

UNIVERSIDADE FEDERAL DO RIO GRANDE

INSTITUTO DE CIÊNCIAS ECONÔMICAS, ADMINISTRATIVAS E CONTÁBEIS - ICEA

Núcleo de Pesquisa e Extensão em Contabilidade e Finanças - NUPECOF

CURSO DE PÓS-GRADUAÇÃO *LATO SENSU* EM CIÊNCIAS CONTÁBEIS

PROVA DE CONHECIMENTOS

INSTRUÇÕES

Nome: Escreva seu nome, número do documento de identidade, e assine, nos locais indicados, da grade de respostas.

Duração da prova: 3 h e meia, incluído o tempo para preenchimento da GRADE DE RESPOSTAS.

As questões estão numeradas de **01 a 30**, seguindo-se a cada uma 5 (cinco) opções (respostas), precedidas das letras **A, B, C, D e E**. Na GRADE DE RESPOSTAS, as questões estão representadas por seus respectivos números. Preencha com caneta esferográfica (tinta azul ou preta), **toda a área correspondente à opção de sua escolha**.

Será anulada a questão cuja resposta contiver emenda ou rasura, ou para a qual for assinalada mais de uma opção.

Ao receber a ordem do Fiscal de Sala, confira este CADERNO com muita atenção, pois qualquer reclamação sobre o total de questões e/ou falhas na impressão não será aceita depois de iniciada a prova.

Durante a prova, não será admitida qualquer espécie de consulta ou comunicação entre os candidatos.

Ao final entregue a GRADE DE RESPOSTAS, ao Fiscal de Sala, quando de sua saída, que não poderá ocorrer antes de decorrida uma hora do início da prova.

Boa Prova

- 1) Entre as cinco opções a seguir, apenas uma contém somente contas de saldo devedor. Assinale-a:
- A) Capital, Contas a pagar, Empréstimos bancários, Caixa
 - B) Impostos, Salários, Caixa, Juros Ativos, Fornecedores
 - C) Clientes, Fornecedores, Caixa, Mercadorias, Imóveis
 - D) Impostos, Clientes, Juros passivos, Caixa, Salários
 - E) Veículos, Estoques, Impostos a recolher, Provisão para férias

- 2) Da leitura dos balanços da Cia NUPECOF, levantados em 31/12/2008 e dos relatórios que os acompanham, têm-se informações que indicam a existência de:

Capital de giro no valor de	R\$ 2.000,00
Capital Social no valor de	R\$ 5.000,00
Capital fixo no valor de	R\$ 6.000,00
Capital alheio no valor de	R\$ 5.000,00
Capital autorizado no valor de	R\$ 5.500,00
Capital a realizar no valor de	R\$ 1.500,00
Capital investido no valor de	R\$ 8.000,00
Capital integralizado no valor de	R\$ 3.500,00
Reservas de lucro no valor de	R\$ 500,00
Prejuízo líquido do exercício	R\$ 1.000,00

A partir das observações acima, podemos dizer que o valor do capital próprio da Cia. NUPECOF é de:

- A) R\$ 5.500,00
 - B) R\$ 5.000,00
 - C) R\$ 4.000,00
 - D) R\$ 3.500,00
 - E) R\$ 3.000,00
- 3) Uma empresa que contabiliza suas operações pelo regime de caixa, quando comparar com o princípio da competência, para fins de balanço, vai verificar que as despesas incorridas, mas não pagas no exercício, provocaram:
- A) um passivo menor e um lucro maior
 - B) um passivo maior e um lucro menor
 - C) um ativo maior e um lucro maior
 - D) um ativo maior e um lucro menor
 - E) um ativo maior e um passivo menor
- 4) Marque a opção que indica um fato contábil inconcebível:
- A) aumento do ativo e aumento do passivo exigível
 - B) redução do ativo, redução do passivo exigível e aumento do patrimônio líquido
 - C) aumento do ativo, redução do passivo exigível e redução do patrimônio líquido
 - D) redução do passivo exigível e aumento do patrimônio líquido
 - E) aumento do ativo, aumento do passivo exigível e aumento do patrimônio líquido
- 5) A Cia NUPECOF adquiriu em 01/10/X0, uma apólice de seguro contra incêndio em suas instalações, com vigência de dois anos, por R\$ 72.000,00. Em observância do princípio da competência, deverá constar, no Balanço Patrimonial de 20X0 da companhia, como despesa antecipada, no ativo circulante, a importância em reais de:
- A) R\$ 72.000,00
 - B) R\$ 63.000,00
 - C) R\$ 48.000,00
 - D) R\$ 36.000,00
 - E) R\$ 9.000,00

6) Relação das contas e saldos extraídos do livro Razão da Cia NUPECOF, em 30/12/2007.

<u>Contas</u>	<u>Saldos</u>
Caixa	R\$ 200,00
Juros ativos	R\$ 600,00
Mercadorias	R\$ 1.000,00
Duplicatas a receber	R\$ 1.200,00
Veículos	R\$ 1.400,00
Receita de serviços	R\$ 2.000,00
Capital Social	R\$ 2.200,00
Juros passivos	R\$ 800,00
Fornecedores	R\$ 1.600,00
Prejuízos acumulados	R\$ 200,00
Móveis e utensílios	R\$ 1.800,00
Impostos a recolher	R\$ 600,00
Despesas gerais	R\$ 400,00

Logo após a apuração dos saldos acima, a empresa efetuou as quatro operações abaixo, procedendo os lançamentos correspondentes:

- (1) Pagamento de um título no valor de R\$ 1.200,00;
- (2) Desconto no Banco do Brasil de R\$ 600,00 em duplicatas de sua emissão, com encargos de 10%;
- (3) Recebimento de uma duplicata de R\$ 200,00, com juros de 12%;
- (4) Registro do aluguel de R\$ 120,00, pagando no ato apenas 40%.

Ao elaborar o balanço patrimonial em 31/12/2007, a empresa vai evidenciar um ativo no valor de:

- A) R\$ 4.316,00
- B) R\$ 3.916,00
- C) R\$ 3.796,00
- D) R\$ 3.716,00
- E) R\$ 3.868,00

7) A Cia NUPECOF tinha os seguintes elementos patrimoniais, no encerramento do exercício de 2005, em reais:

- Bens tangíveis 250.000,00
- Bens intangíveis 50.000,00
- Direitos a receber 125.000,00
- Capital de terceiros 180.000,00

Em vista disso, pode-se afirmar que o patrimônio líquido da empresa era de:

- A) 295.000,00
- B) 255.000,00
- C) 245.000,00
- D) 195.000,00
- E) 180.000,00

8) A conta veículos em 31/12/X3 tinha um saldo contábil de R\$ 170.000,00 (30.000,00 de depreciação acumulada). Em 31/12/X4 o veículo foi alienado por R\$ 140.000,00 recebendo 50% a vista e 50% em 45 dias. Sabendo-se que a taxa anual de depreciação é de 20%, o resultado obtido na venda do referido veículo foi de:

- A) Ganho de R\$ 5.000,00
- B) Ganho de R\$ 30.000,00
- C) Perda de R\$ 60.000,00
- D) Ganho de R\$ 20.000,00
- E) Ganho de R\$ 10.000,00

- 9) A avaliação do patrimônio, feita em 21 de março, com base no saldo do razão, demonstrou os seguintes valores:

Capital Social	R\$ 2.500,00
Máquinas e equipamentos	R\$ 1.250,00
Despesa de Salários	R\$ 1.200,00
Mercadorias	R\$ 1.500,00
Contas a pagar	R\$ 1.400,00
Contas a receber	R\$ 500,00
Receita de aluguel	R\$ 1.300,00
Salários a pagar	R\$ 700,00
Empréstimos concedidos	R\$ 200,00
Terrenos e edifícios	R\$ 800,00
Receita de serviços	R\$ 300,00
Clientes	R\$ 750,00

Assinale a alternativa correta:

- A) Capital de terceiros = R\$ 2.300,00
B) Capital circulante líquido = R\$ 850,00
C) Capital próprio = R\$ 2.500,00
D) Capital de giro = R\$ 5.000,00
E) Capital fixo = R\$ 800,00
- 10) O método de depreciação, onde o valor desta vai decrescendo ao longo do tempo de uso do bem depreciado refere-se ao:
- A) Método das horas-máquina;
B) Método da soma dos dígitos;
C) Método das quantidades produzidas;
D) Método das quotas constantes;
E) Método exponencial.
- 11) A Cia. Nupecof apresenta os saldos descritos a seguir em suas contas de resultado. Considerando estas informações, marque a resposta que indica, respectivamente, o Resultado Bruto e o Resultado Líquido do Exercício corretos:

COFINS sobre vendas	R\$ 3.800,00
Custo das Mercadorias Vendidas	R\$ 20.000,00
Custo dos Serviços Prestados	R\$ 8.000,00
Despesas Administrativas	R\$ 5.000,00
Despesas de Vendas	R\$ 4.000,00
ICMS sobre Vendas	R\$ 8.500,00
ISS sobre Serviços	R\$ 800,00
Perda na Venda de Imobilizado	R\$ 3.000,00
PIS sobre Vendas	R\$ 800,00
Provisão para Imposto de Renda	R\$ 2.500,00
Receitas de Serviços Prestados	R\$ 20.000,00
Receitas de Vendas de Mercadorias	R\$ 50.000,00
Variação Cambial Ativa	R\$ 700,00

- A) R\$ 28.100,00 e R\$ 12.900,00
B) R\$ 56.100,00 e R\$ 14.300,00
C) R\$ 56.100,00 e R\$ 12.900,00
D) R\$ 28.100,00 e R\$ 19.800,00
E) R\$ 28.100,00 e R\$ 14.300,00

- 12) A Cia. Nupecof apresentou no ano X1 um ativo circulante de R\$ 30.000,00 e um ativo não-circulante de R\$ 45.000,00, neste ano os capitais de terceiros representavam R\$ 32.000,00. No ano de X2 o total dos capitais próprios atingiram R\$ 40.000,00. Considerando que a variação, dos capitais próprios, ocorrida de um ano para o outro foi derivada do resultado do exercício. Marque a resposta que indica o resultado obtido pela empresa no ano X2 foi:
- A) lucro líquido de R\$ 10.000,00
 - B) lucro líquido de R\$ 8.000,00
 - C) lucro líquido de R\$ 3.000,00
 - D) prejuízo de R\$ 3.000,00
 - E) prejuízo de R\$ 8.000,00

- 13) Das Demonstrações dos Fluxos de Caixa da Cia. Nupecof, em 31-12-2009 e 31-12-2010, retiramos os seguintes dados:

	31-12-2009	31-12-2010
Caixa e equivalentes de Caixa – início do ano	R\$ 1.500,00	R\$ 2.000,00
Caixa e equivalentes de Caixa – final do ano	R\$ 2.000,00	R\$ 2.800,00
Fluxo de Caixa das Atividades de Financiamento	R\$ 40.000,00	R\$ 32.000,00
Fluxo de Caixa das Atividades de Investimento	(R\$ 53.000,00)	(R\$ 60.000,00)

É correto afirmar que o Fluxo de Caixa das Atividades Operacionais da Cia., de 31-12-2009 para 31-12-2010, sofreu a seguinte variação:

- A) aumento de R\$ 15.300,00
 - B) redução de R\$ 28.800,00
 - C) aumento de R\$ 13.500,00
 - D) redução de R\$ 15.300,00
 - E) aumento de R\$ 28.800,00
- 14) De acordo com a Norma Brasileira de Contabilidade – NBC-T 3.8, que trata da Demonstração dos Fluxos de Caixa, são exemplos de recebimentos de fluxos de caixa das atividades de financiamentos:
- A) vendas de produtos, restituição de tributos
 - B) integralização de capital, obtenção de empréstimos
 - C) vendas de ativos permanentes, vendas de ações ou participações societárias
 - D) integralização de capital, restituição de tributos
 - E) obtenção de empréstimos, vendas de ativos permanentes
- 15) De acordo com a Lei nº 11.941/09, que promoveu alterações na Lei nº 6.404/76 (Lei das Sociedades Anônimas), o Ativo passou a ser dividido, nos seguintes grupos:
- A) circulante, realizável a longo prazo e permanente
 - B) circulante, exigível a longo prazo e patrimônio líquido
 - C) disponível, créditos, estoques e despesas antecipadas
 - D) circulante, não circulante e patrimônio líquido
 - E) circulante e não circulante

A CIA. NUPECOF apresenta uma relação de saldos das contas contábeis que irão compor o Balancete de Verificação da empresa relativo ao exercício de 2010.

Nome das contas	Valor em Reais
Receita líquida de vendas	78.000,00
Provisão para perdas em investimentos	2.000,00
Participação em outras empresas	50.000,00
Móveis e utensílios	30.000,00
Juros passivos	1.900,00
Impostos a recuperar	4.800,00
Imóveis	100.000,00
Fornecedores	9.000,00
Estoque	45.000,00
Duplicatas descontadas	2.300,00
Despesas de energia e água	15.000,00
Despesas com telefone	5.000,00
Despesas com propaganda	2.000,00
Despesas de depreciação	1.500,00
Despesas antecipadas	4.000,00
Descontos concedidos	3.000,00
Depreciação acumulada	8.000,00
Custos das mercadorias vendidas	55.000,00
Contas de luz a pagar	6.000,00
Clientes	70.000,00
Capital	317.900,00
Caixa	1.500,00
Banco – conta aplicação de liquidez imediata	32.000,00
Ações em tesouraria	2.500,00

Com base nos saldos das contas da CIA. NUPECOF acima, marque a opção **correta** das **questões 16 a 19**, descritas a seguir:

16) O valor total das contas que irão compor o Patrimônio Líquido é:

- A) R\$ 317.900,00
- B) R\$ 315.000,00
- C) R\$ 310.000,00
- D) R\$ 315.400,00
- E) R\$ 312.500,00

17) O valor da soma das contas com saldo credor é:

- A) R\$ 330.400,00
- B) R\$ 423.200,00
- C) R\$ 428.600,00
- D) R\$ 425.100,00
- E) R\$ 325.000,00

18) O valor do resultado líquido é igual a:

- A) R\$ 5.400,00 - prejuízo
- B) R\$ 5.400,00 - lucro
- C) R\$ 1.600,00 - prejuízo
- D) R\$ 2.400,00 - prejuízo
- E) R\$ 500,00 - prejuízo

- 19) O valor total das contas que irão compor o Ativo Circulante é:
- A) R\$ 151.000,00
 B) R\$ 157.300,00
 C) R\$ 153.300,00
 D) R\$ 155.000,00
 E) R\$ 150.200,00
- 20) A Cia. Investidora adquiriu por \$ 48.000, em 31-12-X1, 40% das ações da Cia. Investida, cujo patrimônio líquido nessa data era de \$ 120.000. Em 31-12-X2, a Cia. Investida apurou um lucro líquido de \$ 50.000, do qual a administração propõe a distribuição de 20% a título de dividendos. Assumindo que o investimento seja relevante, o saldo do investimento em 31.12.x2 e o resultado da equivalência patrimonial serão respectivamente:
- A) R\$ 68.000,00; R\$ 20.000,00 (ganho)
 B) R\$ 48.000,00; R\$ 20.000,00 (perda)
 C) R\$ 64.000,00; R\$ 20.000,00 (ganho)
 D) R\$ 48.000,00; R\$ 16.000,00 (perda)
 E) R\$ 64.000,00; R\$ 16.000,00 (ganho)
- 21) Examine atentamente as alternativas abaixo em relação as demonstrações financeiras e assinale a opção que contém os itens correspondentes as afirmações corretas:
- I. *no ativo, as contas serão dispostas em ordem decrescente de grau de liquidez dos elementos nelas registrados;*
 II. *a demonstração de lucros ou prejuízos acumulados deverá indicar o montante do dividendo por ação do capital social e poderá ser incluída na demonstração das mutações do patrimônio líquido, se elaborada e publicada pela companhia*
 III. *o lucro bruto é o resultado entre a receita líquida de vendas e serviços deduzido do custo das mercadorias e serviços vendidos;*
 IV. *na determinação do resultado as receitas e despesas são apropriadas ao período em função de sua incorrência e da vinculação da despesa à receita, independentemente de seus reflexos no caixa.*
- A) as afirmações I e II estão corretas
 B) as afirmações I, III estão corretas
 C) as afirmações I e IV estão corretas
 D) as afirmações I, II e III estão corretas
 E) as afirmações I, II, III e IV estão corretas
- 22) Os dados abaixo referem-se a uma venda de mercadorias efetuadas por uma empresa comercial:

Valor das mercadorias vendidas	R\$ 15.000,00
Desconto constante da nota fiscal	10%
Alíquota do ICMS incidente nas compras e vendas:	17%
Alíquota do PIS incidente nas compras e vendas	1,65%
Alíquota da COFINS incidente nas compras e vendas	7,6%
Valor pago pela empresa na compra das mercadorias:	R\$ 10.000,00

Com relação a esta venda, o “Resultado com Mercadorias” foi de:

- A) R\$ 2.581,25
 B) R\$ 3.687,50
 C) R\$ 9.956,25
 D) R\$ (43,75)
 E) R\$ 1.656,25

23) No balancete levantado em 31/05/x6 apresentavam-se os seguintes saldos das contas:

	R\$
Caixa	7.000,00
Bancos C/Movimento	23.000,00
Duplicatas a Receber (45 dias)	100.000,00
Capital social	115.000,00
Móveis e Utensílios	20.000,00
Fornecedores	40.000,00
Lucros Acumulados	35.000,00
Ordenados a Pagar	5.000,00
Veículos	45.000,00

Em junho de x6 foram feitas as seguintes operações:

- compra, a vista, de materiais de escritório no valor de R\$ 1.000,00, que ainda não foram utilizados;
- depósito bancário no valor de R\$ 5.000,00;
- recebimento de duplicatas no valor de R\$ 10.000,00.

Considerando-se os dados iniciais e as operações descritas, o valor do ativo circulante é de:

- A) R\$ 195.000,00
- B) R\$.211.000,00
- C) R\$ 179.000,00
- D) R\$ 130.000,00
- E) R\$ 114.000,00

24) As participações no capital social de outras companhias são representadas por ações ou quotas do capital social. Essas participações são classificadas no balanço patrimonial da seguinte forma:

- I. no grupo de valores e bens do ativo circulante, no caso de a empresa ter a intenção de aliená-las até o término do exercício social seguinte;*
- II. no grupo de investimentos do ativo não circulante, no caso de a empresa não ter a intenção de aliená-las;*
- III. no grupo de valores e bens do ativo realizável a longo prazo, na hipótese de a empresa não ter a intenção de aliená-las mesmo após o término do exercício social seguinte.*

- A) a afirmação I está correta
- B) as afirmações I e II estão corretas
- C) as afirmações I e III estão corretas
- D) as afirmações I, II e III estão corretas
- E) nenhuma afirmação está correta

25) Os conceitos de custos para avaliação dos estoques consagram o custeamento por meio de dois métodos: o custeio por absorção e o variável (também chamado de custeio direto), que se diferenciam no reconhecimento dos custos fixos de produção. Em consonância com esse entendimento, é correto afirmar-se que:

- I. custeio direto fere os princípios fundamentais de contabilidade, em especial, o regime de competência.*
- II. custeio direto não é aceito pelo fisco, por antecipar o reconhecimento de despesas.*
- III. custeio por absorção atende aos princípios fundamentais de contabilidade, por incluir todos os custos necessários para serem confrontados com a receita, por ocasião da venda do produto.*

- A) O item I está correto
- B) O item II está correto
- C) O item III está correto
- D) Os itens I, II e III estão corretos
- E) Os itens I, II e III estão incorretos

26) A Fábrica Kinder apresenta os seguintes dados para a produção dos produtos Alfa e Beta:

Descrição	Alfa	Beta
Matéria-prima	R\$ 100.000,00	R\$ 120.000,00
Mão-de-Obra Direta	R\$ 25.500,00	R\$ 15.500,00
Mão-de-Obra Indireta	R\$ 15.000,00	R\$ 7.500,00
Custos Indiretos	R\$ 10.000,00	R\$ 13.500,00
Horas de Produção	250	150
Quantidade Produzida	650	350

Entretanto, o setor de custos observou que a depreciação das máquinas, no valor de R\$ 20.000,00, o seguro da fábrica, no valor de R\$ 1.000,00 e a energia elétrica utilizada na produção, no valor de R\$ 20.000,00, não estavam apropriados nos custos indiretos de produção apontados na tabela acima. Estes custos possuem a seguinte taxa de rateio: depreciação do maquinário e seguro da fábrica, por horas de produção e energia elétrica, por quantidade produzida.

Após a apropriação de todos os custos de produção, os custos unitários dos produtos Alfa e Beta são respectivamente:

- A) R\$ 271,73 e R\$ 489,64
 B) R\$ 265,73 e R\$ 500,79
 C) R\$ 269,53 e R\$ 493,73
 D) R\$ 276,53 e R\$ 480,73
 E) R\$ 280,73 e R\$ 472,93
- 27) A Fábrica de Sorvetes cremoso, iniciando o período produtivo, adquiriu materiais no valor de R\$ 10.000,00, registrou as despesas de mão-de-obra direta à base de 60% dos materiais consumidos, aplicou custos indiretos estimados em R\$ 6.000,00 e realizou despesas de R\$ 3.000,00 com vendas. No período, a Fábrica vendeu 70% da produção, na qual usara 90% dos materiais comprados. Sabendo-se que toda a produção iniciada foi concluída, podemos dizer que
- A) o custo de transformação foi de R\$ 12.000,00
 B) o custo por absorção foi de R\$ 14.280,00
 C) o custo primário foi de R\$ 14.400,00
 D) o custo do produto vendido foi de R\$ 17.280,00
 E) o custo total do período foi de R\$ 23.400,00
- 28) Considere uma empresa que fabrica 5.000 unidades mensais do produto X e que apresenta os seguintes custos unitários para esta produção:
- Custos variáveis = R\$ 18,00
 Custos fixos = R\$ 10,00
 Custo total = R\$ 28,00
 O preço de venda unitário é R\$ 35,00
- Esta empresa, no início de março, recebe um pedido de 1.000 unidades deste produto de um cliente no exterior. No entanto, sua capacidade ociosa é de 800 unidades. Para atender esse pedido, teria que reduzir, temporariamente para 4.800 unidades as vendas no mercado interno, o que não lhe comprometeria futuramente. O preço de venda que o cliente está disposto a pagar por este pedido é de R\$ 25,00 a unidade. Caso aceite o pedido, o reflexo no resultado do mês será:
- A) redução de R\$ 4.400,00
 B) aumento de R\$ 7.000,00.
 C) aumento de R\$ 3.400,00.
 D) redução de R\$ 7.000,00.
 E) aumento de R\$ 3.600,00

29) A Demonstração do Valor Adicionado DVA é obrigatória:

- A) Somente para as companhias que publicam o Balanço Social
- B) Para as sociedades anônimas, conforme a lei nº 6.404/76
- C) Para as companhias abertas, conforme lei nº 11.638/07
- D) Para todas as sociedades, conforme lei nº 6.404/76
- E) Somente para as empresas de grande porte conforme lei nº 11.638/07

30) Em relação a terminologia contábil básica, considere as afirmações abaixo

- I. Gasto representa a compra de um produto ou serviço qualquer, que gera sacrifício financeiro para a entidade, sacrifício esse representado por entrega ou promessa de entrega de ativos.
- II. Investimento é o gasto ativado em função de sua vida útil ou de benefícios atribuíveis a futuro(s) exercício(s).
- III. Custo é o desembolso relativo a bem ou serviço a ser consumido na produção de outros bens ou serviços
- IV. Despesa representa bem ou serviço consumido direta ou indiretamente para a obtenção de receitas.

- A) Os itens I, II e III estão corretos.
- B) Os itens I, II e IV estão corretos.
- C) Os itens I, III e IV estão corretos
- D) Os itens I, II, III e IV estão corretos.
- E) Os itens I, II, III e IV estão incorretos.

Gabarito da Prova de Seleção – Edição 2010-2011

questão	alternativa
1	D
2	E
3	A
4	C
5	D
6	A
7	C
8	E
9	B
10	B
11	E
12	D
13	A
14	B
15	E
16	C

questão	alternativa
15	E
16	C
17	B
18	A
19	D
20	C
21	E
22	A
23	D
24	B
25	D
26	A
27	C
28	E
29	C
30	B