

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).

QUESTÕES DE CONTABILIDADE

1) Considerando os dados a seguir, referente ao mês de dezembro de 2009, calcule o resultado de acordo com os Princípios Fundamentais da Contabilidade.

- Despesa de dezembro/2009, paga em janeiro/2010 no valor de R\$ 46,00.
- Despesa de janeiro/2010, paga em dezembro/2009 no valor de R\$ 52,00.
- Despesa de dezembro/2009, paga em dezembro/2009 no valor de R\$ 50,00.
- Receita de dezembro/2009, recebida em janeiro/2010 no valor de R\$ 30,00.
- Receita de janeiro/2010, recebida em dezembro/2009 no valor de R\$ 60,00.
- Receita de dezembro/2009, recebida em dezembro/2009 no valor de R\$ 54,00.

- a) Prejuízo de R\$ 12,00.
- b) Prejuízo de R\$ 4,00.
- c) Lucro de R\$ 12,00.
- d) Lucro de R\$ 38,00.
- e) nra.(nenhuma das respostas anteriores)

2) Uma determinada empresa contratou assinatura de periódicos para o período de doze meses, com vigência de 01/08/2009 a 31/07/2010, por R\$ 720,00 pagos à vista. O valor referente à despesa de assinatura de periódicos de 2009 é:

- a) R\$ 60,00.
- b) R\$ 240,00.
- c) R\$ 300,00.
- d) R\$ 720,00.
- e) nra.

3) Uma determinada empresa vendeu, em janeiro de 2009, 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.

4) O Estoque Inicial de Mercadorias de uma empresa era de R\$ 15.000,00 e o Estoque Final de Mercadorias, de R\$ 25.000,00. O Custo das Mercadorias Vendidas durante o exercício foi de R\$ 100.000,00. Do total das compras efetuadas, 70% foi a prazo, correspondendo, portanto, ao valor de:

- a) R\$ 70.000,00.
- b) R\$ 77.000,00.
- c) R\$ 80.500,00.
- d) R\$ 87.500,00.
- e) nra.

5) Uma determinada empresa vendeu 30 unidades de mercadorias, em 20/09/2009. As compras foram realizadas da seguinte forma:

DATA	UNIDADE	PREÇO UNITÁRIO	PREÇO TOTAL
20/08/2009	20	R\$ 300,00	R\$ 6.000,00
18/09/2009	20	R\$ 400,00	R\$ 8.000,00

Sabendo-se que o Custo das Mercadorias Vendidas foi de R\$ 11.000,00, o método de controle de estoques adotado pela empresa é:

- a) Média Ponderada.
- b) PEPS.
- c) Preço Específico.
- d) UEPS.
- e) nra.

6) O Princípio Fundamental de Contabilidade que impõe a escolha da hipótese de que resulte menor patrimônio líquido, quando se apresentarem opções igualmente aceitáveis, denomina-se:

- a) Competência.
- b) Continuidade.
- c) Oportunidade.
- d) Prudência.
- e) nra.

7) O patrimônio de uma empresa era constituído da seguinte forma:

Caixa R\$ 300.000,00; Fornecedores R\$ 75.000,00 e Capital Social R\$ 225.000,00. Durante o exercício social em questão, foram realizadas as seguintes operações:

1. aquisição de um veículo para uso próprio, a prazo: R\$ 30.000,00;
2. compra de mercadorias, a vista R\$ 100.000,00;
3. vendas de mercadorias, a prazo R\$ 150.000 com lucro de R\$ 50.000,00;
4. despesas administrativas, a dinheiro R\$ 25.000,00.

O patrimônio da empresa em questão apresentou a seguinte situação:

- a) Ativo = R\$ 324.000,00; Passivo = R\$ 90.000,00 e Patrimônio Líquido = R\$ 215.000,00.
- b) Ativo = R\$ 310.000,00; Passivo = R\$ 90.000,00 e Patrimônio Líquido = R\$ 225.000,00.
- c) Ativo = R\$ 315.000,00; Passivo = R\$ 90.000,00 e Patrimônio Líquido = R\$ 235.000,00.
- d) Ativo = R\$ 355.000,00; Passivo = R\$ 105.000,00 e Patrimônio Líquido = R\$ 250.000,00.
- e) nra.

8) O pagamento de obrigação, contraído pela compra de bens a prazo, provoca a seguinte variação patrimonial:

- a) aumenta o ativo e aumenta o passivo.
- b) diminui o passivo e diminui o ativo.
- c) aumenta o ativo e diminui o passivo.
- d) aumenta e diminui o ativo.
- e) nra.

9) Uma empresa apresenta um Ativo de R\$ 450.000, um Passivo de R\$ 200.000,00 e um Patrimônio Líquido de R\$ 250.000,00. Durante o exercício, adquire mercadorias a prazo no valor de R\$ 175.000,00. No final, a empresa apresenta:

- a) Ativo de R\$ 450.000,00 e Passivo de R\$ 375.000,00.
- b) Ativo de R\$ 625.000,00, Passivo de R\$ 375.000,00 e Patrimônio Líquido de R\$ 250.000,00.
- c) Ativo de R\$ 625.000,00 e Passivo de R\$ 200.000,00.
- d) Ativo de R\$ 450.000,00, Passivo de R\$ 375.000,00 e Patrimônio Líquido de R\$ 250.000,00.)
- e) nra.

Ao levantar o seu patrimônio, uma empresa apurou os valores abaixo. Com base nestas informações responda as questões 10 e 11.

1.	Bens	\$ 23.000
2.	Direitos	\$ 31.000
3.	Obrigações	\$ 42.000

10) O ATIVO da empresa totaliza:

- 1. \$ 23.000
- 2. \$ 31.000
- 3. \$ 42.000
- 4. \$ 54.000
- 5. \$ 12.000

11) O PATRIMÔNIO LÍQUIDO da empresa importa em:

- a) \$ 23.000
- b) \$ 31.000
- c) \$ 42.000
- d) \$ 54.000
- e) \$ 12.000

12) Não é o mesmo que capital próprio:

- 1. Bens + direitos – obrigações
- 2. Capital aplicado – capital de terceiros
- 3. Patrimônio bruto – capital alheio
- 4. Recursos não-correntes – passivo exigível a longo prazo
- 5. Capital total à disposição da empresa – capital aplicado

13) Considerando os dados a seguir e sabendo-se que o Passivo Exigível é igual ao Ativo Imobilizado, indique a opção que contém os saldos das contas Mercadorias e Salários a Pagar, respectivamente.

ATIVO	450.000	PASSIVO	
Caixa	27.000	Fornecedores	100.000
Bancos	63.000	Salários a Pagar	
Duplicatas a Receber	100.000		
Mercadorias		Capital	250.000
Móveis e Utensílios	150.000	Reservas	50.000

- a) \$ 150.000 e \$ 110.000
- b) \$ 110.000 e \$ 50.000
- c) \$ 60.000 e \$ 110.000
- d) \$ 60.000 e \$ 50.000
- e) \$ 50.000 e \$ 110.000

Faltam diversos dados em um dos relatórios da Cia. Incompleta. Preencha-os, admitindo que a empresa não trabalhe com Realizável e Exigível a Longo Prazo, e responda as questões 14 à 16.

Capital de Giro Próprio = \$ 200	<table border="0" style="width: 100%;"> <tr> <td style="width: 50%;">Ativo Circulante</td> <td style="width: 50%; text-align: right;">\$ _____</td> </tr> <tr style="background-color: #cccccc;"> <td colspan="2" style="border-top: 1px solid black; border-bottom: 1px solid black;"></td> </tr> <tr> <td>Permanente</td> <td style="text-align: right;">\$ _____</td> </tr> <tr> <td>Total</td> <td style="text-align: right;">\$ 2.600</td> </tr> </table>	Ativo Circulante	\$ _____			Permanente	\$ _____	Total	\$ 2.600	<table border="0" style="width: 100%;"> <tr> <td style="width: 50%;">Passivo Circulante</td> <td style="width: 50%; text-align: right;">\$ 800</td> </tr> <tr> <td>Patrimônio Líquido</td> <td style="text-align: right;">\$ _____</td> </tr> <tr> <td>Total</td> <td style="text-align: right;">\$ _____</td> </tr> </table>	Passivo Circulante	\$ 800	Patrimônio Líquido	\$ _____	Total	\$ _____
Ativo Circulante	\$ _____															
Permanente	\$ _____															
Total	\$ 2.600															
Passivo Circulante	\$ 800															
Patrimônio Líquido	\$ _____															
Total	\$ _____															

14) Valor do Ativo Circulante

- a) \$ 200
- b) \$ 1.000
- c) \$ 1.600
- d) \$ 1.800
- e) \$ 2.600

15) Valor do Permanente

- a) \$ 800
- b) \$ 1.000
- c) \$ 1.600
- d) \$ 1.800
- e) \$ 2.600

16) Valor do Patrimônio Líquido

- a) \$ 800
- b) \$ 1.000
- c) \$ 1.600
- d) \$ 1.800
- e) \$ 2.600

Com base nas informações a seguir, elabore a Demonstração dos Lucros ou Prejuízos Acumulados de x1, e responda as questões 17 e 18.

Destinação para dividendos	47.578,00
----------------------------	-----------

Destinação para Reservas Legais	2.394,00
Lucro Líquido em X1	47.880,00
Participação de Administradores	1.279,00
Participação dos Empregados	5.746,00
Lucros Acumulados em X0	11.592,00

17) O valor do Lucro Distribuível é de:

- a) \$ 9.500
- b) \$ 11.592
- c) \$ 47.578
- d) \$ 47.880
- e) \$ 59.472

18) O valor de Lucros Acumulados em X1 será de:

- a) \$ 9.500
- b) \$ 11.592
- c) \$ 47.578
- d) \$ 47.880
- e) \$ 59.472

Os seguintes valores foram apurados por uma empresa num determinado período. Com base nestes valores, responda as questões 19 e 20.

Despesas pagas antecipadamente	R\$	53.750,00	
Despesas incorridas e não-pagas	R\$	68.800,00	
Despesas pagas e incorridas	R\$	103.200,00	
Receitas realizadas e não-recebidas	R\$	204.250,00	
Receitas recebidas antecipadamente	R\$	227.900,00	
Receitas ganhas e recebidas	R\$	109.650,00	
TOTAL			

19) O resultado apurado de acordo com o REGIME DE COMPETÊNCIA será de:

- a) \$ 88.150
- b) \$ 141.900
- c) \$ 180.600
- d) \$ 369.800
- e) \$ 767.550

20) O resultado apurado de acordo com o REGIME DE CAIXA será de:

- a) \$ 88.150
- b) \$ 141.900
- c) \$ 180.600
- d) \$ 369.800
- e) \$ 767.550