

CONTADOR JÚNIOR

LEIA ATENTAMENTE AS INSTRUÇÕES ABAIXO.

- 01 - Você recebeu do fiscal o seguinte material:
- a) este caderno, com as 60 questões das Provas Objetivas, sem repetição ou falha, assim distribuídas:

LÍNGUA PORTUGUESA II		LÍNGUA INGLESA II		CONHECIMENTOS ESPECÍFICOS	
1 a 5	1,5	11 a 15	1,5	21 a 40	1,0
6 a 10	2,5	16 a 20	2,5	41 a 60	2,0

- b) 1 **CARTÃO-RESPOSTA** destinado às respostas às questões objetivas formuladas nas provas.

- 02 - Verifique se esse material está em ordem e se o seu nome e número de inscrição conferem com os que aparecem no **CARTÃO**. Caso contrário, notifique **IMEDIATAMENTE** o fiscal.
- 03 - Após a conferência, o candidato deverá assinar no espaço próprio do **CARTÃO**, preferivelmente a caneta esferográfica de tinta na cor preta.
- 04 - No **CARTÃO-RESPOSTA**, a marcação das letras correspondentes às respostas certas deve ser feita cobrindo a letra e preenchendo todo o espaço compreendido pelos círculos, a **caneta esferográfica de tinta na cor preta**, de forma contínua e densa. A LEITORA ÓTICA é sensível a marcas escuras; portanto, preencha os campos de marcação completamente, sem deixar claros.

Exemplo: (A) ● (C) (D) (E)

- 05 - Tenha muito cuidado com o **CARTÃO**, para não o **DOBRAR, AMASSAR ou MANCHAR**. O **CARTÃO SOMENTE** poderá ser substituído caso esteja danificado em suas margens superior ou inferior - **BARRA DE RECONHECIMENTO PARA LEITURA ÓTICA**.
- 06 - Para cada uma das questões objetivas são apresentadas 5 alternativas classificadas com as letras (A), (B), (C), (D) e (E); só uma responde adequadamente ao quesito proposto. Você só deve assinalar **UMA RESPOSTA**: a marcação em mais de uma alternativa anula a questão, **MESMO QUE UMA DAS RESPOSTAS ESTEJA CORRETA**.
- 07 - As questões objetivas são identificadas pelo número que se situa acima de seu enunciado.
- 08 - **SERÁ ELIMINADO** do Concurso Público o candidato que:
- a) se utilizar, durante a realização das provas, de máquinas e/ou relógios de calcular, bem como de rádios gravadores, *headphones*, telefones celulares ou fontes de consulta de qualquer espécie;
- b) se ausentar da sala em que se realizam as provas levando consigo o Caderno de Questões e/ou o **CARTÃO-RESPOSTA**.

Obs.: Por medida de segurança, o candidato só poderá retirar-se da sala após 1(uma) hora contada a partir do início das provas e **NÃO** poderá levar o Caderno de Questões, a qualquer momento.

- 09 - Reserve os 30 (trinta) minutos finais para marcar seu **CARTÃO-RESPOSTA**. Os rascunhos e as marcações assinaladas no Caderno de Questões **NÃO SERÃO LEVADOS EM CONTA**.
- 10 - Quando terminar, entregue ao fiscal **O CADERNO DE QUESTÕES E O CARTÃO-RESPOSTA E ASSINE A LISTA DE PRESENÇA**.
- 11 - **O TEMPO DISPONÍVEL PARA ESTAS PROVAS DE QUESTÕES OBJETIVAS É DE 3 (TRÊS) HORAS E 30 (TRINTA) MINUTOS**.
- 12 - As questões e os gabaritos das Provas Objetivas serão divulgados, no dia útil seguinte à realização das provas, na página da FUNDAÇÃO CESGRANRIO (www.cesgranrio.org.br).

LÍNGUA PORTUGUESA II

Os pescadores de camarão, nas noites de escuro, iluminavam a lagoa com suas tochas e candeeiros e na água mansa deitavam as redes, furavam a terra com varas, faziam rumor, e no silêncio e na paz da noite escura pareciam uma multidão de guerreiros. Às vezes conversavam, cantavam e o sacudir das redes na lagoa ecoava surdamente até longe. A noite inteira na pescaria monótona, sem os grandes rasgos do alto-mar, a luta com os peixes grandes e as ondas bravias. Ali era no manso.

Quando a lagoa se encrespava e o vento cortava forte, deixavam o trabalho para a outra noite. Nos tempos de frio agüentavam quase despidos a crueldade do sudoeste. Mas ficavam até o clarear do dia, no duro, manobrando as redes, sofrendo horrores. Só queriam a lagoa quieta, sem água revolta. Os pescadores de largo curso olhavam para eles com certo desprezo. Aquilo era serviço de mulher. Aonde a coragem de se meter no mar alto, de se deixar cercar pelos tubarões, de lutar braço a braço com os peixes gigantes, os meros de dentes afiados, os cações de três braças e vencer, e sangrar os bichos, retalhar as carnes e trazer os troféus sangrentos, marcas de dentadas, cortes fundos dos combates. Pescar camarão de lamparina acesa, ficar ali horas como se estivessem em velório de defunto, bebendo cachaça no descanso, para matar o frio, dormir até em cima das canoas, tudo aquilo era mesmo para gente mofina, sem disposição ao perigo. E, no entanto, os pescadores de camarão sabiam que não era fácil assim o seu trabalho, que as dificuldades do seu ofício não eram tão maneiras.

O vento da noite cortava-lhes o lombo, atravessava-lhes a carne até os ossos. O céu estrelado, a escuridão da noite, os terrores das histórias de almas penadas, as dores, tudo ficava com eles, no silêncio prolongado. Às vezes cantavam. Cantavam tristes, vozes conduzidas pelo pavor da escuridão, vozes que se elevavam de dentro dos seus corações, como se estivessem chamando gente em socorro. Não era um cantar de trabalho festivo, era mais um lamento. As barcaças que desciam para o porto passavam a horas mortas por eles, e, um grito de boa noite, um dito de camaradagem, era como se todo o mundo se aproximasse para aconchegá-los. Caras tristes, corpos marcados de fome e insônia, curtidos pela cachaça. De manhã, chegavam ao mercado do peixe para negociar a presa da noite. E conversavam, falavam ainda, discutiam os preços com o cesto carregado da mercadoria que lhes custara a noite inteira, o sono e o medo das horas de solidão. Viam-se cercados pelos fregueses. Vinham cozinheiras, homens de importância da terra, para conversar, regatear. Respondiam às perguntas, recusavam ofertas, não cediam no preço. Pareciam quietos, de noite bem dormida, mas a cara amarela, os lábios roxos, o olhar vivo, diriam do esforço, da resistência contra o frio e o sono.

LINS DO REGO, José. *Água-Mãe*. Ficção Completa. Vol. II. Rio de Janeiro: Nova Aguilar, S.A. 1976.

1

A frase “Aquilo era serviço de mulher.” (l. 16-17), a respeito do trabalho dos pescadores da lagoa, se configura como manifestação

- (A) de disfarçada solidariedade.
- (B) claramente depreciativa.
- (C) simplesmente realista.
- (D) de falsa comiseração.
- (E) de forte indignação.

2

“Pescar camarão de lamparina acesa, [...] era mesmo para gente mofina,” (l. 23-26)

A esse respeito, os pescadores de longo curso consideravam que a pesca de camarão na lagoa **NÃO** exigia

- (A) resistência ao frio.
- (B) audácia e destemor.
- (C) luta com peixes gigantes.
- (D) trabalho em águas revoltas.
- (E) exposição a situações de risco.

3

A realidade dos pescadores de camarão se contrapunha à opinião dos pescadores de alto-mar. A passagem em que se estabelece essa oposição é

- (A) “Às vezes [...] longe.” (l. 5-7)
- (B) “Quando [...] noite.” (l. 10-11)
- (C) “Aonde [...] combates.” (l. 17-22)
- (D) “E, no entanto, [...] prolongado.” (l. 27-33)
- (E) “De manhã, [...] a presa da noite.” (l. 43-44)

4

“recusavam ofertas, não cediam no preço.” (l. 50)

Isto ocorria porque

- (A) a demanda era grande e o produto escasso.
- (B) a prática de regatear preço era comum na negociação.
- (C) a discussão de preço sempre favorecia a aproximação com os homens importantes da terra.
- (D) o trabalho cansativo os predispunha contra qualquer tipo de conversa.
- (E) os pescadores haviam agregado o sofrimento do duro trabalho noturno ao preço.

5

“vozes que se elevavam de dentro dos seus corações, como se estivessem chamando gente em socorro.” (l. 35-37)

Pode-se inferir que o lamento que irrompia do coração dos pescadores encontrava eco

- (A) num grito de boa noite ou num dito de camaradagem lançado à distância.
- (B) no silêncio e solidão das noites de trabalho.
- (C) nos freqüentadores do mercado de peixe.
- (D) nas histórias que ouviam contar.
- (E) nas tristes cantigas de trabalho.

6

Considere as afirmações a seguir sobre o emprego dos pronomes nas frases.

- I – “O vento da noite cortava-**lhes** o lombo,” (l. 30) – Pronome pessoal com sentido possessivo.
- II – “Os pescadores de largo curso olhavam para eles com **certo** desprezo.” (l. 15-16) – Pronome indefinido atenuando o sentido do substantivo **desprezo**.
- III – “era como se **todo** o mundo se aproximasse para aconchegá-los.” (l. 40-41) – Pronome indefinido **todo** equivalendo a **qualquer**.

É(São) verdadeira(s), **APENAS**, a(s) afirmação(ões)

- (A) I
(B) II
(C) III
(D) I e II
(E) II e III

7

Analise as frases.

- Desejavam saber o preço _____ venderiam o camarão.
- Com cenário iluminado, a pesca na lagoa foi a mais bonita _____ assistiu.
- O barco _____ estavam os que se dirigiam ao porto passava distante dos pescadores.

Tendo em vista a regência verbal, as frases acima se completam com

- (A) de que / em que / com que
(B) de que / em que / do qual
(C) pelo qual / a que / em que
(D) pelo qual / que / de que
(E) com o qual / com que / em que

8

A classificação que **NÃO** corresponde à palavra em destaque é

- (A) “...até o **clarear** do dia,” (l. 13) – substantivo
- (B) “...era serviço **de mulher**.” (l. 16-17) – locução adjetiva
- (C) “...sabiam **que** não era fácil assim o seu trabalho,” (l. 28) – conjunção
- (D) “de noite **bem** dormida,” (l. 51) – adjetivo
- (E) “diriam do esforço, da resistência **contra** o frio e o sono.” (l. 52-53) – preposição

9

A cidade _____ morta, o frio e a fome _____ inclementes deixavam os pescadores mais _____ .

De acordo com a norma culta da língua, as palavras que completam a frase são

- (A) meio – bastante – só
(B) meio – bastante – só
(C) meio – bastantes – só
(D) meia – bastante – só
(E) meia – bastantes – só

10

O termo da oração em destaque está identificado de acordo com a sintaxe em

- (A) “Cantavam **tristes**,” (l. 34) – adjunto adverbial de modo
- (B) “De manhã, chegavam ao mercado **do peixe**...” (l. 43) – adjunto adverbial de lugar
- (C) “Viam-se cercados **pelos fregueses**.” (l. 47) – objeto indireto
- (D) “Vinham **cozinheiras, homens** de importância da terra,” (l. 48) – núcleos do sujeito composto
- (E) “Pareciam **quietos**, de noite bem dormida,” (l. 50-51) – objeto direto

CONTINUA

LÍNGUA INGLESA II

Alarming UN report on climate change too rosy, many say

By Elisabeth Rosenthal and James Kanter
International Herald Tribune, November 18, 2007

VALENCIA, Spain: The blunt and alarming final report of the United Nations Intergovernmental Panel on Climate Change (IPCC), released here by UN Secretary General Ban Ki Moon, may well underplay the problem of climate change, many experts and even the report's authors admit.

The report describes the evidence for human-induced climate change as "unequivocal." The rise in greenhouse gases in the atmosphere thus far will result in an average rise in sea levels of up to 4.6 feet, or 1.4 meters, it concluded.

"Slowing - and reversing - these threats is the defining challenge of our age," Ban said upon the report's release Saturday. Ban said he had just completed a whirlwind tour of some climate change hot spots, which he called as "frightening as a science-fiction movie."

He described ice sheets breaking up in Antarctica, the destruction of the Amazon rainforest in Brazil, and children in Chile having to wear protective clothing because an ozone hole was letting in so much ultraviolet radiation.

The panel's fourth and final report summarized and integrated the most significant findings of three sections of the panel's exhaustive climate-science review, to create an official "pocket guide" to climate change for policy makers who must now decide how the world will respond. The first covered climate trends; the second, the world's ability to adapt to a warming planet; the third, strategies for reducing carbon emissions.

"The sense of urgency when you put these pieces together is new and striking," said Martin Parry, a British climate expert who was co-chairman of the delegation that wrote the second report.

This report's summary was the first to acknowledge that the melting of the Greenland ice sheet could result in a substantive sea level rise over centuries rather than millennia. "Many of my colleagues would consider that kind of melt a catastrophe" so rapid that mankind would not be able to adapt, said Michael Oppenheimer, a climate scientist at Princeton University who contributed to the IPCC.

Delegations from hundreds of nations will be meeting in Bali, Indonesia in two weeks to start hammering out a global climate agreement to succeed the Kyoto Protocol, the current climate change treaty.

"It's extremely clear and is very explicit that the cost of inaction will be huge compared to the cost of action," said Jeffrey Sachs, head of Columbia University's Earth Institute. "We can't afford to wait for some perfect accord to replace Kyoto, whose first phase expires in 2012, for some grand agreement. We can't afford to spend years bickering about it. We need to start acting now."

He said that delegates in Bali should take action immediately by public financing for demonstration projects on new technologies like "carbon capture," a "promising but not proved" system that pumps emissions underground instead of releasing them into the sky. He said the energy ministers should start a global fund to help poor countries avoid deforestation, which causes emissions to increase because growing plants absorb carbon in the atmosphere.

Although the scientific data is not new, this was the first time it had been looked at together in its entirety, leading the scientists to new emphasis and more sweeping conclusions.

"And the new science is saying: 'You thought it was bad? No it's worse.'"

The IPCC chairman, Rajendra Pachauri, an engineer and economist from India, acknowledged the new trajectory. "If there's no action before 2012, that's too late," Pachauri said. "What we do in the next two to three years will determine our future."

<http://www.ihf.com/articles/2007/11/18/europe/climate.php>

11

The main purpose of the text is to

- (A) remind the world that the first phase of the Kyoto Treaty ends in 2012.
- (B) warn against the destruction of the Amazon forest and the breaking up of ice sheets in Antarctica.
- (C) alert about the sense of urgency to take action on problems brought about by climate change.
- (D) criticize the release of the report by United Nations Intergovernmental Panel on Climate Change.
- (E) suggest that delegates in Bali should vote for public funds that will help research on new technologies such as carbon capture.

12

The fragment "... the melting of the Greenland ice sheet could result in a substantive sea level rise over centuries rather than millennia." (lines 33-35) means that

- (A) abrupt changes in the Earth environment might happen sooner than expected.
- (B) the rise of sea levels will definitely only take place a thousand years from now.
- (C) ice sheets will endure the sudden climate change caused by harmful greenhouse gases.
- (D) it is impossible to predict whether the melting of polar ice sheets will actually take place.
- (E) the melting of polar ice sheets is a much welcome phenomenon that has been caused by sudden climate change.

13

According to Jeffrey Sachs, head of Columbia University's Earth Institute,

- (A) it is better to be accused of inaction than to act wrongly.
- (B) energy officers should finance deforestation projects in poor countries.
- (C) no public financing should be given to projects on new technologies like 'carbon capture'.
- (D) we must now only work towards a perfect agreement to substitute the Kyoto treaty in 2012.
- (E) it is essential to act immediately on the threats to life in our planet as we cannot wait any further.

14

Where in the article does the author present alarming evidences of human impact on climate change?

- (A) Paragraph 3, only (lines 11-15)
- (B) Paragraph 5, only (lines 20-27)
- (C) Paragraphs 2 and 4 (lines 6-10 ; 16-19)
- (D) Paragraphs 4 and 5 (lines 16-27)
- (E) Paragraphs 8 and 9 (lines 40-50)

15

Which alternative contains a correct correspondence of meaning?

- (A) "underplay" (line 4) is the opposite of "minimize".
- (B) "unequivocal" (line 7) means the same as "clear".
- (C) "trends" (line 25) and "tendencies" are not synonyms.
- (D) "acknowledge" (line 32) means "acquire".
- (E) "substantive" (line 34) and "significant" are antonyms.

16

The **boldfaced** item introduces a result in

- (A) "...children in Chile having to wear protective clothing **because** an ozone hole was letting in so much ultraviolet radiation." (lines 17-19)
- (B) "...the melting of the Greenland ice sheet could result in a substantive sea level rise over centuries **rather than** millennia." (lines 33-35).
- (C) "Many of my colleagues would consider that kind of melt a catastrophe" **so** rapid **that** mankind would not be able to adapt" (lines 35-37).
- (D) "...system that pumps emissions underground **instead of** releasing them into the sky." (lines 54-55).
- (E) "**Although** the scientific data is not new, this was the first time it had been looked at together in its entirety," (lines 59-60).

17

In terms of reference, it is correct to affirm that

- (A) "It" (line 9) refers to "rise" (line 7).
- (B) "Which" (line 14) refers to "threats" (line 11).
- (C) "Whose" (line 48) refers to "Jeffrey Sachs" (line 46).
- (D) "Them" (line 55) refers to "emissions" (line 54).
- (E) "Its" (line 60) refers to "time" (line 60).

18

In "... *delegates in Bali should take action immediately by public financing for demonstration projects on new technologies...*" (lines 51-53), the verb that can replace **should** without changing the meaning of the sentence is

- (A) will
- (B) may
- (C) might
- (D) would
- (E) ought to

19

Which statement does **NOT** represent the opinion expressed by one of the experts mentioned?

- (A) According to Secretary General Ban Kin Moon, the major challenge of our times is to reduce and combat the threats of climate change.
- (B) Secretary General Ban Kin Moon believes that the problems caused by climate change are as exciting and fun as watching a science-fiction movie'.
- (C) Martin Parry's opinion is that finding solutions for the problems of climate change is a pressing fact that must be considered immediately.
- (D) Michael Oppenheimer considers that the melting of the Greenland ice sheet can result in a disastrous problem which will be difficult to adjust to.
- (E) Rajendra Pachauri insists that humanity cannot wait for the 2012 agreement to decide what to do, and must act now, in the next couple of years.

20

The text as a whole is **both**

- (A) argumentative and optimistic.
- (B) subjective and informative.
- (C) comforting and creative.
- (D) persuasive and alarming.
- (E) hopeful and enthusiastic.

CONTINUA

CONHECIMENTOS ESPECÍFICOS

21

A Cia. Beta adquiriu ações da Cia. Alfa em janeiro de 2007, sendo o investimento avaliado pelo método do custo de aquisição. Em março do mesmo ano, a Cia. Beta recebeu dividendos da Cia. Alfa. O crédito registrado na contabilidade da Cia. Beta, considerando as técnicas contábeis e a legislação fiscal, será realizado na conta de(a)

- (A) Receita operacional.
- (B) Participação societária.
- (C) Receita não operacional.
- (D) Ágio na aquisição de investimentos.
- (E) Resultado de equivalência patrimonial.

22

A Cia. JOTA contratou, em 01.07.2007, um seguro para seu parque fabril, com prazo de cinco anos e vigência imediata, pagando pelo seguro a importância de R\$ 39.600,00. Em 31.12.2008, constará no Balanço Patrimonial da Cia. JOTA, no grupo do Ativo Circulante, como despesas antecipadas, o montante, em reais, de

- (A) 3.960,00
- (B) 7.920,00
- (C) 11.880,00
- (D) 19.800,00
- (E) 27.720,00

23

A Cia. B & C, uma empresa comercial, apresentava os seguintes dados em 2007:

Saldo inicial de Clientes	R\$ 700,00
Saldo final de Clientes	R\$ 1.000,00
Saldo inicial de Estoque	R\$ 300,00
Saldo final de Estoque	R\$ 450,00
Saldo inicial de Fornecedores	R\$ 300,00
Saldo final de Fornecedores	R\$ 500,00
Receita de Vendas	R\$ 2.800,00
CMV	R\$ 700,00

Considerando-se apenas os dados apresentados, o valor das compras desembolsadas e o valor dos recebimentos de clientes no ano, informados na Demonstração do Fluxo de Caixa, pelo Método Direto, em reais, respectivamente, são

- (A) 650,00 e 2.500,00
- (B) 850,00 e 2.500,00
- (C) 850,00 e 3.100,00
- (D) 1.050,00 e 2.700,00
- (E) 1.050,00 e 3.100,00

24

Determinada indústria está operando abaixo da sua capacidade de produção, ou seja, quanto mais fabrica um determinado produto, mais seu custo unitário total é reduzido. Tal fato ocorre em relação ao custo

- (A) fixo
- (B) direto
- (C) primário
- (D) variável
- (E) por absorção

25

Analise as assertivas abaixo a respeito dos Princípios Fundamentais de Contabilidade.

- I - O Princípio do Registro pelo Valor Original diz que a avaliação dos componentes patrimoniais deve ser feita com base nos valores de entrada, considerando-se como tais os resultantes do consenso com os agentes externos.
- II - O Princípio da Prudência determina a escolha da hipótese que resulte em maior patrimônio líquido, quando se apresentarem alternativas igualmente válidas.
- III - O Princípio da Competência diz que todas as despesas devem ser registradas quando efetivamente pagas.

Está(ão) correta(s) **APENAS** a(s) afirmativa(s)

- (A) I
- (B) II
- (C) III
- (D) I e II
- (E) II e III

26

Considere os dados abaixo para a elaboração da Demonstração do Fluxo de Caixa, em reais, de uma determinada empresa.

Lucro Líquido do Exercício	12.000,00
Resultado positivo de Participações em Controladas	1.500,00
Despesa com Depreciação no Período	800,00
Ganho na venda de Imobilizado	1.000,00
Redução do saldo da conta Duplicatas a Receber	3.000,00
Aumento do saldo da conta Estoques	1.200,00
Aumento do saldo da conta Adiantamento de Clientes	500,00
Redução do saldo da conta Fornecedores	1.100,00
Aumento do saldo da conta de Impostos a Pagar	900,00

Examinando os dados apresentados, conclui-se que o caixa líquido consumido nas atividades operacionais da empresa, em reais, pelo Método Indireto, será

- (A) 8.200,00
- (B) 11.400,00
- (C) 12.400,00
- (D) 13.800,00
- (E) 14.400,00

27

O Auditor deve adotar procedimentos pertinentes para manter a guarda dos papéis de trabalho que servirão de base para a emissão do parecer. Segundo as Normas de Auditoria Independente das demonstrações financeiras, este prazo de custódia será de

- (A) dois anos, a partir da data de encerramento da auditoria.
- (B) três anos, a partir da data de emissão do parecer.
- (C) três anos, a partir da data de finalização da auditoria.
- (D) quatro anos, a partir da data de finalização da auditoria.
- (E) cinco anos, a partir da data de emissão do parecer.

28

O procedimento técnico utilizado pelos auditores para certificar-se dos saldos bancários constantes no balanço das empresas é denominado

- (A) cálculo
- (B) inspeção
- (C) contagem
- (D) confirmação
- (E) revisão analítica

29

Considere apenas as informações a seguir, da empresa Correta S/A, fornecidas em 31 de dezembro de 2006.

Capital Social Realizado	R\$ 15.000,00
Lucro antes das participações	R\$ 65.000,00
Participações de Empregados	20%
Participações de Administradores	10%
Participações de Debenturistas	10%
Participações de Partes Beneficiárias	5%

Conforme dispõe a Lei 6.404/76 acerca da destinação do resultado do exercício, tem-se que o

- (A) montante da participação dos administradores é R\$ 5.200,00.
- (B) montante da participação dos debenturistas é R\$ 5.850,00.
- (C) valor a ser constituído de Reserva Legal é R\$ 3.250,00.
- (D) valor a ser constituído de Reserva Legal é superior a R\$ 2.000,00 e está dentro do limite estabelecido na lei.
- (E) valor do lucro líquido é R\$ 42.120,00, pois a participação de partes beneficiárias não é dedutível.

30

A Cia. X adquiriu ações da Cia Y com deságio, sendo o mesmo fundamentado em expectativa de resultados futuros. A contabilização do deságio se dará

- (A) no grupo Ativo Permanente – Investimentos
- (B) no grupo Ativo Permanente – Diferido
- (C) no grupo Resultado de Exercícios Futuros
- (D) a débito de conta específica no Ativo Permanente – Imobilizado
- (E) a crédito da conta Receita não Operacional

31

Determinada Companhia apurou um ganho na alienação de Ações em Tesouraria. Este ganho será reconhecido contabilmente no

- (A) Patrimônio Líquido, a débito da conta Reserva de Lucros.
- (B) Patrimônio Líquido, a débito da conta Capital.
- (C) Patrimônio Líquido, a crédito da conta Reserva de Capital.
- (D) Resultado do Exercício, como receita não operacional.
- (E) Resultado do Exercício, como receita operacional.

32

Considere as informações a seguir, extraídas da contabilidade da Cia. Pérola.

Lucro Líquido do Exercício	R\$ 475.000,00
Reversão de Reserva de Contingência	R\$ 32.150,00
Valor destinado à Reserva Legal	R\$ 23.750,00

Sabendo-se que o estatuto social da Cia. Pérola é omissivo em relação à distribuição de dividendos e atendendo a legislação societária, o valor do dividendo obrigatório a ser distribuído pela Cia. Pérola, em reais, será

- (A) 209.550,00
- (B) 225.625,00
- (C) 237.500,00
- (D) 241.700,00
- (E) 265.450,00

33

Considerando as Normas Internacionais de Contabilidade, especificamente o International Accounting Standard - IAS - nº 7 que trata da Demonstração do Fluxo de Caixa, tem-se que

- (A) a divulgação da demonstração dos fluxos de caixa deverá ser para 3 (três) exercícios sociais comparativos.
- (B) a movimentação do fluxo de caixa é classificada em três categorias segundo a natureza de sua atividade; são elas: operacional, de terceiros e financiamento.
- (C) a demonstração dos fluxos de caixa pode ser elaborada pelo método indireto ou direto, sendo que neste último os fluxos de caixa são apresentados ajustando-se o resultado do período.
- (D) caixa e equivalentes de caixa englobam as contas de Caixa, Bancos e aplicações financeiras com vencimento até 3 (três) meses.
- (E) caixa e equivalentes de caixa englobam as contas de Caixa, Bancos e aplicações financeiras de curto prazo com vencimento até 6 (seis) meses.

34

As Normas Internacionais de Contabilidade, especificamente o International Accounting Standard - IAS - nº 16, que trata do Ativo Imobilizado, **NÃO** estão consideradas em:

- (A) Os itens do Ativo Imobilizado devem ser depreciados pelo período de vida útil, utilizando-se o método de depreciação que melhor reflita a forma de obtenção dos benefícios econômicos.
- (B) Os bens do Ativo Imobilizado devem ser contabilizados pelo custo histórico e sua reavaliação é permitida como tratamento contábil alternativo.
- (C) A depreciação é calculada de acordo com a vida útil dos bens e, periodicamente, deve-se revisar a vida útil e o método de depreciação utilizado.
- (D) A diferença entre o valor contábil do ativo reavaliado e suas bases fiscais constitui uma diferença temporária e fornece a base para contabilização de imposto de renda diferido.
- (E) A reavaliação negativa não é permitida e a reavaliação positiva deve sempre ser creditada contra uma conta de reavaliação no Patrimônio Líquido.

35

Analise as assertivas a seguir em relação à conversão de demonstrações contábeis em moeda estrangeira.

- I - Os principais métodos de conversão de demonstrações contábeis são: câmbio de fechamento, temporal e monetário e não monetário.
- II - A moeda funcional de uma entidade é a moeda em que as demonstrações contábeis serão apresentadas.
- III - Uma economia é considerada estável quando a inflação acumulada é de até 100% nos últimos 5 (cinco) anos.

Está(ão) correta(s) a(s) assertiva(s)

- (A) I, somente.
- (B) II, somente.
- (C) III, somente.
- (D) II e III, somente.
- (E) I, II e III.

36

Segundo a legislação societária, as demonstrações contábeis serão complementadas por notas explicativas necessárias para esclarecimentos da situação patrimonial e dos resultados do exercício. As notas explicativas deverão indicar as seguintes informações:

- (A) ajustes de exercícios anteriores, eventos subsequentes e investimentos em outras sociedades, quando relevantes.
- (B) taxa de juros das obrigações a longo prazo, eventos subsequentes e montante de aplicações financeiras de curto e longo prazo.
- (C) ajustes de exercícios anteriores, investimentos em outras sociedades, quando relevantes, e montante de depósitos bancários.
- (D) eventos subsequentes, investimentos em outras sociedades, quando relevantes, e montante de aplicações financeiras de curto e longo prazo.
- (E) montante de aplicações financeiras de curto e longo prazo, investimentos em outras sociedades, quando relevantes, e taxa de juros das obrigações a longo prazo.

37

No Balanço Patrimonial, são consideradas contas retificadoras do Ativo e do Patrimônio Líquido, respectivamente,

- (A) Ações em tesouraria / Capital a integralizar.
- (B) Amortização acumulada / Provisão para créditos de liquidação duvidosa.
- (C) Duplicatas descontadas / Capital integralizado.
- (D) Provisão para créditos de liquidação duvidosa / Duplicatas descontadas.
- (E) Exaustão acumulada / Ações em tesouraria.

38

Considerando as participações governamentais entre os três entes estatais, conforme definido na Constituição Federal,

- (A) as contribuições de melhoria são arrecadadas somente pelos municípios, que ficam com todo o valor arrecadado.
- (B) a União destina parte da arrecadação de alguns impostos para os estados e municípios, não destinando recursos relativos a nenhum tipo de contribuição.
- (C) a Desvinculação dos Recursos da União (DRU) diz que 20% da arrecadação dos tributos da união têm destinação livre, sem vinculação.
- (D) os municípios distribuem parte da arrecadação do IPTU com os estados onde eles (os municípios) estão localizados.
- (E) o Distrito Federal tem direito aos impostos municipais e estaduais, ficando, por exemplo, com toda a arrecadação do ICMS.

39

Uma loja comercial localizada no Estado do Rio Grande do Norte é revendedora de um produto X. A loja adquiriu 200 unidades do produto X por R\$ 1.000,00, sendo R\$ 500,00 de fornecedores do Estado do Ceará e R\$ 500,00 de fornecedores do próprio estado. Posteriormente, revendeu 160 unidades, sendo 75% para um cliente localizado em Minas Gerais por R\$ 1.400,00 e 25% para o estado da Paraíba, por R\$ 400,00. A alíquota interna do produto X é de 17% em todos os estados do Nordeste e 18% nos estados do Sudeste. Com base nas alíquotas interestaduais vigentes no país e nas alíquotas internas informadas, o ICMS que a loja comercial deverá desembolsar, em reais, considerando apenas as operações citadas, será

- (A) 1,00
- (B) 46,00
- (C) 71,00
- (D) 100,00
- (E) 150,00

40

Em relação à tributação das pessoas jurídicas pelo lucro real,

- (A) a empresa pode escolher entre a apuração anual e a apuração trimestral, sendo obrigatório, em ambas, o recolhimento mensal em bases estimadas.
- (B) apenas 30 por cento do prejuízo fiscal podem ser compensados nos anos seguintes, não havendo prescrição.
- (C) não há obrigatoriedade do livro razão, bastando apresentar o livro caixa, o livro de registro de inventário e o livro de apuração do lucro real.
- (D) uma empresa que iniciar o ano pagando seus tributos pelo lucro real não poderá mudar para o lucro presumido durante o ano, em nenhuma hipótese.
- (E) o imposto de renda retido na fonte sobre as receitas financeiras pode ser compensado com o imposto de renda apurado no cálculo mensal em bases estimadas.

41

A COFINS é uma contribuição federal cobrada de todas as pessoas jurídicas tributadas pelo lucro real, presumido e arbitrado. Em relação às alíquotas e à forma de apuração, regra geral, as empresas tributadas pelo lucro real pagam a contribuição sobre

- (A) a totalidade das receitas obtidas, com alíquota de 3%, com possibilidade de dedução de créditos permitidos em lei.
- (B) a totalidade das receitas obtidas, com alíquota de 7,6%, sem possibilidade de dedução de créditos.
- (C) a totalidade das receitas obtidas, com alíquota de 7,6%, com possibilidade de dedução de créditos permitidos em lei.
- (D) a receita bruta, apenas, com alíquota de 7,6% e possibilidade de dedução de créditos permitidos em lei.
- (E) a receita bruta, apenas, com alíquota de 3%, sem possibilidade de dedução de créditos.

Para responder às questões de nºs 42 a 44, considere o balanço patrimonial e a demonstração do resultado do exercício findo em 31.12. 2007 da Cia. Gama e da Cia. Delta e as informações a seguir.

Em reais

BALANÇO PATRIMONIAL em 31.12.2007	Cia. Gama	Cia. Delta
Disponível	250,00	120,00
Estoques	200,00	100,00
Clientes	150,00	130,00
Participação na Cia. Delta	270,00	–
Ágio na Participação da Cia. Delta	40,00	–
Bens do Imobilizado	290,00	150,00
TOTAL DO ATIVO	1.200,00	500,00
Fornecedores	150,00	50,00
Financiamentos	200,00	150,00
Patrimônio Líquido	850,00	300,00
TOTAL DO PASSIVO	1.200,00	500,00

Em reais

DRE – Exercício de 2007	Cia. Gama	Cia. Delta
Receita Bruta	10.000,00	1.350,00
Custo das Vendas	(8.000,00)	(900,00)
Lucro Bruto	2.000,00	450,00
Despesas Operacionais	(1.892,00)	(370,00)
Resultado de Equivalência Patrimonial	72,00	–
Lucro Líquido do Exercício	180,00	80,00

INFORMAÇÕES:

- A Cia. Gama é controladora da Cia. Delta, detendo 90% de suas ações.
- A Cia. Gama tem R\$ 50,00 a receber da Cia. Delta.
- O ágio tem como fundamento o valor de mercado de bens do Imobilizado da Cia. Delta.
- 10% das vendas da Cia. Gama foram realizadas para a Cia. Delta.
- A Cia. Delta adquiriu estoques para revenda exclusivamente da Cia. Gama, ficando com 10% do valor adquirido em estoque.
- A Cia. Delta revende seus produtos com margem de 50% sobre o preço de compra, enquanto a Cia. Gama aplica margem de 25%.
- Desconsiderar aspectos tributários.
- Considerar os princípios fundamentais de contabilidade, as Instruções da CVM e a legislação societária.

42

O lucro líquido do consolidado, em reais, é

- (A) 160,00
- (B) 168,00
- (C) 180,00
- (D) 252,00
- (E) 260,00

43

O ativo total do consolidado, em reais, é

- (A) 1.430,00
- (B) 1.390,00
- (C) 1.380,00
- (D) 1.360,00
- (E) 1.340,00

44

O patrimônio líquido do consolidado, em reais, é

- (A) 800,00
- (B) 820,00
- (C) 830,00
- (D) 850,00
- (E) 1.150,00

45

A Cia. Veloz é uma indústria automobilística e alcança o ponto de equilíbrio com a venda de 12 automóveis, conforme dados que se seguem.

Custo fixo	R\$ 18.000,00
Custo variável unitário	R\$ 1.500,00
Preço de venda	R\$ 3.000,00

Uma redução de 20% no preço de venda representa um acréscimo no ponto de equilíbrio de

- (A) 2 automóveis
- (B) 8 automóveis
- (C) 10 automóveis
- (D) 15 automóveis
- (E) 20 automóveis

46

A Contribuição da Intervenção do Domínio Econômico – CIDE sobre a venda de gasolina será cobrada

- (A) pela refinaria, que deverá aplicar alíquota *ad valorem*, calculada sobre o m³ vendido.
- (B) pela refinaria, que deverá aplicar alíquota *ad valorem*, calculada sobre o valor da venda.
- (C) pela refinaria, que deverá aplicar alíquota específica, calculada sobre o m³ vendido.
- (D) pela refinaria, que deverá aplicar alíquota específica, calculada sobre o valor da venda.
- (E) ao longo da cadeia produtiva, distribuída entre a refinaria, a distribuidora e o varejista.

47

Uma empresa comercial tributada pelo lucro presumido apresentou as seguintes receitas ao final do 1º trimestre de 2007:

- Vendas de mercadorias R\$ 1.500.000,00
- ICMS sobre vendas R\$ 180.000,00
- Ganho na venda de Imobilizado R\$ 1.000,00

Informações adicionais para calcular o imposto de renda

- O percentual de presunção na venda de mercadorias é de 8% no Imposto de Renda.
- Empresa não possui escrituração contábil regular, utilizando apenas o livro caixa.
- O ganho na venda de Imobilizado refere-se à venda de um veículo adquirido em abril de 2004 por R\$ 18.000,00 e vendido por R\$ 19.000,00 em março de 2007.
- Utilizar a alíquota vigente para o imposto de renda, que é de 15%, além do adicional de 10% determinado pela legislação tributária.

Considerando a legislação tributária, os números da empresa e as informações prestadas, o imposto de renda devido no 1º trimestre de 2007, em reais, monta a

- (A) 20.650,00
- (B) 23.350,00
- (C) 24.250,00
- (D) 26.950,00
- (E) 32.950,00

48

Uma empresa pública do ramo de energia elétrica, ao contratar uma empresa (tributada pelo lucro presumido) para prestar um treinamento para seu Departamento de Contabilidade, no valor de R\$ 4.000,00, deverá reter

- (A) apenas 1,5% de IR.
- (B) apenas 4,8% de IR.
- (C) apenas 4,65% de PIS, COFINS e CSLL.
- (D) 1,5% de IR, mais 4,65% de PIS, COFINS e CSLL.
- (E) 4,8% de IR, mais 4,65% de PIS, COFINS e CSLL.

49

Uma empresa industrial solicita a abertura de uma Conta Garantida em uma instituição financeira, apresentando os seguintes indicadores:

- Prazo Médio de Pagamento de Fornecedores 21 dias
- Prazo Médio de Renovação de Estoques 15 dias
- Prazo Médio de Recebimento de Vendas 13 dias

Estes três indicadores combinados representam para a empresa um ciclo financeiro de

- (A) 6 dias
- (B) 7 dias
- (C) 8 dias
- (D) 19 dias
- (E) 23 dias

50

A Cia. Sol e Mar S/A, ao elaborar seu planejamento orçamentário para o primeiro semestre de 2008, projetou os valores de venda conforme quadro abaixo.

MÊS	R\$
Janeiro	100.000,00
Fevereiro	80.000,00
Março	120.000,00
Abril	100.000,00
Mai	120.000,00
Junho	80.000,00

A experiência passada de cobrança permite projetar o seguinte perfil de recebimento das vendas:

- 70% no primeiro mês após as vendas
- 20% no segundo mês após as vendas
- 9% no terceiro mês após as vendas
- 1% incobrável

Considerando somente as informações apresentadas, a previsão de entrada de caixa proveniente das vendas, para o mês de abril de 2008, é igual a

- (A) 110.000,00
- (B) 109.000,00
- (C) 107.910,00
- (D) 99.000,00
- (E) 95.832,00

51

Uma loja anuncia a venda de uma geladeira por R\$ 900,00 à vista. Um cliente faz uma proposta para pagamento único em 120 dias, entregando ao lojista um cheque pós-datado. Considerando que o lojista necessita de dinheiro na data da venda, e que para isso irá recorrer a uma instituição financeira para realizar uma operação de desconto comercial simples a uma taxa de 2,50 % ao mês, o valor mínimo que o comerciante deverá aceitar para não ter prejuízo é (Desconsidere a presença de impostos na transação.)

- (A) 900,00
- (B) 980,00
- (C) 990,00
- (D) 993,43
- (E) 1.000,00

52

Analise os valores a seguir, apresentados por uma empresa comercial ao final de determinado período (em R\$ mil).

• Adiantamento de Clientes	120
• Adiantamento a fornecedores	110
• Impostos a Recuperar	70
• Clientes	140
• Provisão para Devedores Duvidosos	14
• Estoques	100
• Capital	400
• Fornecedores	125
• Despesas Antecipadas	40
• Bens do Imobilizado	180
• Bancos	19

Com base nos dados apresentados, o total do Ativo desta empresa, em R\$ mil, no final do período, monta a

- (A) 605
(B) 645
(C) 655
(D) 659
(E) 765

53

A empresa Iguaçu apresentava em seu balancete, em 31.12.2006, para fins de apuração de resultado, os seguintes dados, em reais:

Compra de mercadorias	1.200,00
Venda de mercadorias	4.000,00
Estoque inicial de mercadorias	500,00
ICMS sobre vendas	700,00
Estoque final de mercadorias	1.100,00
Despesas com vendas	600,00
Devolução de vendas	400,00

A Receita Líquida e o Lucro Bruto, respectivamente, em reais, são:

- (A) 3.400,00 e 2.800,00 (B) 3.300,00 e 1.700,00
(C) 2.900,00 e 2.300,00 (D) 2.800,00 e 1.700,00
(E) 2.300,00 e 2.300,00

54

A Deliberação CVM n° 488 trouxe algumas modificações na estrutura das demonstrações financeiras das companhias abertas. Foi criado um grupo, no "Ativo Não-Circulante", para registro de itens como marcas, patentes, pesquisa e desenvolvimento, ágio por rentabilidade futura e direitos autorais, denominado

- (A) Resultado de Exercícios Futuros
(B) Investimentos Temporários
(C) Direitos Temporários
(D) Intangível
(E) *Goodwil*

55

Analise a demonstração de resultado a seguir, apresentada pela empresa Natal S.A. em dezembro de 2007.

RESULTADO	Valores em R\$ mil
Receita Bruta	1.000,00
(-) ICMS sobre Vendas *1	(120,00)
Receita Líquida	880,00
(-) Custo das Vendas	(480,00)
Lucro Bruto	400,00
(-) Despesas Operacionais	(300,00)
• Comerciais (de vendas) *2	(180,00)
• Administrativas *3	(100,00)
• Financeiras	(20,00)
Resultado Operacional	100,00
Resultado Não Operacional	20,00
Lucro Antes do IR	120,00
(-) Imposto de Renda	(30,00)
Lucro Antes das Participações	90,00
(-) Participações de Empregados nos Lucros	(12,00)
Lucro Líquido	78,00

*1 - O ICMS incluído nas compras monta a R\$ 55,00.

*2 - Remuneração de vendedores = R\$ 70,00; Frete e Propaganda = R\$ 80,00; Provisão para Devedores Duvidosos = R\$ 30,00.

*3 - Gastos de pessoal = R\$ 60,00; Despesas tributárias = R\$ 10,00; Gastos diversos = R\$ 30,00.

Com base apenas nos dados apresentados, o Valor Adicionado a Distribuir pelos fatores de produção monta, em R\$ mil, a

- (A) 325 (B) 345
(C) 355 (D) 375
(E) 400

56

Uma empresa tributada pelo lucro real apresentou os seguintes valores em julho de 2007:

• Receita de Vendas - País	R\$ 3.000.000,00
• Receita de Vendas - Exterior	R\$ 1.000.000,00
• (-) Custo das Vendas - País	R\$ 500.000,00
• (-) Custo das Vendas - Exterior	R\$ 2.000.000,00

As alíquotas vigentes são: 0,65% para o método cumulativo e 1,65% para o método não cumulativo. Considerando apenas as informações apresentadas e a legislação vigente, o PIS/PASEP devido em julho de 2007 será, em reais,

- (A) 6.500,00 (B) 8.250,00
(C) 16.500,00 (D) 19.500,00
(E) 24.750,00

57

São preceitos da legislação vigente sobre Licenciamento para Importação, **EXCETO**:

- (A) Estão sujeitas ao prévio exame de similaridade as importações amparadas por benefícios fiscais (isenção ou redução do imposto de importação), inclusive as realizadas pela União, pelos Estados, pelo Distrito Federal, pelos Municípios e pelas respectivas autarquias.
- (B) As importações sujeitas a exame de similaridade serão objeto de licenciamento não automático, previamente ao embarque dos bens no exterior.
- (C) Independente dos encargos normalmente incidentes sobre as importações em geral, os insumos importados sob o benefício do *drawback* não estão dispensados do exame de similaridade e transporte internacional obrigatório em bandeira nacional.
- (D) A pessoa física somente poderá importar mercadorias em quantidades que não revelem prática de comércio, desde que não se configure habitualidade.
- (E) Será considerado similar ao estrangeiro o produto nacional em condições de substituir o importado, observados os seguintes parâmetros: I – qualidade equivalente e especificações adequadas ao fim a que se destine; II – preço não superior ao custo de importação, em moeda nacional, da mercadoria estrangeira, calculado o custo com base no preço CIF, acrescido dos tributos que incidem sobre a importação e outros encargos de efeito equivalente; e III – prazo de entrega normal ou corrente para o mesmo tipo de mercadoria.

58

A Cia. Gama apresentou o seguinte balanço patrimonial, em reais, em dezembro de 2006:

ATIVO	2006	PASSIVO	2006
Disponível	10,00	Fornecedores	40,00
Estoques	20,00	Financiamentos	25,00
Duplicatas a Receber	40,00	Contas a Pagar	10,00
(Duplicatas Descontadas)	(10,00)	Capital	20,00
Imobilizado	40,00	Lucros Acumulados	5,00
Total do Ativo	100,00	Total do Passivo	100,00

Considerando a padronização das demonstrações financeiras e que não há valores a pagar ou a receber com mais de 12 meses, o recebimento integral das duplicatas descontadas implicará alteração nos índices de liquidez corrente e de endividamento global?

- (A) Sim, piora nos índices de liquidez corrente e de endividamento geral.
- (B) Sim, piora no índice de liquidez corrente e melhora no índice de endividamento geral.
- (C) Sim, melhora nos índices de liquidez corrente e de endividamento geral.
- (D) Sim, melhora no índice de liquidez corrente e piora no índice de endividamento geral.
- (E) Não altera o índice de liquidez corrente e piora o índice de endividamento geral.

Para responder às questões nºs 59 e 60, considere os dados abaixo relativos ao mês de janeiro de 2007, de uma indústria química que utiliza o método de custeio por absorção e que vendeu 50% da sua produção.

Produção no mês	40 unidades
Custo Fixo	R\$ 300,00
Custo variável unitário	R\$ 40,00
Despesas de vendas	R\$ 200,00
Preço de venda	R\$ 120,00

59

O custo dos produtos vendidos no mês de janeiro, em reais, foi

- (A) 500,00
- (B) 950,00
- (C) 1.100,00
- (D) 1.150,00
- (E) 1.300,00

60

O lucro líquido no mês de janeiro, em reais, foi

- (A) 1.900,00
- (B) 1.350,00
- (C) 1.300,00
- (D) 1.250,00
- (E) 1.100,00