

# MENTORIA ESTRATÉGICA PARA O EXAME CFC 2019.1


## 1 - SIMULADO:

### Considerações:

- É com imensa alegria que iremos iniciar o primeiro Simulado da Mentoria Estratégica.
- O Simulado 01 abrangerá assuntos estudados nas metas 00 e 01.
- Ele conterà 20 questões. Na medida em que formos progredindo com as disciplinas, iremos aumentando o número de questões.
- Selecionamos questões da banca Consulplan. Entretanto, haverá uma ou outra questão de banca similar, para termos uma abrangência mais completa dos assuntos.
- Vamos abrir uma enquete no grupo do facebook, para sabermos como foi o aproveitamento dos alunos. Dessa forma, conseguiremos ter um feedback do desempenho de vocês.
- O ideal é que o simulado seja resolvido em 2h cronometradas.
- Ao final das questões, apresentaremos o gabarito comentado.
- Após resolver o simulado, é muito importante verificar o que errou. É assim que conseguirá saber qual assunto deverá ser revisto com mais atenção por você.

"Nada é impossível  
para a mente  
disposta."

**Bons estudos!**

---

## 2 - QUESTÕES:

1) Uma empresa industrial utiliza-se do custeio por absorção para realizar toda a sua apuração de custos. ” Considerando um fator importante, a classificação dos custos em diretos e indiretos se dá em relação:

- a) à atividade.
- b) aos produtos.
- c) aos departamentos.
- d) à quantidade produzida.

2) Uma entidade produz, utilizando a mesma matéria-prima, os produtos “Tipo A”, “Tipo B” e “Tipo C”. Essa entidade apresentou, em maio de 2018, os seguintes dados relacionados à produção:

Produto	Matéria-Prima Processada (kg)	Quantidade Líquida Produzida (kg)	Rejeito (kg)
Tipo A	20kg	12kg	8kg
Tipo B	40kg	30kg	10kg
Tipo C	60kg	54kg	6kg

- Os custos da matéria-prima processada no período foram de R\$ 1.200,00.
- Os custos indiretos de produção no período foram de R\$ 960,00.
- O rejeito gerado na produção é considerado um subproduto, sendo comercializado ao valor líquido de R\$ 1,00 por kg.

A entidade rateia os custos indiretos com base na quantidade líquida produzida.

**Considerando-se apenas as informações apresentadas, o custo unitário por kg de cada produto dessa entidade no período foi:**

- a) Tipo A R\$ 26; Tipo B R\$ 23; Tipo C R\$ 21.
- b) Tipo A R\$ 20; Tipo B R\$ 40; Tipo C R\$ 60.
- c) Tipo A R\$ 12; Tipo B R\$ 30; Tipo C R\$ 54.
- d) Tipo A R\$ 21; Tipo B R\$ 23; Tipo C R\$ 26.

3) O art. 165 e respectivos parágrafos da Constituição Federal de 1988, bem como o art. 2º e seguintes da Lei nº 4.320/64 dispõem sobre alguns princípios norteadores do Orçamento Público, acerca dos quais é correto afirmar que

a) segundo o Princípio da Unidade, o orçamento deve ser uno, ou seja, um documento a cada triênio.

b) segundo o Princípio da Universalidade, a Lei de Orçamento poderá consignar dotações globais destinadas a atender a quaisquer espécies de despesas.

c) o Princípio da Anualidade determina que as despesas podem estar consignadas por um exercício financeiro, independente da designação de receitas.

d) o Princípio do Orçamento Bruto estabelece que todas as receitas e despesas devem constar do orçamento em seus valores brutos, sem qualquer tipo de dedução.

4) Os princípios orçamentários são impositivos quando da elaboração e execução do orçamento público. Assinale o princípio orçamentário que afirma que *“o orçamento não deve conter matéria estranha à previsão da receita e à fixação da despesa, exceto a autorização para abertura de créditos suplementares até determinado limite e para a realização de operações de crédito por antecipação da receita orçamentária”*:

a) Princípio da Universalidade.

b) Princípio da Unidade.

c) Princípio do Equilíbrio.

d) Princípio da Exclusividade.

5) Uma academia de ginástica incorreu em gastos internos para o funcionamento de seu website, criado, somente e basicamente, para promoção e publicidade dos serviços que ela tem a oferecer. Estes gastos englobaram:

Pagamento de profissionais para fazerem toda a atualização de gráficos e revisão do conteúdo do *website* → R\$ 10.000,00 que saíram do caixa.

Considerando-se apenas as informações apresentadas e a NBC TG 04 (R4) – ATIVO INTANGÍVEL, assinale o lançamento contábil a ser feito pela academia de ginástica para registrar o fato ocorrido.

a)

Débito: INTANGÍVEL <i>WEBSITE</i> (ATIVO NÃO CIRCULANTE)	R\$ 10.000,00
Crédito: CAIXA (ATIVO CIRCULANTE)	R\$ 10.000,00

b)

Débito: INTANGÍVEL <i>WEBSITE</i> EM DESENVOLVIMENTO (ATIVO NÃO CIRCULANTE)	R\$ 10.000,00
Crédito: CAIXA (ATIVO CIRCULANTE)	R\$ 10.000,00

c)

Débito: INVESTIMENTO <i>WEBSITE</i> (ATIVO NÃO CIRCULANTE)	R\$ 10.000,00
Crédito: CAIXA (ATIVO CIRCULANTE)	R\$ 10.000,00

d)

Débito: PROPAGANDA E PUBLICIDADE (OUTRAS DESPESAS COMERCIAIS)	R\$ 10.000,00
Crédito: CAIXA (ATIVO CIRCULANTE)	R\$ 10.000,00

**6) Não é um gasto atribuível ao custo do intangível gerado internamente:**

- a) materiais e serviços consumidos pelo ativo intangível.
- b) gastos com treinamento de pessoal para operar o ativo intangível.
- c) custos de benefícios a empregados, relacionado ao ativo intangível.
- d) amortização de licenças utilizadas na geração do ativo intangível.

**7) Uma indústria adquiriu uma patente de invenção para um novo item de sua linha de produtos, nas seguintes condições:**

- Valor pago: 600.000,00
- 1990: Início da contagem do prazo de 20 anos da proteção do privilegio dessa patente de inovação
- 2005: ano da aquisição dessa patente de invenção (15 anos decorridos)

**Considerando-se exclusivamente as informações recebidas e os procedimentos técnicos cabíveis, o valor anual da amortização desse processo, em reais, é:**

- a) 30.000,00
- b) 40.000,00
- c) 60.000,00
- d) 120.000,00

**8) Redução ao Valor Recuperável de Ativos se aplica a todos os ativos a seguir, EXCETO a:**

- a) Ativo Intangível.
- b) Estoque.
- c) imobilizado.
- d) Investimento em Controlada.

9) Um item do imobilizado foi registrado, ao custo de aquisição, por R\$60.000,00 e tem depreciação acumulada de R\$12.000,00. As informações coletadas pela empresa indicam: Valor em uso R\$47.000,00

Valor justo líquido da despesa de venda R\$50.000,00

Com base nessas informações, É CORRETO afirmar que o valor recuperável do ativo é de:

- a) R\$47.000,00, não sendo, portanto, necessário proceder a um ajuste ao valor recuperável.
- b) R\$47.000,00, sendo, portanto, necessário proceder a um ajuste ao valor recuperável negativo de R\$1.000,00.
- c) R\$50.000,00, não sendo, portanto, necessário proceder a um ajuste ao valor recuperável.
- d) R\$50.000,00, sendo, portanto, necessário proceder a um ajuste ao valor recuperável positivo de R\$3.000,00.

10) Na Resolução CFC nº 1.292/2010, que aprova a Norma Brasileira de Contabilidade NBC TG 01 – Redução ao Valor Recuperável de Ativos, o Conselho Federal de Contabilidade (CFC) trata dos procedimentos que a entidade deve adotar com relação ao registro contábil de ajustes para perdas por desvalorização de Ativos. Nos termos da aludida NBC TG 01, um Ativo está desvalorizado quando o seu valor

- a) residual excede o valor de mercado.
- b) recuperável for maior que seu valor original ajustado a valor presente.
- c) justo líquido de despesa de venda for maior que o valor contábil.
- d) contábil excede o seu valor recuperável.

11) A contabilidade é uma ciência social que tem por objeto o patrimônio das entidades. Para isso tem definido de forma clara sua finalidade e formas de escrituração. Diante do exposto, analise as afirmativas a seguir.

I. A principal finalidade da contabilidade é fornecer informações sobre o patrimônio, informações estas de ordem econômica e financeira para facilitar as tomadas de decisões por parte dos seus usuários.

II. Diversos são os tipos de usuários interessados nas informações contidas nas demonstrações contábeis das entidades. Um desses grupos é constituído pelos clientes, cujo interesse é tanto menor quanto maior forem a sua dependência e a concentração nos fornecimentos de algumas poucas entidades.

III. A escrituração começa pelo livro razão, no qual todos os registros são efetuados mediante documentos que comprovem as ocorrências dos fatos.

IV. A escrituração é uma das técnicas utilizadas pela contabilidade que consiste em registrar, nos livros contábeis, os acontecimentos que provocam ou que possam provocar modificações futuras do patrimônio.

**Estão corretas apenas as afirmativas:**

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

**12) “Contabilidade é uma arte. É a arte de registrar todas as transações de uma companhia, que possam ser expressas em termos monetários. É também a arte de informar os reflexos dessas transações na situação econômico-financeira dessa companhia.” (Gouveia, 1984.)**

**Assim, trata-se de objeto da contabilidade:**

- a) Bens.
- b) Direitos.
- c) Patrimônio.
- d) Obrigações.

**13) O livro Diário NÃO apresenta a seguinte característica:**

- a) de ser um livro obrigatório.
- b) de ser um livro sistemático.
- c) que deve conter termos de abertura e encerramento.
- d) que deve ser encadernado.

**14) O balancete de verificação é um demonstrativo contábil que reúne todas as contas em movimento na entidade e seus respectivos saldos, extraídos do livro razão. É uma ferramenta extremamente importante para a elaboração do balanço patrimonial. Assim, analisando um balancete de verificação de uma empresa temos:**

• Receitas da Prestação de Serviços:	\$ 32.000,00;
• Despesas Administrativas:	\$ 2.000,00;
• Capital Social:	\$ 40.000,00;

- Bancos: \$ 5.000,00;
- Caixa: \$ 1.000,00;
- Duplicatas a receber: \$ 14.000,00.

**Diante dos dados anteriores, é correto afirmar que o saldo das contas credoras é:**

- a) \$ 22.000,00.
- b) \$ 38.000,00.
- c) \$ 40.000,00.
- d) \$ 72.000,00.

**15) Nas demonstrações de uma entidade o contador verificou o registro de Aluguel Passivo a vencer no valor de \$ 5.000,00.**

Sobre este registro, é correto afirmar que se trata de:

- a) uma conta de resultado.
- b) uma despesa antecipada.
- c) um adiantamento a fornecedores.
- d) uma despesa incorrida e não paga.


**16) Assinale a opção que apresenta a situação que retrata um lançamento contábil capaz de gerar um aumento no Ativo e no Passivo.**

- a) O reconhecimento da depreciação de um bem imóvel.
- b) O pagamento de salários de funcionários.
- c) A compra de um veículo à vista.
- d) A compra de um veículo a prazo.

**17) Ativos Intangíveis com vida útil indefinida são mensurados pelo valor**

- a) de custo, menos a amortização acumulada.
- b) justo e estão sujeitos ao teste de redução ao valor recuperável.
- c) de custo, menos a eventual perda acumulada por redução ao valor recuperável.
- d) justo, sofrem amortização e estão sujeitos ao teste de redução ao valor recuperável.

**18) A liquidação de uma obrigação reconhecida no Balanço Patrimonial com a utilização de um recurso capaz de gerar benefícios econômicos futuros, também reconhecido no Balanço Patrimonial, gera:**

- 
- a) aumento do Ativo e do Passivo.
  - b) aumento no Ativo e diminuição do Passivo.
  - c) diminuição do Ativo e aumento do Passivo.
  - d) diminuição do Ativo e do Passivo.

**19) Os atos administrativos são os que não provocam alterações nos elementos do patrimônio ou do resultado, portanto, não são de interesse da contabilidade.**

**Os fatos administrativos são os que provocam alterações nos elementos do patrimônio ou do resultado, portanto, interessam à contabilidade.**

**“Uma empresa pagou, em atraso, uma obrigação tributária. A mesma já estava registrada em seu Passivo. O pagamento teve que ser realizado acrescentando os respectivos acréscimos legais.”**

**Essa operação caracteriza-se como um fato contábil:**

- a) permutativo.
- b) misto diminutivo.
- c) modificativo diminutivo.
- d) compensativo aumentativo

**20) A diferença entre Ativo (bens e direitos) e Passivo (obrigações) denomina-se:**

- a) Balanço Patrimonial.
- b) Situação Líquida.
- c) Situação Líquida Positiva.
- d) Situação Líquida Negativa.
- e) Resultado do Exercício