significativas com base nos riscos identificados. Se o controle auditado se refere a um momento ao longo de um período, os testes realizados devem não abordar somente o controle num determinado momento. O auditor pode realizar procedimentos substantivos em data intermediária, desde que realize procedimentos adicionais relacionados a auditorias anteriores para respaldar o trabalho realizado.
	<p>Questão 26 - Marque a alternativa CORRETA, com base nas Normas Brasileiras de Contabilidade do Conselho Federal de Contabilidade:</p> <ol style="list-style-type: none"> Opinião modificada compreende opinião com ressalva, adversa ou abstenção de opinião. Transação em condições normais de mercado é a transação conduzida em termos e condições como aqueles entre um comprador voluntário e um vendedor voluntário, que não são relacionados e estão agindo de maneira mutuamente independente e buscando os seus melhores interesses. As partes relacionadas, em virtude de sua capacidade de exercer controle ou influência significativa, podem estar em posição de exercer influência dominante sobre a entidade ou sua administração e a consideração de tal

PROVA DE CONHECIMENTOS ESPECÍFICOS

<p>comportamento é relevante na identificação e avaliação dos riscos de distorção relevante decorrente de fraude.</p> <p>d) A responsabilidade do auditor do setor público quanto a casos de transações com partes relacionadas pode não se limitar a tratar os riscos de distorção relevante associados aos relacionamentos e transações com partes relacionadas, mas incluir também uma responsabilidade mais ampla ao tratar dos riscos de não conformidade com leis, regulamentos ou outra autoridade aplicáveis a entidade do setor público que estabelecem exigências específicas na condução de negócios com partes relacionadas.</p> <p>e) É provável que as atividades de controle em entidade de pequeno porte possam não ter nenhum processo documentado para lidar com relacionamentos e transações com partes relacionadas. Nesse caso o auditor não precisa realizar nenhum procedimento, tendo em vista a materialidade e relevância dessas empresas.</p>	<p>quaisquer assuntos relativos a distorções identificadas durante a auditoria que dariam origem a uma opinião modificada, principalmente caso ele renuncie o trabalho.</p> <p>e) Pesquisar em outras fontes e representar junto ao conselho regional de contabilidade para que a empresa forneça a documentação necessária para a realização da auditoria.</p>												
Área – Contabilidade Tributária													
<p>Questão 27– O auditor deve abster-se de expressar uma opinião quando:</p> <p>a) Não consegue obter evidência de auditoria apropriada e suficiente para suportar sua opinião e ele conclui que os possíveis efeitos de distorções não detectadas, se houver, sobre as demonstrações contábeis poderiam ser relevantes e generalizadas.</p> <p>b) Em circunstâncias extremamente raras envolvendo diversas incertezas, o auditor conclui que, independentemente de ter obtido evidência de auditoria apropriada e suficiente sobre cada uma das incertezas, é possível expressar uma opinião sobre as demonstrações contábeis, embora existam incertezas atreladas às demonstrações.</p> <p>c) Tendo obtido evidência de auditoria apropriada e suficiente, conclui que as distorções, individualmente ou em conjunto, são relevantes e generalizadas para as demonstrações contábeis.</p> <p>d) Tendo obtido evidência de auditoria apropriada e suficiente, conclui que as distorções, individualmente ou em conjunto, são relevantes, mas não generalizadas nas demonstrações contábeis.</p> <p>e) Não consegue obter evidência apropriada e suficiente de auditoria para suportar sua opinião, mas ele conclui que os possíveis efeitos de distorções não detectadas, se houver, sobre as demonstrações contábeis poderiam ser relevantes, mas não generalizados.</p>	<p>Questão 29 - A empresa comercial Y Ltda., durante o mês de abril de 20x5, quando da aquisição de 40 computadores para revenda, obteve um crédito de ICMS no valor de \$20.000,00. Entretanto, efetuou vendas de computadores no valor total de \$35.000,00 tributadas à alíquota de 17% de ICMS. Considerando ainda que tinha a compensar, a título de ICMS, no mês anterior, um saldo de \$4.000,00, apure o saldo de ICMS a recuperar ou de ICMS a recolher referente ao mês de abril/20x5 e assinale a opção correta:</p> <p>a) ICMS a recolher no valor R\$ 1.950,00.</p> <p>b) ICMS a recuperar no valor de R\$ 18.050,00.</p> <p>c) ICMS a recolher no valor R\$ 5.950,00.</p> <p>d) ICMS a recuperar no valor de R\$ 24.000,00.</p> <p>e) ICMS a recolher no valor R\$ 35.000,00.</p>												
<p>Questão 28- Se o auditor não conseguir obter evidência apropriada e suficiente de auditoria, ele deve, EXCETO:</p> <p>a) Emitir uma opinião com ressalva, se ele concluir que os possíveis efeitos de distorções não detectadas, se houver, sobre as demonstrações contábeis poderiam ser relevantes, mas não generalizados.</p> <p>b) Renunciar ao trabalho de auditoria, quando praticável e possível de acordo com as leis ou regulamentos aplicáveis.</p> <p>c) Abster-se de expressar uma opinião sobre as demonstrações contábeis, se a renúncia ao trabalho de auditoria antes da emissão do seu relatório de auditoria independente não for viável ou possível.</p> <p>d) Comunicar aos responsáveis pela governança</p>	<p>Questão 30 - Lucro presumido é uma forma resumida de apuração da base de cálculo do Imposto de Renda e da Contribuição social sobre o lucro. A opção pelo lucro presumido só poderá ser feita pela pessoa jurídica que não se enquadrar em nenhum dos impedimentos enumerados no art. 14 da Lei n. 9.718/98.</p> <p>A opção pela tributação com base no lucro presumido será aplicada em relação a todo o período de atividade da empresa em cada ano-calendário sendo que a sua manifestação se dará com:</p> <p>a) A escolha por mera liberalidade dessa opção de tributação.</p> <p>b) O preenchimento do DARF trimestral.</p> <p>c) O pagamento da primeira ou única quota do imposto devido correspondente ao primeiro período de apuração de cada ano-calendário.</p> <p>d) A entrega à RFB da DIPJ anual.</p> <p>e) O recolhimento mensal das contribuições ao PIS/COFINS.</p> <p>Questão 31 – Com base na apuração dos valores do PIS e da COFINS, incidentes sobre os valores das receitas, abaixo demonstrados, assinale a opção que corresponda ao regime de apuração utilizado no referido cálculo:</p> <table border="1" data-bbox="837 1675 1461 2051"> <thead> <tr> <th>Descrição</th> <th>Valor em R\$</th> </tr> </thead> <tbody> <tr> <td>Receita de serviços</td> <td>199.504,67</td> </tr> <tr> <td>Receitas de vendas</td> <td>3.160,81</td> </tr> <tr> <td>Receita decorrente da venda de ativo imobilizado</td> <td>10.000,00</td> </tr> <tr> <td>Receita de reversões de provisões</td> <td>2.235,05</td> </tr> <tr> <td>TOTALIDADE DAS RECEITAS</td> <td>214.900,53</td> </tr> </tbody> </table>	Descrição	Valor em R\$	Receita de serviços	199.504,67	Receitas de vendas	3.160,81	Receita decorrente da venda de ativo imobilizado	10.000,00	Receita de reversões de provisões	2.235,05	TOTALIDADE DAS RECEITAS	214.900,53
Descrição	Valor em R\$												
Receita de serviços	199.504,67												
Receitas de vendas	3.160,81												
Receita decorrente da venda de ativo imobilizado	10.000,00												
Receita de reversões de provisões	2.235,05												
TOTALIDADE DAS RECEITAS	214.900,53												

Apuração da Base de Cálculo

(+) Totalidade das receitas	214.900,53
(-) Receita decorrente da venda de ativo imobilizado	(10.000,00)
(-) Receitas de reversões de provisões	(2.235,05)
(=) Base de cálculo PIS/COFINS	202.665,48
PIS devido 0,65%	1.317,33
COFINS devida 3%	6.079,96

- a) Regime não cumulativo
- b) Regime de competência
- c) Regime de apuração anual
- d) Regime cumulativo**
- e) Regime alternativo

Questão 32 - De acordo com a Lei n. 9.718/98, as pessoas jurídicas que, por exemplo, tiverem lucros, rendimentos ou ganhos de capital oriundos do exterior; ou que explorem as atividades de securitização de créditos imobiliários, financeiros e do agronegócio; estão obrigadas à apuração do Imposto de Renda e da Contribuição Social sobre o Lucro pela modalidade de tributação:

- a) Lucro arbitrado
- b) Lucro presumido
- c) Lucro Real**
- d) Simples Nacional
- e) Lucro contábil

Questão 33 - Medidas adotadas pelo contribuinte após o fato gerador, que são consideradas ilegais, sujeitas a sanção penal, que são combatidas pelo governo; são situações que configuram:

- a) Elisão fiscal
- b) Elusão fiscal
- c) Planejamento tributário
- d) Economia tributária
- e) Evasão fiscal**

Questão 34 - Os prejuízos que podem ser apurados pela pessoa jurídica são de duas modalidades:

- I. o apurado na Demonstração do Resultado do período de apuração, conforme determinado pelo art. 187 da Lei nº 6.404, de 1976; e
- II. o apurado na Demonstração do Lucro Real e registrado no Lalur (que parte do lucro líquido contábil do período mais adições menos exclusões e compensações).

Quando a essas duas modalidades, assinale a alternativa que corresponda respectivamente aos tipos de prejuízos:

- a) Prejuízo fiscal e Prejuízo contábil.
- b) Prejuízo financeiro e Prejuízo contábil.
- c) Prejuízo comercial e Prejuízo financeiro.
- d) Prejuízo contábil e Prejuízo fiscal**
- e) Prejuízo auxiliar e Prejuízo fiscal.

Questão 35 - O Livro de Apuração do Lucro Real, também conhecido pela sigla Lalur, é um livro de

escrituração de natureza eminentemente fiscal, criado pelo Decreto-Lei nº 1.598, de 1977, conforme previsão do § 2º do art. 177 da Lei nº 6.404, de 1976, e alterações posteriores. Quanto às suas partes, assinale a opção que corresponde aquela destinada aos lançamentos de ajuste do lucro líquido do período (adições, exclusões e compensações), tendo como fecho a transcrição da demonstração do lucro real.

- a) Parte A – lalur**
- b) Parte B – lalur
- c) Parte C – lalur
- d) Parte D – lalur
- e) Parte E - lalur

Área – Contabilidade Pública e Orçamento

Questão 36 - Acerca da estrutura conceitual para a contabilidade do setor público; dos princípios fundamentais de contabilidade e dos conceitos, objeto, campo de aplicação e objetivos da contabilidade pública, julgue os itens a seguir e marque a alternativa correta:

- a) A contabilidade aplicada ao setor público é uma ramificação da ciência contábil que busca a essência sobre a forma no reconhecimento e mensuração fazendo uso dos princípios orçamentários e das normas direcionadas ao controle orçamentário do bem público.
- b) O objeto da contabilidade pública é o conjunto de bens e direitos, tangíveis ou intangíveis, onerados ou não, os quais são compreendidos como patrimônio público.**
- c) O princípio da entidade, sob a perspectiva do setor público, se afirma na integração do patrimônio público com o patrimônio social, constituindo-se em um bem comum a disposição dos contribuintes.
- d) A integridade e a fidedignidade é a base para o princípio da Oportunidade e visa o completo atendimento da forma legal, as quais subsidiam a gestão pública, sobre a essência.
- e) O campo de aplicação da contabilidade pública abrange todas as entidades do setor público, tais como os órgãos, fundos e pessoas jurídicas de direito público ou privado quando se mantenham com recursos públicos ou privados com fins sociais.

Questão 37 - Julgue os itens a seguir que versão a respeito do Patrimônio Público, Receitas, Dívidas ativas e Despesas. Marque a alternativa correta:

- a) O Patrimônio Social ou Capital Social representa o patrimônio social das autarquias, fundações e fundos e o capital social das demais entidades da administração indireta.**
- b) A receita pública corresponde a incorporação financeira ao patrimônio público mediante reservas, condições ou correspondência no ativo ou passivo impactando positivamente.
- c) A dívida ativa são restos a pagar empenhados, liquidados ou a liquidar, os quais não foram pagos até o final do exercício cujo fato gerador incorreu.
- d) A arrecadação corresponde a iniciativa de concentração dos recursos recebidos pelos agentes financeiros na conta única do tesouro.
- e) As despesas extraordinárias são aquelas contidas no orçamento, as quais excederam aos créditos previsto na Lei Orçamentária Anual (LOA).

PROVA DE CONHECIMENTOS ESPECÍFICOS

<p>Questão 38 - Julgue os itens a seguir que versam a respeito das variações patrimoniais aumentativas e diminutivas. Indique a alternativa correta.</p> <p>a) As superveniências e insubsistências ativas e passivas são alterações da situação líquida patrimonial e constituirão elementos da conta patrimonial.</p> <p>b) Ao considerarmos que o saldo inicial na conta de bens móveis no início do exercício é de R\$ 1.000 e ao final deste mesmo exercício é de R\$ 3.500 pode-se afirmar que ocorreram as seguintes variações patrimoniais: alienação de bens móveis e doação de bens móveis a terceiros.</p> <p>c) As variações patrimoniais ativas (aumentativas), são originadas de um aumento de valores ativos (bens e direitos) ou do incremento das obrigações.</p> <p>d) A doação recebida de bens e a inscrição da dívida ativa são exemplos de variações ativas orçamentárias, as quais representam uma superveniência do ativo e uma insubsistência do passivo, respectivamente.</p> <p>e) As variações motivadas do eventos extra orçamentários não alteram a situação líquida patrimonial, portanto não são elementos da conta patrimonial.</p>	<p>b) De acordo com a legislação vigente a consolidação das demonstrações contábeis é facultativa para cada órgão, fundo ou entidade da administração direta, autarquia e fundacional, inclusive empresa estatal dependente.</p> <p>c) O Balanço Orçamentário evidencia as receitas e as despesas financeiras, detalhadas em níveis relevantes de análise, confrontando o orçamento inicial, e as suas alterações com a execução, e demonstrando o resultado.</p> <p>d) Para elaboração do Balanço Patrimonial serão utilizados os valores registrados nas contas contábeis do sistema orçamentário e do sistema de custo.</p> <p>e) O Balanço Financeiro é uma demonstração contábil que permite aos usuários projetar cenários financeiros futuros e elaborar análise sobre eventuais mudanças em torno da capacidade de manutenção do regular financiamento dos serviços público</p>
<p>Questão 39 - Julgue os itens a seguir que versam sobre o Plano de Contas, os Lançamentos Típicos do PCASP e do Sistema de Informações Contábeis.</p> <p>a) De acordo com a estrutura do plano de contas é aceitável que ao utilizar-se dos métodos das partidas dobradas, a conta debitada fique em um sistema e a conta creditada seja de um outro sistema.</p> <p>b) O lançamento referente a previsão da receita orçamentária é realizado no subsistema de informações Orçamentárias a débito da conta Previsão Inicial da Receita e a crédito da conta Receita Realizada.</p> <p>c) O registro da liquidação da despesa pelo atesto do serviço prestado e verificação do direito do credor e realizado no subsistema de informação orçamentárias a débito da conta Crédito Empenhado a Liquidar e a Crédito da Conta Execução de Obrigações Contratuais Executadas.</p> <p>d) O sistema contábil está estruturado em subsistemas de contas, os quais são integrados entre si e a outros subsistemas de contas, todos oferecendo um mesmo produto ou resultado, haja vista que o foco é evidenciar o patrimônio público.</p> <p>e) No Plano de Contas, as contas das classes 5 e 6 - Controles da Aprovação e Execução do Planejamento e Orçamento, compreendem inclusive os restos a pagar, evidenciam informações de natureza orçamentária e comportam registros dos atos e fatos ligados à aprovação do planejamento e orçamento e à execução orçamentária.</p>	<p>Questão 41 - Julgue os itens a seguir que tratam sobre o orçamento público e marque a alternativa correta:</p> <p>a) A base do orçamento público brasileiro está nos programas governamentais, cujo os programas finalísticos são aqueles voltados para a oferta de serviços ao Estado, para a gestão de políticas e para o apoio administrativo.</p> <p>b) A despesa orçamentária é classificada em institucional, funcional, por programas e segundo a natureza.</p> <p>c) Entre os principais grupos de fontes de receita encontra-se a Receita Patrimonial, a qual é originária da exploração econômica do patrimônio da instituição, especialmente juros, aluguéis, dividendos, IPTU, receitas de concessões e permissões entre outros.</p> <p>d) O processo integrado de planejamento e orçamento possui 4 fases, sendo elas: Elaboração da proposta orçamentária anual – LOA; Discussão, votação e aprovação da lei orçamentaria; execução orçamentária; e controle e avaliação da execução orçamentária.</p> <p>e) As emendas ao projeto de lei do orçamento anual ou aos projetos que o modifiquem somente podem ser aprovados caso indiquem os recursos necessários, admitidos apenas os provenientes de anulação de despesa, como por exemplo a anulação de dotações para pessoal e seus encargos.</p>
<p>Questão 40 - Julgue os itens a seguir que tratam sobre registros de aspectos patrimoniais e das demonstrações contábeis e marque a alternativa correta:</p> <p>a) De acordo com a NBC T 16.6 – Demonstrações Contábeis – o setor público deverá elaborar e divulgar o Balanço Patrimonial, Balanço Orçamentário, Balanço Financeiro; Demonstração das Variações Patrimoniais; Demonstração dos Fluxos de Caixa; e Demonstração do Resultado Econômico.</p>	<p>Questão 42 - Marque a alternativa que contenha somente Receitas de Capital:</p> <p>a) Impostos sobre importação, Contribuições para custeio do serviço de iluminação Pública e Conta-Parte da Contribuição do Salário-Educação.</p> <p>b) Operações de créditos internas, Alienação de bens móveis e amortização de empréstimos.</p> <p>c) Taxas pelo Exercício do Poder de Polícia, Multas e Juros de Mora e Amortização de financiamento.</p> <p>d) Amortização de Financiamento; Transferências Intergovernamentais e Receita de Dívida Ativa.</p> <p>e) Receita da Produção Animal e Derivados; alienação de bens móveis e integralização de capital social.</p>
<p>Área – Análise das Demonstrações Contábeis</p>	
<p>Questão 43 – Um analista contábil buscou avaliar a situação financeira de uma determinada companhia em um dado momento. Após analisar os demonstrativos contábeis,</p>	

PROVA DE CONHECIMENTOS ESPECÍFICOS

observou as seguintes informações: A liquidez corrente da empresa era de 6,8; A liquidez imediata era de 0,6; O patrimônio líquido da empresa totalizava R\$ 80.800,00; o passivo não circulante era de R\$ 70.000,00; e o ativo total era de R\$ 167.300,00. Frente a essas informações é possível afirmar que o valor do ativo circulante, das disponibilidades e do passivo circulante é, respectivamente:

- a) Ativo Circulante = R\$ 112.200; Disponível = R\$ 13.100; Passivo Circulante = 97.300.
- b) Ativo Circulante = R\$ 86.500; Disponível = R\$ 6.500; Passivo Circulante = R\$ 16.500.
- c) Ativo Circulante = R\$ 86.500; Disponível = R\$ 9.900; Passivo Circulante = R\$ 97.300.
- d) Ativo Circulante = R\$112.200; Disponível = R\$ 9.900; Passivo Circulante = R\$16.500.**
- e) Ativo Circulante = R\$ 112.200; Disponível = R\$ 9.900; Passivo Circulante = R\$ 97.300.

Questão 44 - A empresa “OBC” apresentou o seguinte Balanço Patrimonial do exercício findo em 31/12/2014:

Balanço Patrimonial			
	R\$		R\$
Disponível	5.300	Fornecedores	17.300
Clientes	18.800	Impostos a pagar	4.200
Despesas antecipadas	4.500	Empréstimos Longo Prazo	111.340
Estoques	21.450	Capital social	115.010
Imobilizado	180.500	Reservas	1.200
Investimentos	6.400		
Intangíveis	12.100		
Ativo total	249.050	Passivo Total	249.050

Considere os fatos a seguir:

- 1. Pagamento dos impostos a pagar: R\$4.200
- 2. Aquisição de mercadorias para pagamento em 3 parcelas: R\$15.000
- 3. Resgate de investimentos de longo prazo para aplicação no curto prazo: R\$5.000

Considere que a empresa tem a intenção de modificar sua liquidez seca utilizando algum dos fatos listados acima. Assim sendo, marque a alternativa que representa CORRETAMENTE o efeito, de cada uma das transações acima na liquidez seca da empresa “OBC”:

- a) O fato 1 não interfere na liquidez seca da empresa, haja vista que o impacto será de igual valor no ativo circulante e no passivo circulante.
- b) O fato 2 aumenta a liquidez seca da empresa em 41,10%, já que aumentará o ativo circulante sem impactar no caixa.
- c) O fato 3 aumentará a liquidez seca da empresa em 10,50%, já que o resgate da aplicação acarretará em aumento do ativo circulante.
- d) O fato 3 é o que mais contribui para o aumento da liquidez seca da empresa, já o fato 2 reduz a liquidez seca em -41,10%.**
- e) O fato 1 e o fato 2 não interferem na liquidez seca, já que ambos proporcionam impacto de mesmo valor no ativo circulante e no passivo circulante.

Questão 45 - Analise as três situações de estrutura patrimonial a seguir:

SITUAÇÃO I		SITUAÇÃO II		SITUAÇÃO III	
AC	PC	AC	PC	AC	PC
	PÑC		PÑC	AÑC	
AÑC	PL	AÑC	PL		PÑC
					PL

Onde:

- AC = Ativo circulante
- AÑC = Ativo não circulante
- PC = Passivo circulante
- PÑC = Passivo não circulante
- PL = Patrimônio Líquido

Analizando as situações acima, marque a alternativa **INCORRETA**:

- a) Na situação I, mais de 50% dos ativos são financiados com capital próprio; A situação II possui capital circulante líquido positivo; Na situação III parte dos ativos não circulante são financiados por recursos de curto prazo.
- b) Na situação I, parte do capital de giro é próprio; Na situação II, o capital de giro é financiado por recursos de curto e longo prazo; Na situação III, a empresa se encontra com capital de giro negativo.
- c) Na situação I, o índice de liquidez corrente é superior a 1 (um); Na situação II, parte das dívidas de longo prazo está aplicada no capital de giro; Na situação III, o índice de endividamento é superior a 1 (um).
- d) Na situação I, o índice de imobilização do PL é inferior a 1 (um); Na situação II, o capital de terceiros de longo prazo está aplicado em ativos de curto e longo prazo; Na situação III, a composição do endividamento é superior a 1 (um).**
- e) Na situação I, todas as dívidas de longo prazo poderiam ser pagas com recursos de curto prazo; Na situação II, imobilização de recursos não correntes é inferior a 1 (um); Na situação III, o capital circulante líquido é negativo.

Questão 46 – Considere as seguintes informações apresentadas na tabela abaixo:

Contas	A	B	C	D	E
Ativo Total em R\$	804.144,85	888.712,54	1.157.892,23	1.259.375,98	1.425.887,69
Capital de Terceiros em R\$	329.163,80	357.296,99	460.233,76	521.972,84	550.237,77

Ao analisar o endividamento das empresas acima listadas, marque a empresa que apresenta o maior Índice de Participação de Capital de Terceiros (PCT).

- a) A

PROVA DE CONHECIMENTOS ESPECÍFICOS

<p>b) B c) C d) D e) E</p>	<p>operacional inferior à média do setor, obteve um ROI superior. c) Os investimentos da empresa “OBC” é superior do que a média de investimento do setor.</p>
<p>Questão 47 - Associe o índice de endividamento que melhor se enquadra com as alternativas que seguem. Utilize as seguintes legendas:</p> <p>EG = Endividamento Geral CTCP = Capital de terceiros sobre capital próprio CE = Composição do Endividamento EF = Endividamento financeiro CJ = Cobertura dos Juros</p> <p>a) A gestão da empresa está interessada em saber qual a parcela de capital de terceiros e a de capital próprio em sua estrutura de capital (EG)</p> <p>b) A gestão da empresa que saber qual o percentual de dívidas onerosas dentro do seu exigível (EF)</p> <p>c) Os analistas financeiros da empresa estão interessados em saber como anda a qualidade da dívida (CE)</p> <p>d) A gestão da empresa que avaliar a capacidade empresa em remunerar o capital de terceiros (CJ)</p> <p>e) Um credor da empresa solicitou ao gestor financeiro o percentual que representasse a proporção do exigível da empresa com relação aos recursos próprios (CTCP)</p> <p>Assinale a alternativa que apresenta a sequência CORRETA:</p> <p>a) EG, EF, CE, CJ, CTCP b) EG, CJ, CE, EF, CTCP c) CTCP, EF, CE, CJ, EG d) CE, EF, CJ, CTCP, EG e) CJ, EF, CE, EG, CTCP</p>	<p>d) A empresa “OBC” obteve um ROI superior à média do setor, pois obteve uma margem operacional superior à média do setor.</p> <p>e) O giro médio dos investimentos do setor foi de 2,2.</p>
<p>Questão 48 - Um determinado investidor, ao ler uma notícia no jornal sobre o desempenho da Empresa “OBC”, verificou as seguintes informações: As receitas operacionais da empresa totalizou R\$ 62.000, que lhe trouxe um lucro operacional líquido de R\$ 37.000, gerando um ROI (Retorno sobre os Investimentos) de aproximadamente 17,4%. Além disso, observou-se na notícia os seguintes dados do setor de atuação da empresa “OBC” no período:</p> <ul style="list-style-type: none"> • A receita operacional média do setor foi de R\$ 71.000; • A média de lucro operacional líquido do setor foi de R\$ 32.000; • O ROI médio do setor foi de 16,2%. <p>De posse a essas informações, marque a alternativa que representa CORRETAMENTE a interpretação do usuário:</p> <p>a) O ROI da Empresa “OBC” foi superior ao do setor devido ao giro dos investimentos, que foi superior à média do setor.</p> <p>b) A empresa “OBC”, mesmo com uma margem</p>	<p>Área – Perícia Contábil</p> <p>Questão 49 – Considere as afirmativas a seguir, as quais tratam sobre a perícia contábil.</p> <p>I – A perícia judicial é aquela realizada dentro dos procedimentos processuais do Poder Judiciário, por determinação, requerimento ou necessidade de seus agentes ativos, e se processa segundo regras legais específicas.</p> <p>II – A perícia arbitral é aquela realizada dentro do aparato institucional do Estado, porém fora do Poder Judiciário, tendo como finalidade principal ser meio de prova nos ordenamentos institucionais usuários.</p> <p>III – A perícia extrajudicial é aquela realizada fora do Estado, por necessidade e escolha de entes físicos e jurídicos particulares – privados, vale dizer – no sentido estrito, ou seja, não submetíveis a uma outra pessoa encarregada de arbitrar a matéria conflituosa (fora do juízo arbitral, também).</p> <p>a) Somente a alternativa I está correta. b) As alternativas I e II estão corretas. c) As alternativas I e III estão corretas. d) As alternativas II e III estão corretas. e) Todas as alternativas estão corretas.</p> <p>Questão 50– Cinco são as espécies de laudo, classificadas segundo um conjunto de caracteres (tais como finalidade, técnica utilizada, utilidade), que podemos encontrar nas bibliografias da área.</p> <p>a) Laudo Pericial; Relatório de Vistoria; Laudo de Louvação; Parecer Pericial e Laudo Arbitral.</p> <p>b) Laudo Pericial; Laudo Extrajudicial; Laudo de Louvação; Parecer Pericial e Laudo semijudicial.</p> <p>c) Laudo arbitral; Laudo Extrajudicial; Laudo de Louvação; Parecer Pericial e Laudo extraordinário.</p> <p>d) Laudo Pericial; Laudo Extrajudicial; Laudo jurídico; Parecer Pericial e Laudo semijudicial.</p> <p>e) Laudo Ritual; Laudo Extrajudicial; Laudo de Louvação; Parecer Pericial e Laudo extraordinário.</p>

QUESTÃO SUBJETIVA

A OBC é uma empresa de pequeno porte, seguindo as diretrizes da Resolução do CFC nº. 1.418/12 (ITG 1.000). Além de elaborar o Balanço Patrimonial e a Demonstração do Resultado, abaixo apresentadas, decidiu seguir o

PROVA DE CONHECIMENTOS ESPECÍFICOS

artigo 27 desta Resolução, o qual estimula a elaboração, dentre outras demonstrações, da Demonstração das Mutações do Patrimônio Líquido (DMPL). Adicionalmente, de forma voluntária, optou por elaborar a Demonstração do Valor Adicionado (DVA), conforme as diretrizes do PT 09. Com base nos dados abaixo, elabore a DMPL e a DVA.

Considere as seguintes informações adicionais:

No estatuto social da empresa o valor estabelecido para cada quota é de R\$ 100. Um novo sócio comprou duas quotas na sociedade por R\$459, pagando em espécie;

Não houve distribuição de lucros durante o exercício, sendo todo o lucro auferido retido.

As despesas administrativas contemplam o salário dos funcionários com seus respectivos encargos sociais.

As despesas de vendas contemplam o salário dos vendedores com encargos sociais e comissões incorridas durante o exercício.

As despesas gerais contemplam materiais e energia consumida, bem como pequenos serviços de terceiros.

A depreciação do exercício foi registrada dentro do grupo de despesas gerais totalizando R\$ 300.

O ICMS da empresa não é compensável.

Cia. OBC
BALANÇO PATRIMONIAL
Período findo em 31.12.2014 e 31.12.2013
Expresso em R\$

	31.12.2014	31.12.2013		31.12.2014	31.12.2013
ATIVO			PASSIVO e PATRIMÔNIO LÍQUIDO		
CIRCULANTE	3.425,00	6.105,00	CIRCULANTE	6729	7.855,00
Caixa e Equivalentes de Caixa	1.000,00	3.240,00	Fornecedores	809	980
Contas a Receber	550,00	1.890,00	Empréstimos	1030	2567
Estoques	1.800,00	900,00	Obrigações Fiscais	2530	1430
Outros créditos	75,00	75,00	Obrigações Trabalhistas e Sociais	2010	2092
			Provisões	350	786
NÃO CIRCULANTE	7.120,00	5.100,00	NÃO CIRCULANTE	280	3350
Contas a Receber	3.200,00	2.010,00	Financiamentos	280	1000
Investimentos	900,00	900,00	PATRIMÔNIO LÍQUIDO	3536	2350
Imobilizado	5.500,00	4.080,00	Capital Social	1000	800
(-) Depreciação acumulada	- 2.480,00	- 1.890,00	Reservas de Capital	809	550
			Reservas de Lucros	1727	1000
TOTAL DO ATIVO		11.205,00	TOTAL DO PASSIVO + PL	10.545,00	11.205,00

PROVA DE CONHECIMENTOS ESPECÍFICOS

10.545,00

Cia. OBC
DEMONSTRAÇÃO DO RESULTADO
 Período findo em 31.12.2014 e 31.12.2013
 Expresso em R\$

	31.12.2014	31.12.2013
VENDAS DE MERCADORIAS		
Vendas de mercadorias	18.500,00	20.200,00
(-) Deduções de Tributos, abatimentos e devoluções		
ICMS sobre vendas	- 1.089,00	- 1.890,00
Devoluções de mercadorias	- 540,00	- 845,00
RECEITA LÍQUIDA	16.871,00	17.465,00
(-) CUSTO DAS VENDAS		
Custo do produtos vendidos	- 6.893,00	- 8.567,00
LUCRO BRUTO	9.978,00	8.898,00
(-) DESPESAS OPERACIONAIS		
Despesas Administrativas	- 4.655,00	- 3.978,00
Despesas com vendas	- 3.870,00	- 3.280,00
Outras Despesas Gerais	- 500,00	- 743,00
RESULTADO OPERACIONAL ANTES DO RESULTADO FINANCEIRO	952,45	897,00
RESULTADO FINANCEIRO	166,23	163,00
Receitas Financeiras	1.890,00	756,00
(-) Despesas Financeiras	- 1.823,84	- 823,00
Outras receitas financeiras	100,00	230,00
RESULTADO ANTES DAS DESPESAS COM TRIBUTOS SOBRE O LUCRO	1.118,68	1.060,00
(-) Despesa com Contribuição Social	- 100,68	95,00
(-) Despesa com IRPJ	- 291,00	400,00
RESULTADO LÍQUIDO DO PERÍODO	727,00	565,00

Folha de Resposta para questão subjetiva

PROVA DE CONHECIMENTOS ESPECÍFICOS
