

PROAC / COSEAC - Gabarito

Prova de Conhecimentos Específicos

1ª QUESTÃO: (4,0 pontos)

A Cia. Transportadora Asa Amarela apresentou o seguinte balanço em 31/12/2005:

ATIVO		PASSIVO	
Bancos	900.000,00	Empréstimos	500.000,00
Veículos	1.100.000,00	Contas a Pagar	600.000,00
		Capital	900.000,00
TOTAL	2.000.000,00	TOTAL	2.000.000,00

Dados sobre a empresa:

- É uma empresa de transportes.
- Material de consumo significa combustível, pneus e outras peças de manutenção.
- A empresa presta serviços a prazo e à vista.
- Seu diretor solicita Balancete de verificação mensal.
- A empresa está isenta de impostos no período estabelecido.

Em janeiro de 2006, realiza as seguintes operações:

05/01/06 – Adquire material de consumo da Cia. Mar Azul, com N.F. 24.821, a prazo – 60 dias – por \$2.000.000,00.

10/01/06 – Paga \$400.000,00 dos Empréstimos, conforme cheque nº 421.698

15/01/06 – Presta um serviço a prazo: \$4.500.000,00 para Cia. Saúde. Emite N.F. 45.963.

20/01/06 – Adquire instalações da Cia. Matriz de Projetos por \$4.000.000,00 para pagar em 10 parcelas mensais, com a primeira vencendo em 30 dias.

31/01/06 – Contabiliza, pelo regime de Competência, no último dia útil do mês as seguintes despesas:

- Material de Consumo utilizado no mês de janeiro - \$1.500.000,00
- Salário dos Motoristas (a ser pago em 05/02/06) - \$800.000,00
- Salários dos Funcionários do Escritório - \$700.000,00
- Despesas de Juros - \$50.000,00 a ser pago em 28/02/06.

Seu plano de contas é constituído da seguinte forma:

BALANÇO PATRIMONIAL	
1- ATIVO	2- PASSIVO
1.1- CIRCULANTE	2.1- CIRCULANTE
1.1.1- Bancos	2.1.1- Contas a Pagar
1.1.2- Duplicatas a Receber	2.1.2- Empréstimos a Pagar
1.1.3- Estoques	2.1.3- Títulos a Pagar
1.1.3.1- Material de Escritório	2.1.4- Salários a Pagar
1.1.3.2- Material de Consumo	2.1.5- Juros a Pagar
1.2- PERMANENTE IMOBILIZADO	3- PATRIMÔNIO LÍQUIDO
1.2.1- Veículos	3.1- Capital
1.2.2- Imóveis	3.2- Lucros Acumulados
1.2.3- Móveis e Utensílios	
1.2.4- Instalações	

PROAC / COSEAC - Gabarito

DEMONSTRAÇÃO DO RESULTADO DO EXERCÍCIO
4- Receita Operacional
5- Custos/Despesas
5.1- Custo do Serviço Prestado
5.1.1- Material de Consumo
5.1.2- Salário de Motoristas
5.2- Despesas
5.2.1- Propagandas
5.2.2- Salário de Funcionários do Escritório
5.2.3- Despesas de Juros
5.2.4- Materiais de Escritório
5.2.5- Outras Despesas

De acordo com os dados apresentados:

- a) contabilize as operações de Janeiro, fazendo os lançamentos contábeis e utilizando Razonetes, considerando os saldos existentes;
- b) faça os lançamentos de encerramento, utilizando os mesmos Razonetes de Resultado apresentados nessa questão;
- c) contabilize o lucro;
- d) levante o Balanço Patrimonial e apure a Demonstração do Resultado do Exercício.

Resposta:

a)

Lançamentos Contábeis

05/01/06		
Estoque de Materiais de Consumo		
a Contas a Pagar		2.000.000,00
10/01/06		
Empréstimos a Pagar		
a Bancos		400.000,00
15/01/06		
Duplicatas a Receber		
a Receita Operacional		4.500.000,00
20/01/06		
Instalações		
a Títulos a Pagar		4.000.000,00
31/01/06		
Material de Consumo		
a Estoque de Mat. de Consumo		1.500.000,00
Salários de Motoristas		
a Salários a Pagar		800.000,00

PROAC / COSEAC - Gabarito

Salários de Func. Do Escritório a Salários a Pagar	700.000,00
Despesas com Juros a Juros a Pagar	50.000,00
Apuração do Resultado 31/01/06	
Custo do Serviço Prestado a Salários de Motoristas	800.000,00
Custo do Serviço Prestado a Material de Consumo	1.500.000,00
Apuração do Resultado a Custo do Serviço Prestado	2.300.000,00
Receita Operacional a Apuração do Resultado	4.500.000,00
Apuração do Resultado a Salários de Func. Do Escritório	700.000,00
Apuração do Resultado a Despesas com Juros	50.000,00
Apuração do Resultado a Lucros Acumulados	1.450.000,00

PROAC / COSEAC - Gabarito

b)

1.1.1-Bancos		2.1.2- Empréstimos		2.1.4- Salários a Pagar		4- Receita Operacional	
900.000,00	400.000,00	400.000,00	500.000,00	800.000,00		4.500.000,00	4.500.000,00
				700.000,00			
<hr/>		<hr/>		<hr/>		<hr/>	
500.000,00			100.000,00		1.500.000,00		
1.2.1- Veículos		2.1.1- Contas a Pagar		2.1.5- Juros a Pagar		5.1.1- Material de Consumo	
1.100.000,00			600.000,00		50.000,00	1.500.000,00	1.500.000,00
			2.000.000,00				
<hr/>		<hr/>		<hr/>		<hr/>	
1.100.000,00			2.600.000,00		50.000,00	0,00	0,00
1.1.3.2- Material de Consumo		3.1- Capital		5.1- Custo do Serv. Prestado		5.1.2- Salário de Motoristas	
2.000.000,00	1.500.000,00		900.000,00	800.000,00	2.300.000,00	800.000,00	800.000,00
				1.500.000,00			
<hr/>		<hr/>		<hr/>		<hr/>	
500.000,00			900.000,00	0,00	0,00	0,00	0,00
1.1.2- Duplicatas a Receber		2.1.3- Títulos a Pagar		Apuração do Resultado		5.2.2- Salários de Escritório	
4.500.000,00			4.000.000,00	2.300.000,00	4.500.000,00	700.000,00	700.000,00
				50.000,00			
				700.000,00			
				1.450.000,00			
<hr/>		<hr/>		<hr/>		<hr/>	
4.500.000,00			4.000.000,00	0,00	0,00	0,00	0,00
1.2.4- Instalações				3.2- Lucros Acumulados		5.2.3- Despesas Com Juros	
4.000.000,00					1.450.000,00	50.000,00	50.000,00
<hr/>		<hr/>		<hr/>		<hr/>	
4.000.000,00					1.450.000,00	0,00	0,00

PROAC / COSEAC - Gabarito

c)

BALANÇO PATRIMONIAL			
1- ATIVO		2- PASSIVO	
1.1- CIRCULANTE		2.1- CIRCULANTE	
1.1.1- Bancos	500.000,00	2.1.1- Contas a Pagar	2.600.000,00
1.1.2- Duplicatas a Receber	4.500.000,00	2.1.2- Empréstimos a Pagar	100.000,00
1.1.3- Estoques		2.1.3- Títulos a Pagar	4.000.000,00
1.1.3.1- Material de Escritório	0,00	2.1.4- Salários a Pagar	1.500.000,00
1.1.3.2- Material de Consumo	500.000,00	2.1.5- Juros a Pagar	50.000,00
1.2- Permanente Imobilizado		3- PATRIMÔNIO LÍQUIDO	
1.2.1- Veículos	1.100.000,00	3.1- Capital	900.000,00
1.2.2- Imóveis	0,00	3.2- Lucros Acumulados	1.450.000,00
1.2.3- Móveis e Utensílios	0,00		
1.2.4- Instalações	4.000.000,00		
Total	10.600.000,00	Total	10.600.000,00

d)

DEMONST. DO RESULTADO DO EXERCÍCIO	
4- Receita Operacional	4.500.000,00
5- Custos/Despesas	
5.1- Custo do Serviço Prestado	2.300.000,00
5.1.1- Material de Consumo	1.500.000,00
5.1.2- Salário de Motoristas	800.000,00
5.2- Despesas	
5.2.1- Propagandas	
5.2.2- Salário de Func. do Escritório	700.000,00
5.2.3- Despesas de Juros	50.000,00
5.2.4- Materiais de Escritório	0,00
5.2.5- Outras Despesas	0,00
Lucro do Período	1.450.000,00

PROAC / COSEAC - Gabarito

2ª QUESTÃO: (2,0 pontos)

--	--

Conceitue:

a) Contabilidade

Resposta

Contabilidade é a ciência que estuda o patrimônio das entidades, acompanhando sua evolução no tempo, através do controle e do seu planejamento, visando a fornecer informações úteis ao processo de tomada de decisões dos usuários da Contabilidade.

b) Débito e Crédito

Resposta:

Débito e crédito são os elementos componentes do lançamento contábil. De acordo com o método das partidas dobradas, o total dos valores lançados a débito deve corresponder ao total dos valores lançados a crédito. Este método provém do conceito de débito e crédito: Débito é a aplicação de recursos e Crédito é a origem dos recursos, ou seja, toda aplicação de recursos deve ser acompanhada de origens de mesma monta.

c) Ativo, Passivo e Patrimônio Líquido

Resposta:

Ativo é o conjunto de bens e direitos de propriedade da empresa. São os itens positivos do patrimônio; trazem benefícios, proporcionam ganhos para a empresa.

Passivo significa as obrigações exigíveis da empresa, ou seja, a origem dos recursos aplicados no ativo da empresa, sendo denominado também de passivo exigível, pois nele ficam agrupadas as obrigações com terceiros.

Patrimônio Líquido representa o total das aplicações dos proprietários da empresa. É o grupo do Balanço Patrimonial que representa a participação dos proprietários na empresa.

PROAC / COSEAC - Gabarito

3ª QUESTÃO: (1,0 ponto)

--	--

No Balanço Patrimonial, temos no grupo Ativo o subgrupo Ativo Realizável a Longo Prazo e no grupo Passivo o subgrupo Passivo Exigível a Longo Prazo. Conceitue Curto e Longo Prazo na Contabilidade.

Resposta:

Normalmente, curto prazo em contabilidade significa um período de até um ano. Ao apresentar um balanço, por exemplo, em 31 de dezembro, todas as contas a receber e a pagar dentro do próximo exercício (nos próximos 365 dias) devem ser classificadas a curto prazo.

Longo prazo, por sua vez, identifica um período superior a um ano. Assim, ao contrair um financiamento de um Banco, com pagamento da dívida daqui a 05 anos, esta dívida é considerada de longo prazo.

Outro conceito de curto prazo está relacionado com o ciclo operacional da empresa. Imagine uma empresa construtora. Dependendo do porte da construção, a empresa levará mais de um ano para concluir a obra. Nesse caso, quando o ciclo operacional ultrapassa um ano, o conceito de curto prazo passa a valer pelo ciclo operacional. Na área agrícola, isso é muito comum acontecer. Normalmente, as culturas apresentam épocas diferenciadas de formação até a colheita, podendo ultrapassar um ano.

4ª QUESTÃO: (2,0 pontos)

--	--

Dê a diferença entre:

- a) Bens tangíveis e intangíveis

Resposta:

Entende-se por bens as coisas úteis, capazes de satisfazer as necessidades das empresas. Se eles têm forma física, são palpáveis, denominam-se bens tangíveis: veículos, imóveis, estoques, dinheiro, móveis etc.

Os bens incorpóreos, isto é, não palpáveis, não constituídos de matéria, denominam-se bens intangíveis. As marcas que constituem um bem significativo para as empresas e as patentes, normalmente são exemplos de bens intangíveis.

PROAC / COSEAC - Gabarito

b) Regime de Competência e Regime de Caixa

Resposta:

No Regime de Competência, as receitas e as despesas são consideradas em função do seu fato gerador e não em função do recebimento ou pagamento. As receitas de um exercício são aquelas ganhas nesse período, não importando se tenham sido recebidas ou não. As despesas de um exercício são aquelas incorridas nesse período, não importando se foram pagas ou não.

Difere do Regime de Caixa, em que são consideradas receitas e despesas do exercício, as que efetivamente são recebidas e pagas dentro desse período.

5ª QUESTÃO: (1,0 ponto)

--	--

Como proceder na contabilização dos gastos incorridos antes de a sociedade iniciar as suas atividades produtivas?

Resposta:

Os gastos incorridos antes de a sociedade entrar em operação são classificados no Ativo Diferido e rotulados de despesas pré-operacionais. Esses gastos são transferidos para o Resultado do Exercício, via amortização, quando a sociedade começa a operar, ou seja, no momento em que inicia suas atividades. O critério de amortização é de linha reta, ou seja, valores iguais mensais, e por prazo que varia de cinco a dez anos. Cinco anos é o prazo mínimo estabelecido pela legislação fiscal e dez anos é o prazo máximo fixado pela legislação societária.