

ISS-Recife – Analista de Controle Interno

Pessoal, vou comentar as questões da prova.

71. O princípio contábil que pode representar garantia de inexistência de valores fictícios do ativo e de interesse de grupos de pessoas, em consonância com os Princípios Constitucionais da Administração Pública, é o Princípio da:

- (A) Continuidade.
- (B) Competência.
- (C) Oportunidade.
- (D) Entidade.
- (E) Prudência.

Conforme vimos na aula 10, trata-se do princípio da prudência.

72. Em relação aos elementos demonstrados no Balanço Patrimonial, de acordo com a Lei nº 4.320/64, assinale a afirmativa correta.

- (A) O Passivo Financeiro compreende as dívidas fundadas, cujo pagamento depende de autorização orçamentária.
- (B) O Passivo Permanente compreende as dívidas fundadas e outras dívidas cuja amortização ou resgate independem de autorização legislativa.
- (C) O Ativo Financeiro compreende apenas os créditos e valores realizáveis com autorização orçamentária.
- (D) O Ativo Permanente compreende os bens, créditos e valores, cuja mobilização ou alienação depende de autorização legislativa.
- (E) Nas contas de compensação são registrados apenas os bens, valores e obrigações que afetam diretamente o patrimônio.

Conforme vimos na aula 06, trata-se da opção D.

73. O conjunto de direitos e bens, tangíveis ou intangíveis, onerados ou não, adquiridos, formados, produzidos, recebidos, mantidos ou utilizados pelas entidades do setor público, que seja portador ou represente um fluxo de benefícios, presente ou futuro, inerente à prestação de serviços públicos ou à exploração econômica por entidades do setor público e suas obrigações é denominado

- (A) Ativo Público.
- (B) Passivo Público.
- (C) Patrimônio Público.
- (D) Patrimônio Líquido.
- (E) Sistema Contábil.

Conforme vimos na aula 00, trata-se da opção C.

74. A característica do registro e da informação contábil no setor público segundo a qual o registro deve representar a realidade dos fenômenos patrimoniais em função de critérios técnicos contábeis preestabelecidos em normas ou com base em procedimentos adequados, sem que incidam preferências individuais que provoquem distorções na informação produzida, é a

- (A) objetividade.
- (B) fidedignidade.
- (C) integridade.
- (D) imparcialidade.
- (E) representatividade.

Conforme vimos na aula 03, trata-se da opção A.

75. Em relação ao reconhecimento e às bases de mensuração aplicáveis à Contabilidade Pública, assinale a afirmativa correta.

(A) As transações no setor público devem ser reconhecidas **conforme a entrada e a saída de dinheiro em caixa.**

ERRADO, conforme fato gerador.

(B) Os registros da entidade, desde que estimáveis tecnicamente, devem ser efetuados, mesmo na hipótese de existir razoável certeza de sua ocorrência.

CERTO, conforme consta na aula 03.

(C) Os registros contábeis devem ser realizados, e os seus efeitos, evidenciados nas demonstrações contábeis, **conforme a execução orçamentária.**

ERRADO, independente da execução orçamentária.

(D) Na ausência de norma contábil aplicada ao setor público, deve-se utilizar **prioritariamente** as normas internacionais que tratem de tema similar.

ERRADO, subsidiariamente.

(E) Os registros contábeis das transações das entidades do setor público devem ser efetuados com prevalência **da forma jurídica.**

ERRADO, da essência sobre a forma.

76 Em 01/04/2013, uma entidade adquiriu uma máquina para utilizar em suas atividades por R\$ 300.000,00. A administração da entidade estima permanecer com a máquina por cinco anos, durante os quais espera que ela seja capaz de produzir 100.000 unidades. Depois disso, a entidade espera vender a máquina por R\$ 60.000,00. Em 2013, a entidade produziu 18.000 unidades com essa máquina. Dado que a entidade deprecia seus ativos conforme o método das unidades produzidas, de acordo com a NBTC 16.9, a despesa de depreciação em relação à máquina foi, em 2013, de

- (A) R\$ 54.000,00.
- (B) R\$ 48.000,00.
- (C) R\$ 43.200,00.
- (D) R\$ 45.000,00.
- (E) R\$ 36.000,00.

Valor Inicial: 300.000

Valor Residual: 60.000

Valor Depreciável: 240.000

Valor Depreciável por unidade: 240.000/100.000 unidades → 2,4 por unidade. Assim, valor depreciado em 2013: 2,4 x 18.000 = 43.200. Gabarito C.

77 Uma entidade recebeu, como doação, um prédio que não será utilizado em sua atividade operacional. Assinale a opção que indica o procedimento que a entidade deverá dotar em relação a esse prédio.

- (A) Deverá ser contabilizado como ativo circulante.
- (B) Deverá ser avaliado pelo valor contábil registrado na entidade doadora.
- (C) Deverá ser avaliado pelo valor de venda na data da doação.
- (D) Deverá ser reconhecido pelo valor resultante da avaliação obtida com base em procedimento técnico ou pelo valor patrimonial definido nos termos da doação.
- (E) Deverá ter seu valor acrescido de gastos relacionados à reforma e à manutenção.

Conforme vimos na aula 00 e 08, trata-se da opção D.

As três questões a seguir estão cobertas por outros professores. Não são de contabilidade pública.

78 O Imposto Sobre Serviços, conforme definido pela Lei Complementar nº 116/2003 incide, entre outros casos, sobre

- (A) as exportações de serviços para o exterior do país.
- (B) a prestação de serviços por trabalhadores avulsos.
- (C) a prestação de serviços por integrantes de conselho fiscal de fundações.
- (D) o valor intermediado no mercado de títulos e valores mobiliários.
- (E) a intermediação de bens móveis e imóveis.

79 Com relação ao cálculo do imposto sobre a renda de uma instituição financeira, assinale a opção que indica despesas não dedutíveis.

- (A) Despesas de câmbio
- (B) Despesas de aluguel da sede
- (C) Despesas incorridas na captação de recursos de terceiros
- (D) Despesas de cessão de créditos
- (E) Perdas com aplicações financeiras de renda fixa

80 Uma entidade obteve lucro contábil de R\$ 1.000.000 em 2013.

Entre as despesas incorridas estão:

- despesas com brindes: R\$ 100.000,00;
- despesa com aluguel do prédio: R\$ 80.000,00;
- despesas com alimentação dos sócios: R\$ 50.000;
- provisão para o 13º: R\$ 40.000,00;
- provisão para férias: R\$ 30.000,00;
- provisão para contingências: R\$ 200.000,00.

Considerando apenas os fatos acima, a base para tributação do imposto sobre a renda foi, em 2013, de

- (A) R\$ 1.350.000,00.
- (B) R\$ 1.270.000,00.
- (C) R\$ 1.230.000,00.
- (D) R\$ 1.200.000,00.
- (E) R\$ 1.150.000,00.