

03- FISCAL DE TRIBUTOS – PROVA 01**PROVA DE CONHECIMENTOS
GERAIS****Você “trabalha em equipe” e é “workaholic”?
Pare de usar palavras batidas.**

Um termo desgastado dito na entrevista de emprego ou em uma reunião pode revelar dados sobre uma pessoa. Alguns, dizem os especialistas, produzem o efeito contrário ao que se deseja e denotam, no mínimo, imaturidade. "Você pode ser percebido como alguém sem conteúdo que, assim como um adolescente, está preocupado em pertencer a um grupo e ser aceito por ele, em vez de contribuir com o sucesso da empresa", afirmou o consultor Silvio Celestino, sócio fundador da Alliance Coaching.

Sem perceber, até o profissional mais preparado pode escorregar em um clichê. Por isso, antes de ir a campo, conheça as principais frases e termos e entenda por que você deve fugir deles.

1 - Sou perfeccionista

A expressão não diz nada. "O entrevistador quer conhecer o candidato. E, ao responder dessa maneira, perde-se a grande chance de falar sobre si", disse Marcelo de Lucca, sócio da consultoria KPMG. Em vez de reduzir a possibilidade a uma palavra, por que não falar que se aprimora continuamente citando, por exemplo, quantos e quais livros lê por ano ou cursos que faz por conta própria? "A pessoa que se descreve uma perfeccionista geralmente não tem uma visão mais clara de si mesma. E não reconhecer os erros é também não reconhecer as virtudes", afirmou Marco Zanini, professor da Escola Brasileira de Administração Pública e de Empresas da Fundação Getúlio Vargas (Ebape/FGV).

2 - Quero muito trabalhar aqui

A empresa não precisa de pessoas que queiram trabalhar nela, mas que queiram que ela ganhe, disse Silvio Celestino. Ou seja, além de querer trabalhar, o mais importante é demonstrar interesse em contribuir com o sucesso da companhia.

3 - Gosto de trabalhar em equipe

Isso não prova que os demais gostam de trabalhar com você, segundo Celestino. Seja mais claro e afirme que você é capaz de liderar pessoas ou

sabe lidar com conflitos e busca soluções harmoniosas.

4 - Sou workaholic e faço tudo bem-feito

Para Celestino, afirmar que é workaholic pode demonstrar falta de equilíbrio. Melhor especificar que, sempre que necessário ou demandado pelo gestor, você tem responsabilidade para entregar as tarefas no prazo e nas especificações. "Oriento os meus alunos a serem mais humildes, a não se vangloriar - sendo jovens, principalmente, porque eles ainda não têm experiência para apresentar. É preferível ser verdadeiro, colocar o que quer fazer, valorizar as aptidões e como deseja contribuir no desenvolvimento da empresa", disse o professor Zanini.

5 - Eu me dou bem com todo mundo

Com que tipo e com quantas pessoas você já trabalhou? Diga que, independentemente das características de cada indivíduo, você busca respeitar as diferenças e focar na competência do indivíduo, relevando características problemáticas, afirmou Celestino.

Em reuniões**6 - Com certeza**

Evite esse termo para afirmar algo que é considerado óbvio e evidente, mas que nem sempre é assim. "Afirmar que tem a mesma opinião ou que observou as mesmas evidências que o interlocutor", disse Celestino.

7 - Tenho limitação de budget

Para Lucca, o profissional que justifica uma situação com esse argumento se coloca como vítima, quando deveria ser o protagonista. É preferível dizer que, apesar da limitação, verá o que consegue fazer para que a ação aconteça. "É uma maneira de se mostrar disposto a realizar", disse Lucca.

8 - Tal área não fez o que deveria

Essa é a típica frase em que o sujeito joga a responsabilidade no outro e não diz o que pode fazer para mudar a situação. E isso é péssimo para a imagem do profissional, segundo Lucca.

9 - Cada um tem a sua verdade

Essa é uma expressão perigosa. O que existem são fatos e documentos. "Diferentes são as opiniões, não a verdade"BGTT, disse Celestino.

10 - Accountability, empowerment e outros

Evite o uso de expressões estrangeiras quando há uma em português perfeitamente compreensível. Não use o inglês para demonstrar sofisticação ou esnobar pessoas. Saiba adequar sua linguagem ao público. "Muitas vezes, o termo é usual dentro da cultura da empresa. Mas quem é de fora não é obrigado a saber", afirmou Lucca.

11 - Sairei porque tenho novos desafios

Eis uma frase desgastada e vazia. Todo mundo se despede da empresa ou do mercado dessa forma, segundo Lucca. Mencione uma razão mais concreta ou algo que traga mais valor.

(PEREIRA, Inês. Portal UOL Economia. 23/08/2018.)

Questão 01

A respeito do tema central do texto, assinale a única opção CORRETA.

- O que o uso de clichês em reuniões fala sobre o funcionário.
- Como não parecer workaholic em entrevistas de emprego.
- Como não parecer alguém sem conteúdo no emprego.
- Clichês a evitar em entrevistas de emprego e reuniões.

Questão 02

Marque o enunciado do texto que justifica o título "Você 'trabalha em equipe' e é 'workaholic'? Pare de usar palavras batidas".

- "Um termo desgastado dito na entrevista de emprego ou em uma reunião pode revelar dados sobre uma pessoa".
- "Você pode ser percebido como alguém sem conteúdo que, assim como um adolescente, está preocupado em pertencer a um grupo e ser aceito por ele, em vez de contribuir com o sucesso da empresa".
- Melhor especificar que, sempre que necessário ou demandado pelo gestor, você tem responsabilidade para entregar as tarefas no prazo e nas especificações.
- "Seja mais claro e afirme que você é capaz de liderar pessoas ou sabe lidar com conflitos e busca soluções harmoniosas".

Questão 03

Assinale qual dos enunciados a seguir não incorre em um dos dez casos apresentados no texto.

- Sai da outra empresa porque a função que eu exercia não era condizente com o meu rol de habilidades, nesta espero poder dar o melhor de mim.
- Com certeza nós teremos muito sucesso se seguirmos com perfeição os planos. Nada pode dar errado.
- Gosto muito dessa empresa, já analisei o briefing do setor e vi que os staff-meetings têm muito sucesso no target.
- Na outra empresa justificaram o meu desligamento por improdutividade, mas a verdade é que me eram designadas atividades em diferentes setores, eu era um "faz-tudo".

Questão 04

Analisando a tirinha, marque o enunciado do texto ao qual esta serve de ilustração.

O pessoal do serviço que me mandou viajar, pegar uma piscina, tomar uns drinks e relaxar. Assim não dá, é um monte de ordem ao mesmo tempo; como eles acham que vou cumprir tudo?!

- "Afirmar que é workaholic pode demonstrar falta de equilíbrio".
- "Não reconhecer os erros é também não reconhecer as virtudes".
- [Diga que], "apesar da limitação, verá o que consegue fazer para que a ação aconteça."
- "Você pode ser percebido como alguém sem conteúdo que, assim como um adolescente, está preocupado em pertencer a um grupo e ser aceito por ele, em vez de contribuir com o sucesso da empresa".

Questão 05

Assinale a alternativa em que a substituição do termo em realce não mantém as características semânticas empregadas em "Sem perceber, **até** o profissional mais preparado pode escorregar em um clichê."

- Mesmo.
- Inclusive.
- Apenas.
- Ainda.

Questão 06

Encontre a opção em que o emprego do termo omitido se dá pelos mesmos motivos do termo destacado em “Por isso, antes de ir a campo, conheça as principais frases e termos e entenda **por que** você deve fugir deles.”

- a) _____ devo te contratar?
- b) Acredito que muita gente vai a entrevistas com respostas já prontas, projetos realizados e sabe o _____ das mudanças.
- c) O autoconhecimento é um dos pontos mais relevantes, _____ influencia diretamente em como a pessoa conta a sua história.
- d) Me comparo ao leão _____ tenho um espírito de liderança, estando sempre a frente de projetos tanto na minha vida acadêmica quanto na minha carreira profissional.

Questão 07

Assinale a única opção em que o referente do termo em realce está corretamente indicado.

- a) Alguns, dizem os especialistas, produzem o efeito contrário ao que se deseja (...) refere-se a “dados”.
- b) Evite esse termo para afirmar algo que é considerado óbvio e evidente, mas que nem sempre é assim (...) refere-se a “com certeza”.
- c) “Oriento os meus alunos a serem mais humildes, a não se vangloriar - sendo jovens, principalmente, porque eles ainda não têm experiência para apresentar (...) refere-se a “jovens”.
- d) Isso não prova que os demais gostam de trabalhar com você (...) refere-se ao enunciado “Gosto de trabalhar em equipe”.

Questão 08

Assinale a alternativa cuja reelaboração da pontuação mantém a estrutura sintática e semântica do enunciado, bem como a sua correção normativa.

- a) Em vez de reduzir a possibilidade a uma palavra, por que não falar que se aprimora continuamente, citando, por exemplo, quantos e quais livros lê por ano ou cursos – que faz por conta própria?
- b) Ou seja, além de querer trabalhar, o mais importante, é demonstrar interesse em contribuir com o sucesso da companhia.
- c) Melhor especificar que – sempre que necessário ou demandado pelo gestor – você tem

responsabilidade para entregar as tarefas no prazo e nas especificações.

- d) Diferentes, são as opiniões, não, a verdade.

Questão 09

No meme da página pernambucana Bode Gaiato, ocorre um efeito de linguagem articulado pela predicação do verbo “esperar”. Marque a opção que traz a(s) afirmação(ões) verdadeira(s) a respeito do fenômeno.

NA ENTREVISTA DE EMPREGO...

- CITE UMA QUALIDADE SUA

- EU SOU UM CABRA QUE TÁ SEMPRE PENSANDO NO FUTURO

- HUM, MUITO BOM! E O QUE O SENHOR ESPERA DESSE EMPREGO?

- AS FÉRIAS.

- I. O emprego do verbo esperar é metafórico.
- II. O emprego do verbo esperar é literal.
- III. O verbo esperar se realiza com duplo sentido, quais sejam, “ter esperança, expectativa”, quando ocorre na fala do entrevistador; e “aguardar”, quando ocorre implicitamente na resposta do entrevistado, “férias”.

- a) Apenas a afirmação I é verdadeira.
- b) Apenas as afirmações II e III são verdadeiras.
- c) Apenas as afirmações I e III são verdadeiras.
- d) Apenas a afirmação II é verdadeira.

Questão 10

Assinale a opção que identifica as características presentes no gênero textual meme.

- a) Caráter multimodal, discurso cômico, apuro linguístico, suporte digital.
- b) Modalidade imagética, discurso satírico, linguagem coloquial, suporte analógico.
- c) Modalidade imagética, discurso cômico, apuro linguístico, suporte analógico.
- d) Caráter multimodal, discurso cômico, linguagem coloquial, suporte digital.

Questão 11

Um quadrado tem sua diagonal medindo $8\sqrt{2}$ cm, a área e o perímetro desse quadrado medem respectivamente:

- a) 32 cm^2 e 32 cm.
- b) 64 cm^2 e 30 cm.
- c) 64 cm^2 e 32 cm.
- d) 32 cm^2 e 30 cm.

Questão 12

O valor de x no sistema linear a seguir é:

$$\begin{cases} 2x + y + 3z = 19 \\ x + 2y + z = 12 \\ 3x - y + z = 7 \end{cases}$$

- a) 1.
- b) 2.
- c) 3.
- d) 4.

Questão 13

Em uma progressão aritmética a soma dos seus vinte primeiros termos é 580, se sua razão é 2, logo o seu primeiro termo é:

- a) 10.
- b) 12.
- c) 14.
- d) 16.

Questão 14

Dado o conjunto $C = \{a, \{b\}, c\}$, observe as afirmações e marque o item CORRETO.

- I - $a \in C$.
- II - $\{b\} \in C$.
- III - $c \subset C$.
- IV - $\emptyset \subset C$.

- a) Apenas a afirmação III é falsa.
- b) Apenas as afirmações I e II são verdadeiras.
- c) Apenas as afirmações II e IV são verdadeiras.
- d) Apenas as afirmações I e IV são verdadeiras.

Questão 15

O mapa abaixo tem de escala $\frac{1}{400\,000}$. A distância entre as cidades A e B é de 12 cm, logo a distância real entre essas duas cidades é:

- a) 30 km.
- b) 48 km.
- c) 24 km.
- d) 40 km.

Fonte: www.gigaconteudo.com

Questão 16

Podemos dizer que internet é um conjunto de redes interligadas através de Backbones que é o termo principal utilizado para:

- a) Interpretar as páginas da web.
- b) Enviar mensagens instantâneas pelos sites.
- c) Solicitar informação em qualquer lugar do mundo por meio de sites.
- d) Identificar a rede principal pela qual os dados de todos os clientes da Internet passam.

Questão 17

De modo geral, o papel da barra de tarefas, no Windows 7, é dar acesso aos programas instalados no computador, permitindo alternar entre janelas abertas e abrir outras ou acessar rapidamente certas configurações do Windows. Ela se divide em três seções:

- a) O plano de fundo, os ícones e a barra de ferramentas.
- b) O painel de controle, os programas e o Windows Explorer.
- c) O Explorer, os jogos e os ícones (meu computador e lixeira).
- d) O botão e o menu Iniciar, a super barra e a área de notificação.

Questão 18

O Bloqueio Dinâmico, uma função do Windows 10 que sincroniza seu celular com seu computador, bloqueando o PC automaticamente se seu celular ficar afastado dele. Para ativar essa opção, basta ir a:

- a) Opções gráficas > Teclas de Atalho > Ativar.
- b) Configurações > Contas > Opções de entrada.
- c) Notificações e ações > Ações Rápidas > Modo Tablet.
- d) Configurações > Armazenamento > Sensor de Armazenamento.

Questão 19

A configuração de uma arquitetura redundante garante apenas a disponibilidade dos dados de um sistema, mas não os protege contra os erros de manipulação dos usuários ou contra catástrofes como incêndios, inundações ou terremotos. Por isso, é necessário prever mecanismos de:

- a) Plug & play.
- b) Criptografia.
- c) Backup.
- d) Reset.

Questão 20

“Esta opção sai do perfil do usuário que estava usando o computador, mas não finaliza nenhum programa”. Essa afirmativa refere-se a qual procedimento do Windows 7:

- a) Trocar usuário.
- b) Bloquear.
- c) Desligar.
- d) Fazer Logoff.

**PROVA DE CONHECIMENTOS
ESPECÍFICOS****Questão 21**

Marque o item, no qual todos os termos são exceções ao Princípio da Legalidade:

- a) Decreto e Portaria.
- b) Decreto e Medida Provisória.
- c) Lei e Estado de Defesa.
- d) Medida Provisória e Estado de Sítio.

Questão 22

De acordo com o Art. 156 da Constituição Federal de 1988, compete aos Municípios instituir impostos sobre:

- I - Propriedade predial e territorial urbana.
- II - Imposto sobre Transmissão “Causa Mortis” e Doação (ITCMD), a qualquer título, por ato oneroso, de bens imóveis, por natureza ou acessão física, e de direitos reais sobre imóveis, exceto os de garantia, bem como cessão de direitos a sua aquisição.
- III - Serviços de qualquer natureza.

Está(ão) CORRETO(S):

- a) Somente o item II.
- b) Itens I, II e III.
- c) Somente os itens I e III.
- d) Somente os itens II e III.

Questão 23

São comportamentos e atitudes esperadas no desempenho da função de Fiscal de Obras, pautadas pela ética:

- a) Vistoriar as obras utilizando-se de sua condição de Fiscal para impor a qualquer custo a lei e a ordem no local.
- b) Tratar as pessoas com frieza e distanciamento para evitar quaisquer tipos de aproximação.
- c) Revidar qualquer ameaça ou tentativa de agressão por parte dos fiscalizados, mostrando quem representa a autoridade do município.
- d) Usar de bom senso, equilíbrio e polidez no trato com os proprietários ou prepostos de obras e estabelecimentos que estão sendo alvos de fiscalização.

Questão 24

São exceções ao Princípio da Publicidade, EXCETO:

- a) Transparência da Administração Pública.
- b) Segurança da Sociedade.
- c) Segurança do Estado.
- d) Defesa da Intimidade Pessoal.

Questão 25

Os poderes constituem o instrumento que é utilizado pela administração pública para cumprir as suas finalidades. Os principais poderes administrativos são:

- I- Poder vinculado.
- II- Poder discricionário.
- III- Poder hierárquico.
- IV- Poder regulamentar.
- V- Poder disciplinar.

Estão CORRETOS os itens:

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

Questão 26

De acordo com a definição de tributo apresentada no art 3 do Código Tributário Nacional, marque a opção que mais se enquadra com a definição de tributo:

- a) Os tributos podem ser pagos em dinheiro ou através de prestação de contas de natureza pessoal.
- b) A tributação decorre de uma manifestação jurídica de vontade das partes.
- c) O tributo é constituído a partir de atos lícitos e só podem ser arrecadados em dinheiro.
- d) O Estado tem poder de polícia para instituir tributos, podendo instituir ou extinguir de acordo com a sua necessidade.

Questão 27

Sobre obrigação principal e acessória, observe os itens a seguir:

- I- As obrigações se diferenciam pelo fato gerador.

II- Obrigação principal é quando a lei determina o pagamento do tributo.

III- A não emissão da Nota Fiscal é o não cumprimento da obrigação acessória.

Marque a opção que apresenta as afirmativas Corretas:

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

Questão 28

Sobre o artigo 97 do Código Tributário Nacional, marque a opção ERRADA:

- a) Os tributos só podem ser instituídos por lei, porém sua extinção pode ser feita através de atos administrativos.
- b) O aumento ou redução dos tributos só podem ser feitas por lei.
- c) As hipóteses de exclusão, suspensão e extinção dos créditos tributários devem estar previstos em lei.
- d) A modificação da base de cálculo do tributo só pode ser feita por lei.

Questão 29

Sobre fato gerador observe a situação a seguir: Marina é estudante de Medicina. Seu pai, Júlio, fez um contrato em que doava um imóvel para Marina, ficando estipulado que o imóvel só passará e permanecerá com Marina quando a mesma atuar como médica na sua cidade natal. A partir do momento em que Marina começar a atuar como médica em sua cidade natal, ela terá direito ao imóvel doado por seu pai, mas no momento em que Marina cessar o exercício da profissão em sua cidade natal, o imóvel voltará para o seu pai.

Marque a opção que representa o fato gerador:

- a) O fato gerador é quando Marina começar a atuar como médica, então Marina pagará o tributo incidente sobre doações.
- b) O fato gerado do tributo incidente sobre doações é a partir da data do contrato.
- c) Se Marina decidir após dois anos exercendo a profissão de médica da cidade natal sair da cidade, a mesma será ressarcida no valor pago de tributo incidente sobre doações.
- d) Marina não perderá o imóvel, pois pagou o fato gerador.

Questão 30

Marque a opção que corresponde ao ato em que se constitui formalmente o crédito tributário com base na existência de uma obrigação tributária, que, por sua vez, se origina da realização de um fato gerador.

- a) Crédito tributário.
- b) Lançamento tributário.
- c) Fato Gerador.
- d) Obrigação tributária.

Questão 31

O Balanço Patrimonial é composto por grupos, subgrupos e contas. Marque a opção que apresenta apenas os grupos do Balanço Patrimonial.

- a) Capital Social, Patrimônio Líquido e Ativo Não Circulante.
- b) Passivo Circulante, Ativo Realizável a Longo Prazo e Imobilizado.
- c) Passivo Não Circulante, Ativo Circulante e Passivo Não Circulante.
- d) Patrimônio Líquido, Ativo Realizável a Longo Prazo e Intangível.

Questão 32

Cargas Ltda comprou mercadorias no valor de R\$ 50.000,00 R\$ 15.000,00 à vista e o restante em 3 pagamentos iguais nos próximos três meses. Desconsiderando a incidência de impostos e marque a opção que representa a contabilização do momento da compra de mercadoria:

- a) Aumenta e reduz ativo em R\$ 50.000,00.
- b) Aumenta estoque em R\$ 15.000,00 e aumenta passivo não circulante em R\$ 50.000,00.
- c) Aumenta R\$ 50.000,00 no estoque e reduz R\$ 50.000,00 em caixa.
- d) Aumenta R\$ 50.000,00 em estoque, aumenta passivo circulante em R\$ 35.000,00 e reduz caixa R\$ 15.000,00.

Questão 33

Em 2018, o município Feliz apresentou uma frustração de arrecadação referente à diminuição da não arrecadação dos impostos no valor de R\$ 380.000,00, incluindo impostos que a instituição é de competência do município. Assinale a opção que configura apenas siglas de impostos que são instituídos pelo o município.

- a) IPTU, ISSQN e ITBI.
- b) IPTU, IR e ITBI.
- c) ISSQN, IPI e ICMS.
- d) ICMS, IR e ICMS.

Questão 34

Imposto cobrado anualmente a todos os moradores da zona urbana e é uma das principais formas de arrecadação do município. Pode ser pago parcelado ou à vista. Marque a opção do imposto referenciado:

- a) IPVA. b) IR. c) ITBI. d) IPTU.

Questão 35

A empresa TestConfecção Ltda comprou uma máquina no valor de R\$ 80.000, porém para que esta máquina ficasse em condição de uso foi necessário fazer instalações para que a máquina fosse ligada, os gastos referentes a essas instalações são de R\$ 8.200. O valor residual dessa máquina é de R\$ 10.000 e sua vida útil é de 6 anos. Com base nas informações apresentadas, assinale o custo de aquisição dessa máquina no ativo imobilizado da empresa TestConfecção:

- a) R\$ 80.000,00
- b) R\$ 88.200,00
- c) R\$ 10.000,00
- d) R\$ 8.200,00

Questão 36

Jorge e Guilherme constituíram uma empresa no valor de R\$ 120.000,00. Jorge aplicou na empresa R\$ 72.000,00, sendo que R\$ 30.000,00 em máquinas a serem utilizadas na operacionalização da empresa e R\$ 42.000,00 ficaram disponíveis em banco. Guilherme aplicou no total de R\$ 48.000,00, sendo R\$ 40.000,00 em dinheiro e R\$ 8.000,00 só foram integralizados dois meses depois que a empresa estava e funcionamento. Marque a opção que apresenta o impacto no balanço patrimonial na data da abertura da empresa:

- a) Aumento de Caixa de R\$ 120.000,00.
- b) Aumento de Caixa de R\$ 120.000,00 e aumento do Patrimônio Líquido R\$ 120.000,00.
- c) Aumento de Patrimônio líquido de R\$ 112.000,00.
- d) Aumento de Caixa de R\$ 112.000,00.

Questão 37

Marque a opção que apresenta apenas contas patrimoniais:

- a) Depreciação Acumulado e Prejuízo Acumulado.
- b) Despesas com salários e despesas com energia.
- c) Despesa com depreciação e amortização acumulada.
- d) Prejuízo do período e Salário a pagar.

Questão 38

Considera-se poder de polícia a atividade da administração pública que, limitando ou disciplinando direito, interesse ou liberdade, regula a prática de ato ou abstenção de fato, em razão de interesse público concernente à segurança, à higiene, à ordem, aos costumes, à disciplina da produção e do mercado, ao exercício de atividades econômicas dependentes de concessão ou autorização do Poder Público, à tranquilidade pública ou ao respeito à propriedade e aos direitos individuais ou coletivos. Pode-se dizer que são elementos característicos do poder de polícia, EXCETO:

- a) Ser exercida exclusivamente pela Administração Pública, admitindo-se delegar tal autoridade para particulares.
- b) Ser coercitiva, independentemente da vontade do particular.
- c) Ter sempre como finalidade a proteção do interesse coletivo.
- d) A Administração possuir, comprovadamente, um setor específico de controle e fiscalização da atividade.

Questão 39

Preencha as lacunas abaixo com dados de um dos itens abaixo, tornando o enunciado verdadeiro:

Obrigação tributária é toda obrigação que surge quando se consuma um fato _____ previsto na legislação tributária. É considerado como um _____ que une o credor (ativo) e o devedor (passivo) para o pagamento de alguma dívida. Também pode ser considerada como obrigação tributária a própria _____ que o devedor tem que cumprir. Sendo assim, ocorrido o _____, sempre decorrente de lei, nasce a obrigação tributária (nascimento compulsório).

- a) Verdadeiro – acontecimento – obrigação – fato gerador.
- b) Econômico – documento – prestação – tributo.

- c) Imponível – vínculo – prestação – fato gerador.
- d) Disponível – documento – obrigação – imposto.

Questão 40

O Imposto Sobre Serviços de Qualquer Natureza - ISSQN, tem como fato gerador a prestação de serviços constantes em lista anexa aos Códigos Tributários Municipais, mesmo que tais serviços não se constituam como a atividade principal do prestador. Em relação ao ISSQN, marque o item INCORRETO:

- a) O ISSQN incide também sobre o serviço proveniente do exterior do País ou cuja prestação se tenha iniciado no exterior do País.
- b) O ISSQN incide ainda sobre os serviços prestados mediante a utilização de bens e serviços públicos explorados economicamente mediante autorização, permissão ou concessão, com o pagamento de tarifa, preço ou pedágio pelo usuário final do serviço.
- c) O ISSQN não incide sobre as exportações de serviços para o exterior do País.
- d) O ISSQN incide sobre o valor intermediado no mercado de títulos e valores mobiliários, o valor dos depósitos bancários, o principal, juros e acréscimos moratórios relativos a operações de crédito realizadas por instituições financeiras.

Questão 41

Processo Administrativo Fiscal é o conjunto de atos necessários à solução, na instância administrativa, de questões relativas à aplicação ou interpretação da legislação tributária. Em relação ao tema é incorreto dizer que:

- a) O contribuinte autuado possui duas opções: ou concorda com o débito e efetiva o pagamento, ou em não concordando, impugnar o ato que constituiu aquele valor.
- b) A impugnação ao auto de infração deve ser realizada exclusivamente por um profissional do Direito.
- c) Trata-se de uma defesa do contribuinte contra um débito que lhe tenha sido constituído através da autuação fiscal.
- d) A impugnação, consoante o inciso III do artigo 151 do CTN, suspende a exigibilidade do crédito tributário, este não poderá ser cobrado até que os fatos e fundamentos da defesa sejam apreciados.

Questão 42

Sobre o Cadastro Nacional de Pessoas Jurídicas – CNPJ. Analise os itens abaixo:

- I. São obrigados a inscrever-se no CNPJ todas as pessoas jurídicas, incluindo os condomínios, clubes de investimentos, consórcios, representações diplomáticas, entre outros.
- II. O CNPJ é usado em aberturas de contas jurídicas, financiamentos, na elaboração de contratos em que a empresa é contratante ou contratada e para diversos fins.
- III. A solicitação da inclusão no cadastro é feita durante o processo de abertura da empresa pelo contador responsável pela empresa. Este deverá manter o cliente informado da situação do cadastro e fornecer os comprovantes que a inscrição seja feita.
- IV. Assim como acontece com a pessoa física e seu CPF, a pessoa jurídica e seu CNPJ podem ser negativados por conta de dívidas ou inadimplemento de obrigações legais.

Analisados os itens é CORRETO afirmar que:

- a) Todos os itens estão corretos.
- b) Apenas o item I está incorreto.
- c) Apenas o item III está incorreto.
- d) Apenas o item IV está incorreto.

Questão 43

Sobre o ITBI – Imposto sobre Transmissão de Bens Imóveis, analise os itens abaixo:

- I. O ITBI tem como fato gerador a transmissão, “inter vivos”, a qualquer título, de propriedade ou domínio útil de bens imóveis; quando há a transmissão a qualquer título de direitos reais sobre imóveis, exceto os direitos reais de garantia; ou quando há a cessão de direitos relativos às transmissões acima mencionadas.
- II. O ITBI incide também sobre a transmissão dos bens ou direitos quando efetuada para sua incorporação ao patrimônio de pessoa jurídica em pagamento de capital nela subscrito.
- III. Para que se possa fazer o registro de um imóvel adquirido, é obrigatório que antes se pague o ITBI.
- IV. O contribuinte do imposto, segundo o disposto no artigo 42 do Código Tributário Nacional é o vendedor do imóvel, que se obriga ao pagamento do tributo bem como das obrigações acessórias dele.

Analisados os itens é CORRETO afirmar que:

- a) Apenas o item I está incorreto.
- b) Apenas o item II está incorreto.
- c) Apenas o item III está incorreto.
- d) Apenas o item IV está incorreto.

Questão 44

IPTU é o imposto de competência dos Municípios sobre a propriedade predial e territorial urbana. Tem como fato gerador a propriedade, o domínio útil ou a posse de bem imóvel por natureza ou por acessão física, como definido na lei civil, localizado na zona urbana do Município. Sobre o IPTU – Imposto sobre a Propriedade Predial e Territorial Urbana, marque o item INCORRETO:

- a) O sujeito ativo é o município.
- b) Podem compor a norma definidora do fato gerador do IPTU, tanto a propriedade, como também, o domínio útil ou a posse.
- c) Em consequência, podem ser sujeitos passivos do imposto o proprietário, o titular de domínio útil e o possuidor a qualquer título, este desde que detentor de posse de conteúdo econômico.
- d) O locatário, na qualidade de possuidor, também é contribuinte e responsável tributário do IPTU.

Questão 45

Os impostos podem ser instituídos por Estado, União e Municípios, marque a opção que só abrande Impostos instituídos por municípios:

- a) Imposto sobre Serviços de Qualquer Natureza (ISSQN) e Imposto de Renda (IR).
- b) Imposto sobre a Transmissão Inter Vivos (ITBI) e Imposto Predial e Territorial Urbano (IPTU).
- c) Imposto sobre Transmissão Causa Mortis e Doação (ITCD) e Imposto sobre Serviços de Qualquer Natureza (ISSQN).
- d) Imposto sobre a Propriedade Territorial Rural (ITR) e Imposto Predial e Territorial Urbano (IPTU).

Questão 46

Sobre o livro diário, marque o item INCORRETO:

- a) Sem prejuízo de exigências especiais da lei, é obrigatório o uso de Livro Diário, encadernado com folhas numeradas seguidamente, em que serão lançados, dia a dia, diretamente ou por reprodução, os atos ou operações da atividade, ou que

modifiquem ou possam vir a modificar a situação patrimonial da pessoa jurídica.

b) Admite-se a escrituração resumida no Diário, por totais que não excedam ao período de um mês, relativamente a contas cujas operações sejam numerosas ou realizadas fora da sede do estabelecimento, sem a necessidade de utilização de livros auxiliares para registro individualizado.

c) No transporte dos totais mensais dos livros auxiliares para o Diário, deve ser feita referência às páginas em que as operações se encontram lançadas nos livros auxiliares devidamente registrados.

d) A pessoa jurídica que empregar escrituração mecanizada poderá substituir o Diário e os livros facultativos ou auxiliares por fichas seguidamente numeradas, mecânica ou tipograficamente.

Questão 47

Trata-se de dispensa legal do pagamento do tributo. Assim, o ente político tem competência para instituir o tributo, mas, ao fazê-lo, opta por dispensar o pagamento em determinados casos. Portanto, opera no âmbito do exercício da competência. Aqui falamos de:

- a) Imunidade.
- b) Isenção.
- c) Não incidência.
- d) Exclusão.

Questão 48

Trata-se de uma modalidade de licitação do tipo menor preço, para aquisição de bens e de serviços comuns, qualquer que seja o valor estimado, e a disputa é feita por propostas e lances sucessivos, em sessão pública, presencial ou eletrônica. Bens e serviços comuns são aqueles rotineiros, usuais, sem maior complexidade e cuja especificação é facilmente reconhecida pelo mercado. Falamos aqui de qual modalidade de licitação pública:

- a) Concorrência.
- b) Concurso.
- c) Pregão.
- d) Convite.

Questão 49

Em se tratando de Contratos Administrativos, leia o seguinte texto e responda:

“Conferem à Administração um patamar de desigualdade em face do particular. Estas ultrapassam o comum dos contratos, garantindo a prerrogativa de: modificá-los, unilateralmente, para

melhor adequação às finalidades de interesse público, respeitados os direitos do contratado; rescindi-los, unilateralmente, nos casos especificados no inciso I do art. 79 da Lei 8.666/93 e fiscalizá-los a execução”.

Estamos falando de:

- a) Cláusulas Exorbitantes.
- b) Cláusulas de Adesão.
- c) Cláusulas Pétreas.
- d) Cláusulas de Barreira.

Questão 50

É a remuneração paga pelo usuário do bem ou serviço público quando prestado ou utilizado por ele. Essa prestação de serviço, tem que ser indireta, isto é, a Administração Pública tem que ter delegado ou concedido o serviço ou uso do bem a um particular. Aqui falamos de:

- a) Taxa pelo Poder de Polícia.
- b) Contribuições Especiais.
- c) Preço Público.
- d) Imposto.