

UNIOESTE
Universidade Estadual do Oeste do Paraná

Processo Seletivo para Ocupação de Vagas Remanescentes nos Cursos de Graduação

— PROVOU 2011 —

Candidato:	inscrição - nome do candidato		
Curso:	código - nome / turno - cidade		
Língua Estrangeira:	nome da língua	Cotista:	Cotista
Local de Prova:	nome do local de prova		
Cidade de Prova:	município de prova		
Sala de Prova:	numero	Carteira de Prova:	número

OBSERVAÇÕES IMPORTANTES:

- 1. PROVAS:** Este caderno contém a prova de conhecimentos gerais do PROVOU 2011, sendo constituída de 20 questões. Cada questão tem um conjunto de alternativas, das quais somente uma está correta. Verifique agora se a impressão da prova está perfeita e se contém as 20 questões que deve conter.
- 2. CARTÃO DE RESPOSTAS:** A partir das 9:30 horas, você receberá o cartão de respostas personalizado com seu nome e número de inscrição. Verifique se estão corretos o nome e o número de inscrição. Se esses dados estiverem corretos, assine o cartão. Caso haja algum erro, notifique imediatamente o erro ao fiscal. Em seguida, leia as instruções para o correto preenchimento das respostas.
- 3. PREENCHIMENTO DO CARTÃO DE RESPOSTAS:** Somente uma alternativa pode ser assinalada. Será anulada a questão sem alternativa assinalada ou com duas ou mais alternativas assinaladas. Para preencher, é necessário utilizar a caneta de tinta preta fornecida pelos fiscais, sendo vedado o uso de qualquer outro tipo de caneta.
- 4. PERMANÊNCIA NA SALA:** É vedado sair da sala de provas antes das 10:00 horas, sob pena de desclassificação. O término da prova é às 12:30 horas, impreterivelmente, sob pena de desclassificação. Não há previsão de horário extra para o preenchimento do cartão de respostas.
- 5. ENTREGA DO MATERIAL E GABARITO:** Ao retirar-se da sala, você deverá entregar o caderno de provas e o cartão de respostas. Pode, contudo, levar consigo a folha de identificação da carteira, onde é permitido anotar as respostas dadas (para depois conferir com o gabarito a ser fornecido pela Unioeste).

203-2
PROVA DE CIÊNCIAS CONTÁBEIS
CAMPUS DE FOZ DO IGUAÇU

01. A liquidação de uma dívida é uma operação que

- a) diminui o Passivo e o Patrimônio Líquido e Aumenta o Ativo.
- b) diminui o Passivo e o Ativo.
- c) aumenta o Ativo e diminui o Passivo.
- d) diminui o Ativo e o Passivo e aumenta o Patrimônio Líquido.
- e) diminui e Aumenta o Patrimônio Líquido

02. A Empresa FELIZ Ltda. efetuou uma venda de mercadorias no valor de R\$ 6.000,00, a vista, cujo custo foi de R\$ 4.000,00. Este fato contábil representa

- a) venda de mercadorias com prejuízo, pois o custo é menor que o preço de venda.
- b) venda de mercadorias com lucro, pois o custo é maior que o preço de venda.
- c) compra de mercadorias a vista no valor de R\$ 4.000,00, o preço de venda não interessa.
- d) venda de mercadorias a prazo, no valor de R\$ 4.000,00, obtendo um lucro de R\$ 3.000,00.
- e) venda de mercadorias com lucro bruto de R\$ 2.000,00.

03. As Contas do Passivo serão classificadas

- a) em grau decrescente de exigibilidades.
- b) em grau decrescente de liquidez.
- c) em grau decrescente de durabilidade.
- d) de acordo com o planejamento contábil.
- e) nra. (nenhuma das respostas anteriores)

04. As Contas Patrimoniais

- a) são as contas que representam os elementos do patrimônio, e dividem-se em Despesas e Receitas.
- b) são as contas que representam os elementos do Resultado, e dividem-se em Ativas e Passivas.
- c) são as contas que representam os elementos do Patrimônio, e dividem-se em Ativas e Passivas.
- d) são as contas que representam os elementos no Patrimônio, e dividem-se em Ativas, Passivas e de Resultado.
- e) nra.

05. Contas de Resultado

- a) são as contas que representam as variações patrimoniais, e dividem-se em Ativas e Passivas.
- b) são as contas que representam as variações patrimoniais, e dividem-se em Receitas e Passivas.
- c) são as contas que representam as variações patrimoniais, e dividem-se em Despesas e Passivo.
- d) são as contas que representam as variações patrimoniais, e dividem-se em contas de Receitas e contas de Despesas.
- e) nra.

06. Analise os seguintes eventos ocorridos em uma empresa:

- Pagamento de despesa de energia elétrica.
- Compra de mercadorias a vista.
- Recebimento de RS 1.000, referente a receitas de aluguéis.
- Pagamento de uma duplicata com desconto.
- Assinatura de contrato para compra de mercadorias.

Com relação a esses acontecimentos, temos:

- a) 3 Atos Administrativos e 2 Fatos Administrativos.
- b) 4 Atos Administrativos e 2 Fatos Administrativos.
- c) 1 Ato Administrativo, 2 Fatos Modificativos e 2 Fatos Mistos.
- d) 1 Ato administrativo, 1 Fato Permutativo, 1 Fato Misto e 2 Fatos Modificativos
- e) nra.

07. Com relação ao mecanismo de débito e crédito, é correto afirmar que

- a) os aumentos do Ativo são registrados a CRÉDITO.
- b) as diminuições do Ativo são registradas a DÉBITO.
- c) os aumentos do Ativo são registrados a DÉBITO.
- d) as diminuições do Passivo são registradas a CRÉDITO.
- e) existe mais de uma alternativa correta.

08. Uma determinada empresa vendeu mercadorias, em janeiro de 2005, por R\$ 80.000,00, tendo recebido 50% à vista e 50% com 60 dias, e incorreu em despesas de R\$ 35.000,00 totalmente pagas. Observando o Princípio da Competência, o resultado do mês seria de

- a) prejuízo de R\$ 45.000,00.
- b) prejuízo de R\$ 35.000,00.
- c) lucro de R\$ 5.000,00.
- d) lucro de R\$ 45.000,00.
- e) nra.

09. Considere as afirmativas a seguir a respeito das formalidades da escrituração contábil:

- I. Não se admite o uso de códigos e/ou abreviaturas nos históricos dos lançamentos.
- II. A escrituração contábil e a emissão de relatórios, peças, análises e mapas demonstrativos e demonstrações contábeis são de atribuição e responsabilidade exclusivas de Contabilista legalmente habilitado.
- III. O Balanço e demais Demonstrações Contábeis de encerramento de exercício serão transcritos no "Razão", completando-se com as assinaturas do Contabilista e do titular ou do representante legal da Entidade.
- IV. No caso de a Entidade adotar para a sua escrituração contábil o processo eletrônico, os formulários contínuos, numerados mecânica ou tipograficamente, serão destacados e encadernados em forma de livro.

Assinale a alternativa com as afirmativas corretas.

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

10. Uma empresa realizou as seguintes operações no mês de agosto de 2005:

- I. Pagou, antecipadamente, em dinheiro, uma duplicata de seu aceite no valor de R\$ 350.000,00, obtendo um desconto de 2% sobre o valor pago.
- II. Emitiu nota fiscal-fatura relativa à prestação de serviço no valor de R\$ 500.000,00, com 60 dias de prazo para recebimento.
- III. Adquiriu material de consumo no valor de R\$ 25.000,00, pagos em dinheiro, apropriando-o ao resultado do exercício.
- IV. Recebeu aviso bancário, comunicando que uma duplicata de sua emissão, no valor de R\$ 80.000,00, descontada no Banco, foi liquidada pelo sacado.

- V. Emitiu cheque no valor de R\$ 250.000,00, sacando o dinheiro e colocando-o, em seguida, no caixa.
- VI. Fez empréstimos em dinheiro a um sócio no valor de R\$ 600.000,00.
- VII. Pagou aos empregados, em dinheiro, salários do mês de julho, no valor de R\$ 320.000,00, já apropriados como despesa operacional do período a que se referem.
- VIII. Depois das operações acima citadas, passou a ter um caixa, em 31.08.2004, de R\$ 150.000,00.

O saldo inicial da conta Caixa, em 01.08.2005, é de:

- a) R\$ 608.000,00.
- b) R\$ 688.000,00.
- c) R\$ 1.108.000,00.
- d) R\$ 1.188.000,00.
- e) nra.

11. Uma empresa encerrou o seu Balanço Patrimonial em 31.12.2003, com os saldos a seguir:

CONTAS	SALDOS	
Adiantamento a Fornecedores	R\$	550.000,00
Adiantamento de Clientes	R\$	290.000,00
Aluguéis a Pagar	R\$	220.000,00
Aluguéis a Receber	R\$	150.000,00
Bancos conta Movimento	R\$	230.000,00
Caixa	R\$	100.000,00
Capital Social	R\$	300.000,00
Clientes	R\$	450.000,00
Duplicatas a Pagar	R\$	420.000,00
Edifícios de Uso	R\$	400.000,00
Empréstimo Exigível a Curto Prazo	R\$	150.000,00
Estoque de Mercadorias	R\$	350.000,00
Financiamento Exigível a Longo Prazo	R\$	600.000,00
Imposto de Renda a Recolher	R\$	15.000,00
Lucros ou Prejuízos Acumulados	R\$	150.000,00
Máquinas e Equipamentos de Uso	R\$	360.000,00
Outros Impostos a Recolher	R\$	90.000,00
Reservas de Lucro	R\$	150.000,00
Salários a Pagar	R\$	150.000,00
Terreno de Uso	R\$	200.000,00
Títulos a Pagar a Curto Prazo	R\$	355.000,00
Veículos de Uso	R\$	100.000,00

O total do Ativo Circulante e do Passivo Circulante, respectivamente, foi de:

- a) R\$ 1280000 e R\$ 2.240.000,00.
- b) R\$ 1.830.000,00 e R\$ 1.690.000,00.
- c) R\$ 1.830.000,00 e R\$ 2.290.000,00.
- d) R\$ 2.120.000,00 e R\$ 1.400.000,00.
- e) nra.

12. Considere os dados a seguir:

CONTAS	SALDOS	
Compras de Mercadorias	R\$	18.000,00
Despesas Operacionais	R\$	41.000,00
Devolução de Compras de Mercadorias	R\$	3.000,00
Devolução de Vendas de Mercadorias	R\$	1.500,00
Estoque Inicial de Mercadorias	R\$	6.000,00
Imposto Sobre Vendas de Mercadorias	R\$	2.000,00
Resultado do Exercício	R\$	18.000,00
Receita com Vendas de Mercadorias	R\$	75.000,00
Receita Não-Operacional	R\$	3.500,00

Com base, exclusivamente, nesta informação, o valor do Estoque Final de Mercadorias é de

- a) R\$ 1.500,00.
- b) R\$ 3.500,00.
- c) R\$ 5.000,00.
- d) R\$ 6.500,00.
- e) nra.

13. Considere: caixa, bancos, conta corrente, duplicatas a pagar, Imóveis, empréstimos bancários. Nessa relação de contas temos:

- a) três contas do Ativo e três contas do Passivo.
- b) três contas do Ativo e duas contas do Passivo.
- c) cinco contas do Ativo.
- d) três contas do Passivo e duas contas do Ativo.
- e) Cinco contas do passivo

14. São contas patrimoniais ou integrais:

- a) Caixa e Despesas Administrativas.
- b) Despesas com Vendas e Despesas com Pessoal.
- c) Veículos e Fornecedores.
- d) Capital Social e Vendas.
- e) nra.

15. São contas de resultado:

- a) Despesas Administrativas e Duplicatas a Receber.
- b) Fornecedores e Capital Social.
- c) Despesas com Vendas e Despesas Administrativas.
- d) Receitas Financeiras e Mercadorias.
- e) nra.

16. São contas de resultado e patrimoniais, respectivamente:

- a) Despesas Financeiras e Vendas.
- b) Mercadorias e Custo das Mercadorias Vendidas.
- c) Caixa e Veículos.
- d) Vendas a Vista e Fornecedores
- e) nra.

17. Patrimônio Líquido pode ser definido como

- a) diferença entre bens e direitos.
- b) diferença entre Ativo e Capital Próprio.
- c) diferença entre bens e direitos e obrigações a pagar.
- d) diferença entre capitais próprios e de terceiros
- e) nra.

18. Ações praticadas pelo administrador que não afetam o patrimônio da entidade; conseqüentemente, não devem ser registrados na contabilidade, a não ser algumas situações que poderão ser registradas como contas extra-patrimoniais ou de compensação.

- a) Fato Administrativo.
- b) Ato administrativo.
- c) Convenção Contábil.
- d) Fato Modificativo Contábil.
- e) nra.

19. O pagamento de uma promissória, com juros são de 5% sobre o valor pago, representa

- a) fato contábil administrativo.
- b) fato contábil permutativo aumentativo.
- c) fato contábil modificativo diminutivo.
- d) ato contábil misto diminutivo.
- e) ato administrativo .

20. Determinada empresa apresentou, em 31.12.2003, os saldos das contas abaixo relacionadas.

Bancos Conta Movimento	R\$	1.150,00
Capital Social	R\$	3.850,00
Custo com Mercadorias Vendidas	R\$	650,00
Despesas com Aluguéis	R\$	1.600,00
Despesas com Salários	R\$	1.620,00
Duplicatas a Pagar	R\$	3.000,00
Duplicatas a Receber	R\$	2.500,00
Imóveis em Uso	R\$	2.350,00
Impostos a Pagar	R\$	2.450,00
Lucros Acumulados	R\$	1.120,00
Máquinas e Equipamentos	R\$	2.000,00
Mercadorias para Revenda	R\$	1.100,00
Receitas de Aplicações Financeiras	R\$	2.450,00
Receitas de Vendas	R\$	2.000,00
Títulos a Receber	R\$	1.900,00

Após a elaboração da Demonstração do Resultado do Exercício e do Balanço Patrimonial, a empresa encontrará um

- a) Ativo Circulante no valor de R\$ 7.300,00.
- b) Lucro Líquido no valor de R\$ 1.230,00.
- c) Patrimônio Líquido no valor de R\$ 5.550,00.
- d) Passivo Circulante no valor de R\$ 4.800,00.
- e) nra.