

CONHECIMENTOS ESPECÍFICOS

QUESTÃO 31

Considerando os pronunciamentos do Comitê de Pronunciamentos Contábeis (CPC), a Lei n.º 6.404/1976, alterações posteriores dessa lei, a legislação complementar e os princípios fundamentais de contabilidade, assinale a opção correta a respeito de demonstrações contábeis.

- Ⓐ Ao avaliar se um item se enquadra na definição de ativo, passivo ou patrimônio líquido, deve-se atentar para sua forma legal, não importando outros aspectos.
- Ⓑ O valor agregado na posição financeira é reflexo dos elementos da demonstração do valor adicionado (DVA) em função dos acúmulos no balanço patrimonial.
- Ⓒ As receitas e as despesas são os elementos diretamente relacionados à mensuração da posição patrimonial e financeira no balanço patrimonial.
- Ⓓ Na demonstração do resultado, os elementos diretamente relacionados com a mensuração do desempenho são os ativos, os passivos e o patrimônio líquido.
- Ⓔ A demonstração das mutações na posição financeira, usualmente, reflete os elementos da demonstração do resultado e as alterações nos elementos do balanço patrimonial.

QUESTÃO 32

Com base nos princípios fundamentais de contabilidade, nos pronunciamentos contábeis do CPC, na Lei n.º 6.404/1976, suas alterações posteriores e legislação complementar, assinale a opção correta.

- Ⓐ O resultado do exercício é destinado aos debenturistas, empregados, administradores e partes beneficiárias, e, caso esteja previsto no estatuto da empresa, para as contribuições a instituições ou fundos de assistência ou previdência de empregados.
- Ⓑ A prestação de serviço em decorrência de uma receita antecipada impactará positivamente as disponibilidades.
- Ⓒ A demonstração do fluxo de caixa (DFC) não é obrigatória para as sociedades anônimas com faturamento bruto anual inferior a dois milhões de reais.
- Ⓓ Se uma empresa inserida em um contexto inflacionário fizer o controle de estoques pelo UEPS, em vez de utilizar o PEPS, apresentará lucros maiores, custos menores e estoque final superavaliado.
- Ⓔ As sociedades por ações são obrigadas, por lei, a adotar o método da equivalência patrimonial na avaliação de investimentos em coligadas, controladas e em outras sociedades que façam parte de um mesmo grupo ou estejam sob controle comum.

QUESTÃO 33

adiantamento a fornecedores	5
receita diferida	8
bancos conta movimento	4
capital social	10
edificações	5
clientes	5
depreciação acumulada	2
poços de petróleo	6
valores a realizar de longo prazo	5
computadores e periféricos	4
obras de arte	5
marcas e patentes	7
impostos a recolher	5
empréstimos a sócios e acionistas	3
exaustão acumulada	4
juros pagos antecipadamente	1
lucros acumulados	8
impostos a compensar	6
participações em coligadas	2
provisão para crédito de liquidação duvidosa	2
fornecedores	7
amortização acumulada	3
reservas de lucros	8
financiamentos a pagar de longo prazo	7
ações em tesouraria	6

Determinada empresa S.A. apresentou os saldos de suas contas em 31/12/2011, conforme listagem mostrada na tabela acima, com os valores expressos em R\$ mil. Com base nessas informações, assinale a opção correta.

- Ⓐ A soma dos saldos dos grupos de investimento, imobilizado, intangível e do realizável a longo prazo perfaz um montante de R\$ 28 mil.
- Ⓑ De acordo com a análise vertical do balanço patrimonial, os tributos recuperáveis correspondem a aproximadamente 21% do total do ativo da empresa.
- Ⓒ A liquidez imediata é menor que a liquidez corrente e igual à liquidez geral.
- Ⓓ Se a empresa conseguiu um faturamento anual de R\$ 94 mil e se a margem líquida apurada no período foi de 12%, então a rentabilidade do investimento nesse período foi igual a 14%.
- Ⓔ Se a empresa obteve lucro líquido do exercício de R\$ 2 mil, então a rentabilidade do patrimônio líquido foi de 20%.

QUESTÃO 34**RASCUNHO**

Considerando os princípios fundamentais de contabilidade, os pronunciamentos contábeis do CPC, a Lei n.º 6.404/1976, alterações posteriores e legislação complementar, assinale a opção correta.

- A** A prática de correção monetária atualmente utilizada no Brasil representa um ajuste nos valores históricos das demonstrações contábeis ante os aspectos inflacionários existentes no país.
- B** A controladora deve apresentar as demonstrações contábeis consolidadas quando não registrou e não está em processo de registrar suas demonstrações contábeis na Comissão de Valores Mobiliários (CVM) ou em outro órgão regulador, visando à emissão de algum tipo ou classe de instrumento em mercado aberto.
- C** Em uma operação de incorporação, as empresas envolvidas são extintas para dar lugar a uma nova sociedade e, na operação de fusão, a empresa controladora absorve a(s) empresa(s) controlada(s) ou coligada(s), fazendo com que deixe(m) de existir.
- D** As demonstrações consolidadas são as demonstrações contábeis de um conjunto de empresas (grupos econômicos), evidenciadas de forma agrupada de acordo com os setores de atuação de cada entidade.
- E** A cisão é a operação em que a empresa cindida pode ser extinta ou continuar existindo com patrimônio inferior, gerando uma ou mais empresas com ativos e passivos transferidos para nova entidade.

QUESTÃO 35

A análise dos custos, para efeito de tomada de decisão no contexto organizacional, tem sido relevante para obtenção de bons resultados. Nesse contexto, os conceitos do estudo da relação custos *versus* volume *versus* lucro podem ser aplicados. Considere uma empresa que dispõe de um produto cujo preço de venda seja R\$ 30,00 por unidade; custos variáveis de R\$ 12,00 por unidade; custos fixos de R\$ 5.000,00 e quantidade vendida de 1.500 unidades. Com base nessas informações, assinale a opção correta.

- A** Para essa empresa, um aumento de 10% nas vendas resultará em um impacto positivo nos lucros no valor de R\$ 27.000,00.
- B** Caso a empresa vendesse mais de 1.500 unidades, realizando uma venda de R\$60.000,00, o valor do lucro para essa venda seria igual a R\$ 36.000,00.
- C** Suponha que a empresa tenha comprado um novo equipamento que aumentou o custo fixo em R\$ 5.000,00, reduziu os custos variáveis para R\$ 10,00 por unidade, tendo novo preço de venda igual a R\$ 32,00 por unidade. Nesse caso, o novo ponto de equilíbrio é de 445 unidades.
- D** Considere que a empresa tenha gasto com despesas de propaganda R\$ 2.500,00 e tenha conseguido aumentar as vendas em R\$ 5.000,00. Nessa situação, portanto, essa despesa adicional foi benéfica para a empresa, no que tange à diferença entre margem de contribuição e despesa de propaganda.
- E** Como a empresa tem custos fixos de R\$ 5.000,00 e despesas variáveis correspondentes a 40% do preço de venda, logo o ponto de equilíbrio é de R\$ 12.500,00.

RASCUNHO

QUESTÃO 36

A Companhia Moagem S.A. utiliza o sistema de inventário permanente para controle de estoques. No mês de dezembro, a Companhia realizou as seguintes transações de compra e venda:

- 2/12/XX – compra de 15 unidades pelo valor total de R\$ 30,00;
- 15/12/XX – venda de 17 unidades por R\$ 5,00 cada;
- 28/12/XX – devolução de vendas de 5 unidades.

A partir dos dados da Companhia Moagem S.A. e considerando que a empresa disponha de estoque inicial de 10 unidades ao custo unitário de R\$ 1,00, o CMV (custo da mercadoria vendida) pelo critério PEPS, UEPS e média ponderada móvel é igual, em R\$, respectivamente, a

- A** 14,00; 24,00 e 19,20.
- B** 26,00; 16,00 e 20,80.
- C** 14,00; 24,00 e 9,20.
- D** 19,00; 22,00 e 19,20.
- E** 20,80; 16,00 e 26,00.

QUESTÃO 37

Conforme as normas brasileiras de contabilidade aplicadas ao setor público, é correto afirmar que as demonstrações contábeis

- A** devem ser disponibilizadas, exclusivamente, aos órgãos de controle interno e externo.
- B** não poderão ter seus saldos agregados, em razão da transparência.
- C** devem ser acompanhadas por notas explicativas.
- D** dispensam a identificação do contabilista responsável.
- E** não devem incluir contas retificadoras.

QUESTÃO 38

Determinada unidade gestora apresentou os seguintes saldos, em R\$, ao final do exercício financeiro de 2011.

provisão recebida	200,00
empenhos emitidos	150,00
pagamentos realizados	100,00
empenhos liquidados	130,00

Com base nas informações acima, assinale a opção correta.

- A** O saldo empenhado a liquidar foi de R\$ 50,00.
- B** O valor inscrito em restos a pagar processado foi igual a R\$ 50,00.
- C** O crédito disponível em 31/12/2011 foi de R\$ 100,00.
- D** O valor a ser inscrito em restos a pagar não processados para o exercício seguinte foi de R\$ 20,00.
- E** O saldo que poderia dar origem a processo de exercícios anteriores foi de R\$ 30,00.

QUESTÃO 39

De acordo com as normas brasileiras de contabilidade aplicadas ao setor público, as variações patrimoniais são transações que promovem alterações nos elementos patrimoniais da entidade do setor público, mesmo em caráter compensatório, afetando ou não, o seu resultado. Nesse sentido, assinale a opção correspondente a uma variação ativa.

- A** cancelamento de restos a pagar
- B** despesas com pagamento de pessoal
- C** absorção de dívidas de terceiros
- D** cancelamento da dívida ativa
- E** consumo de bens

QUESTÃO 40

Em matéria orçamentária, configura-se como vedação constitucional a

- A** abertura de crédito extraordinário sem a indicação dos recursos correspondentes.
- B** destinação de receitas de impostos para ações e serviços públicos de saúde.
- C** concessão ou utilização de créditos ilimitados.
- D** realização de receitas de capital que excedam as despesas de capital no exercício financeiro.
- E** autorização prévia legislativa para a instituição de fundos de qualquer natureza.

QUESTÃO 41

Segundo o art. 40 da Lei n.º 4.320/1964, são créditos adicionais as autorizações de despesas não computadas ou insuficientemente dotadas na lei de orçamentos. O crédito adicional será

- A** ilimitado quando destinado a despesas obrigatórias de caráter continuado.
- B** especial quando houver autorização para sua abertura na Lei Orçamentária Anual.
- C** suplementar quando for concedido no último exercício financeiro do mandato do chefe do Poder Executivo.
- D** extraordinário quando for aberto na União, por medida provisória, para atender despesas urgentes e imprevisíveis.
- E** especial ou extraordinário quando puderem ser reabertos, no exercício financeiro seguinte, nos limites de seus saldos, caso o ato de promulgação tenha sido anterior ao último quadrimestre.

QUESTÃO 42

Acerca do processamento das atividades típicas do orçamento, do processo de elaboração até o seu controle, assinale a opção correta.

- A** A sessão legislativa não será interrompida enquanto o projeto do Plano Plurianual não for votado.
- B** A execução orçamentária terá início após a publicação do decreto de programação financeira e do cronograma mensal de desembolso.
- C** Os tribunais elaborarão suas propostas orçamentárias dentro dos limites estipulados na Lei de Diretrizes Orçamentárias.
- D** A definição das diretrizes gerais para o processo orçamentário federal é responsabilidade da Secretaria do Tesouro Nacional.
- E** As emendas ao projeto da Lei Orçamentária Anual somente serão avaliadas para aprovação quando apresentadas pelos membros da comissão mista de orçamento.

QUESTÃO 43

As operações de crédito por antecipação de receita orçamentária

- A** estão incluídas no saldo devedor que comporá o limite de endividamento dos entes públicos.
- B** são ilimitadas, dentro de cada exercício financeiro, em quantidade de operações, até o limite do mandato do chefe do Poder Executivo.
- C** têm por objetivo suprir a necessidade de caixa no curto prazo durante o exercício.
- D** são proibidas no primeiro ano de mandato do presidente, do governador ou do prefeito.
- E** serão isentas de juros e outros encargos.

QUESTÃO 44

Com base no que dispõe o Pronunciamento Técnico n.º 19 do Comitê de Pronunciamentos Contábeis (CPC), que trata de investimento em empreendimento controlado em conjunto (*joint ventures*), assinale a opção correta acerca de operações de *joint ventures*.

- A** Os empreendimentos controlados em conjunto se restringem a duas formas de empreendimentos: operações controladas em conjunto e ativos controlados em conjunto.
- B** Quando o empreendimento conjunto for constituído sob a forma de ativos controlados em conjunto, deverá haver a constituição de nova sociedade para gerenciar o negócio, com estrutura financeira distinta daquela dos empreendedores.
- C** Investidor em empreendimento controlado em conjunto é um dos participantes desse empreendimento que compartilha do controle conjunto sobre o empreendimento.
- D** O acordo contratual entre os empreendedores deve estabelecer o controle conjunto sobre o empreendimento controlado em conjunto para garantir que nenhum empreendedor em particular controle as atividades de forma unilateral.
- E** Influência significativa é o poder de participar nas decisões financeiras e operacionais da entidade, em condição de controlar de forma individual essas decisões.

QUESTÃO 45

A respeito de derivativos financeiros, assinale a opção correta, tendo como base o CPC.

- A** Considera-se mercado futuro qualquer modalidade financeira cuja resolução mantenha-se pendente durante certo período, podendo, no entanto, ser liquidada à vista.
- B** Empréstimos e recebíveis são derivativos financeiros com pagamentos fixos ou determináveis que não estão cotados em mercado ativo.
- C** Todo derivativo financeiro embutido é anexo de um instrumento financeiro principal e é contratualmente transferível somente com a transferência desse instrumento principal, não podendo ser separado desse e contabilizado isoladamente como derivativo.
- D** Derivativo é um instrumento financeiro, ou outro contrato dentro do alcance do CPC, que apresenta, entre outras características, a de ser liquidado em data futura.
- E** Um ativo financeiro ou um passivo financeiro é classificado como mantido para negociação se for adquirido principalmente para a finalidade de venda ou de recompra, independentemente do prazo.

QUESTÃO 46

Assinale a opção correta com relação a finanças empresariais, mercados de capitais e decisões financeiras.

- A** O orçamento de capital envolve um programa de aplicação de capital de curto, médio e longo prazo, vinculado ao plano estratégico da empresa.
- B** Os investimentos temporários de natureza financeira, realizados por uma empresa, não fazem parte do orçamento de capital dessa empresa.
- C** Investimentos permanentes são recursos aplicados em ativos de natureza permanente, para a manutenção das atividades operacionais, com a intenção de produzir resultados imediatos.
- D** As atividades de financiamento refletem as decisões que originam recursos para suporte das atividades operacionais e de investimentos, correspondendo às contas classificadas no ativo permanente e no patrimônio líquido.
- E** Uma decisão de investimento determina a combinação e o tipo de ativo constante do balanço patrimonial da empresa. Por exemplo, uma decisão de investimento que envolver aplicações de liquidez imediata produzirá efeito no grupo de contas do ativo não circulante da empresa.

QUESTÃO 47

Em relação aos custos para a tomada de decisões empresariais, assinale a opção correta.

- A** Na análise de custo-volume-lucro, o ponto de equilíbrio é aquele em que as receitas operacionais equivalem aos custos e despesas variáveis.
- B** A relação custo-volume-lucro é útil para a tomada de decisões de planejamento do nível de produção e de venda, podendo ser aplicada, sem dificuldade e sem limitações, em atividade de produção de itens diversificados.
- C** O custo fixo por unidade produzida não varia em função da quantidade total de produção.
- D** Além dos custos fixos e variáveis, existem os custos semi-variáveis, como, por exemplo, o aluguel de um galpão industrial.
- E** O valor total dos custos e despesas variáveis (CDVs) varia proporcionalmente à quantidade de unidades do produto fabricado. Contudo, os CDVs por unidade de produto fabricado são fixos.

QUESTÃO 48

Acerca da avaliação e contabilização de investimentos no exterior, dos estoques e imobilizados, assinale a opção correta, tendo como base o CPC.

- A** O menor valor entre o valor justo e o valor líquido de realização determinará o valor contábil dos estoques.
- B** As normas da Comissão de Valores Mobiliários, que estão de acordo com o CPC, permitem que uma entidade mantenha atividades em moeda estrangeira de uma única forma: ela pode ter transações em moedas estrangeiras ou pode ter operações no exterior, mas não em ambas.
- C** Variação cambial é a relação de troca entre duas moedas.
- D** Uma transação em moeda estrangeira deve ser reconhecida contabilmente, mediante a aplicação da taxa de câmbio à vista entre a moeda funcional e a moeda estrangeira.
- E** Investimentos em terrenos, máquinas e equipamentos devem ser mensurados exclusivamente pelo custo histórico, como base de valor.

QUESTÃO 49

Acerca das operações de *leasing* financeiro e operacional, assinale a opção correta.

- A** Os pagamentos das prestações do arrendamento mercantil operacional devem ser reconhecidos como custos de investimento.
- B** Transações e outros eventos devem ser contabilizados e apresentados de acordo com a sua essência e realidade financeira, e não meramente com a sua forma legal.
- C** O arrendador fabricante ou o comerciante devem reconhecer todo o lucro da venda ao celebrar um arrendamento mercantil operacional.
- D** No início do prazo do arrendamento mercantil, o arrendatário deve reconhecer, em contas específicas, o arrendamento mercantil financeiro como ativo e passivo no seu balanço pelo valor presente dos pagamentos mínimos do arrendamento mercantil.
- E** É adequado que um arrendamento mercantil financeiro seja reconhecido no balanço do arrendatário somente como ativo, independentemente da necessidade de contabilização de obrigações inerentes ao contrato de arrendamento.

QUESTÃO 50

Em relação à apuração do custo de estoques, assinale a opção correta.

- A** No custo de estoques, são incluídos todos os custos de aquisição e de transformação, após dedução dos descontos comerciais e dos abatimentos obtidos na compra.
- B** No caso de importação de matéria-prima, deve-se adicionar o valor do imposto de importação e de operações financeiras incidente sobre a operação, mas não as despesas de despachantes e assemelhadas, que são consideradas despesas gerais e administrativas da importadora, reconhecidas na demonstração do resultado do exercício como despesas não operacionais.
- C** As estimativas do valor realizável líquido dos estoques não devem levar em consideração a finalidade para a qual o estoque é mantido, mas apenas o seu valor de venda.
- D** A aplicação do critério de avaliação dos custos de estoques deve ser feita para o conjunto de itens dos estoques da empresa.
- E** Os custos de embalagem, transporte e seguro serão de responsabilidade da adquirente.

QUESTÃO 51

É de responsabilidade das pessoas jurídicas que efetuarem o pagamento ou crédito de rendimentos a outras pessoas jurídicas sujeitas à retenção do imposto de renda na fonte fornecer a essas outras pessoas jurídicas o comprovante anual de rendimentos pagos ou creditados e de retenção de imposto de renda na fonte. Desse comprovante deve constar o

- A** valor em reais, sem centavos, do imposto de renda retido.
- B** número de inscrição no Cadastro Nacional de Pessoa Jurídica (CNPJ) da fonte pagadora.
- C** rendimento líquido.
- D** número de inscrição no Cadastro de Pessoas Físicas (CPF) do beneficiário.
- E** dia de ocorrência do fato gerador.

QUESTÃO 52

Assinale a opção que apresenta corretamente dedução mensal que pode ser feita do rendimento do trabalho assalariado.

- A** emolumentos pagos a terceiros
- B** despesas com educação
- C** pensão alimentícia
- D** despesas escrituradas no livro caixa
- E** despesas médicas

QUESTÃO 53

Em Alagoas, o imposto sobre operações relativas à circulação de mercadorias e sobre prestações de serviços de transporte interestadual e intermunicipal e de comunicação (ICMS) pode ser apurado de acordo com quatro regimes diferentes. Assim, de acordo com a legislação desse estado, se adotado o regime

- A** por mercadoria ou serviço, a apuração, para cada operação ou prestação, deve ser feita mediante estimativa do montante das operações e(ou) das prestações a serem realizadas.
- B** periódico, o valor do imposto a recolher deve ser apurado considerando-se a média das despesas fixas do período anterior.
- C** por mercadoria dentro de determinado período, a apuração deve ser feita pelo fisco, na própria guia de recolhimento, com base na diferença entre o valor real e o valor estimado.
- D** periódico, o valor total das operações ou prestações isentas ou não tributadas deve ser escriturado no livro de registro de saída.
- E** por estimativa, o valor do imposto deve corresponder à diferença entre o imposto devido na operação ou prestação tributada e o cobrado na operação imediatamente anterior feita com a mesma mercadoria ou seus insumos ou com o mesmo serviço.

QUESTÃO 54

As atividades de exploração, desenvolvimento e produção de petróleo e gás natural, realizadas mediante contratos de concessão estão sujeitas ao pagamento de participações governamentais. Na apuração da participação especial referente a essas atividades, as deduções a serem consideradas são as correspondentes a

- A** custos operacionais e distribuição de dividendos.
- B** depreciação e *royalties*.
- C** tributos previstos na legislação em vigor e emissão de ações.
- D** bônus de assinatura e tributos previstos na legislação em vigor.
- E** investimentos na exploração e resgate de debêntures.

QUESTÃO 55

Com relação à contribuição de intervenção no domínio econômico incidente sobre a importação e a comercialização de petróleo e seus derivados, gás natural e seus derivados, e álcool etílico combustível (CIDE-combustíveis), assinale a opção correta.

- A** A dedução da CIDE-combustíveis incidente na comercialização em mercado interno é feita pelo valor global da CIDE-combustíveis pago nas importações feitas no mês, sendo necessária a segregação por espécie de produto.
- B** No caso de comercialização realizada no mercado interno, a CIDE-combustíveis deve ser apurada mensalmente e paga até o último dia útil da primeira quinzena do mês subsequente ao de ocorrência do fato gerador.
- C** A CIDE-combustíveis incide sobre as receitas de exportação de diesel para o exterior.
- D** O valor da CIDE-combustíveis pago pelo comprador de hidrocarbonetos líquidos não destinados à formulação de gasolina ou diesel pode ser deduzido dos valores devidos pela pessoa jurídica alienante desses produtos.
- E** O valor incidente na aquisição de combustíveis pode ser deduzido do valor da CIDE-combustíveis incidente quando da importação desses produtos.

QUESTÃO 56

A escrituração fiscal digital da contribuição para o PIS/PASEP, da COFINS e da contribuição previdenciária sobre a receita (EFD-contribuições) é um conjunto de escrituração de documentos fiscais e de outras operações e informações de interesse da Secretaria da Receita Federal do Brasil, em arquivo digital. Inclui também o registro de apuração das referidas contribuições, referentes às operações e prestações praticadas pelo contribuinte. Com relação à EFD-contribuições, assinale a opção correta.

- A** Estão dispensados de apresentação da EFD-contribuições os consórcios de empregadores.
- B** A punição para a pessoa jurídica que deixar de apresentar a EFD-contribuições até o décimo dia útil do segundo mês subsequente àquele a que se refere a escrituração é uma multa no valor de 100% do valor apurado das contribuições devidas.
- C** O arquivo retificador da EFD-contribuições produz efeitos quanto aos elementos da escrituração quando alterar débitos de contribuição que já tenham se tornado objeto de procedimento fiscal cujo início tenha sido comunicado à pessoa jurídica por meio de intimação.
- D** A geração, o armazenamento e o envio do arquivo digital dispensam o contribuinte da guarda dos documentos que deram origem às informações neles constantes, na forma e nos prazos estabelecidos pela legislação aplicável.
- E** As pessoas jurídicas sujeitas à tributação do imposto sobre a renda com base no lucro presumido estão obrigadas a adotar e escriturar a EFD-contribuições em relação à contribuição para o PIS/PASEP.

QUESTÃO 57

Caso determinado capital seja aplicado à taxa de juros simples de 3% ao bimestre (mês de 30 dias), o tempo necessário para que esse capital aumente 22% em relação ao valor inicial será

- A** inferior a 13 meses.
- B** superior a 13 meses e inferior a 13 meses e 22 dias.
- C** superior a 13 meses e 22 dias e inferior a 14 meses e 10 dias.
- D** superior a 14 meses e 10 dias e inferior a 14 meses e 22 dias.
- E** superior a 14 meses e 22 dias.

RASCUNHO

QUESTÃO 58

Considerando-se que, durante seis meses, o capital de R\$ 1.000,00 tenha sido aplicado à taxa de juros compostos de 1% ao mês e que 1,03 seja o valor aproximado de $1,01^3$, é correto afirmar que o montante obtido nessa operação foi

- A** inferior a R\$ 1.062,00.
- B** superior a R\$ 1.062,00 e inferior a R\$ 1.071,00.
- C** superior a R\$ 1.071,00 e inferior a R\$ 1.075,00.
- D** superior a R\$ 1.075,00 e inferior a R\$ 1.080,00.
- E** superior a R\$ 1.080,00.

QUESTÃO 59

Suponha que um título de valor nominal igual a R\$ 20.000,00 tenha sido resgatado 6 meses antes do vencimento e, nessa transação, tenha sido aplicado o desconto racional simples, à taxa de 3% ao mês. Nessa situação hipotética, o valor pago pelo título foi

- A** inferior a R\$ 16.930,00.
- B** superior a R\$ 16.930,00 e inferior a R\$ 16.950,00.
- C** superior a R\$ 16.950,00 e inferior a R\$ 16.970,00.
- D** superior a R\$ 16.970,00 e inferior a R\$ 16.990,00.
- E** superior a R\$ 16.990,00.

QUESTÃO 60

Considere que uma operação de crédito tenha sido contratada à taxa nominal de 15% ao ano, com capitalização quadrimestral. Nesse caso hipotético, a taxa efetiva anual desse financiamento é

- A** inferior a 15,20%.
- B** superior a 15,20% e inferior a 15,60%.
- C** superior a 15,60% e inferior a 16%.
- D** superior a 16% e inferior a 16,40%.
- E** superior a 16,40%.

PROVA DISCURSIVA

- Na prova a seguir, faça o que se pede, usando, caso deseje, o espaço para rascunho indicado no presente caderno. Em seguida, transcreva o texto para a **FOLHA DE TEXTO DEFINITIVO DA PROVA DISCURSIVA**, no local apropriado, pois **não serão avaliados fragmentos de texto escritos em locais indevidos**.
- Qualquer fragmento de texto que ultrapassar a extensão máxima de linhas disponibilizadas será desconsiderado.
- Na **folha de texto definitivo**, identifique-se apenas no cabeçalho da primeira página, pois não será avaliado texto que tenha qualquer assinatura ou marca identificadora fora do local apropriado.
- Ao domínio do conteúdo serão atribuídos até **dez pontos**, dos quais até **um ponto** será atribuído ao quesito apresentação e estrutura textual (legibilidade, respeito às margens e indicação de parágrafos).

De acordo com a Resolução CFC n.º 1.133/2008, demonstração contábil consiste na técnica contábil por meio da qual são demonstrados, em relação a um período determinado, os resultados alcançados e os aspectos de natureza orçamentária, econômica, financeira e física do patrimônio de entidades do setor público, bem como as mutações deste patrimônio.

Com base nessas informações, redija um texto dissertativo acerca de demonstrações contábeis, abordando, necessariamente, os seguintes aspectos:

- ▶ forma de cálculo do superávit financeiro, finalidade de sua apuração em relação aos créditos adicionais e demonstração contábil utilizada nesse cálculo; **[valor: 3,00 pontos]**
- ▶ impacto das despesas e receitas efetivas e não efetivas na situação líquida patrimonial e procedimento empregado em relação a essas despesas e receitas na elaboração do demonstrativo contábil em que é apurado o resultado patrimonial; **[valor: 3,00 pontos]**
- ▶ demonstração contábil na qual o resultado financeiro é apurado e impacto da inclusão das despesas empenhadas e não pagas na coluna despesas/dispêndios. **[valor: 3,00 pontos]**

RASCUNHO

1	
2	
3	
4	
5	
6	
7	
8	
9	
10	
11	
12	
13	
14	
15	
16	
17	
18	
19	
20	
21	
22	
23	
24	
25	
26	
27	
28	
29	
30	

