

CONSELHO FEDERAL DE CONTABILIDADE

EXAME DE SUFICIÊNCIA – 01/2000
Edital 01/1999

SÓ ABRA QUANDO AUTORIZADO

Este caderno contém as provas para Bacharel em Ciências Contábeis.

Use como rascunho as páginas 17, 18 e 19, no final deste caderno. Tais páginas não poderão ser destacadas.

Ao receber a **Folha de Respostas**:

- Confira seu número de inscrição.
 - Assine, **A CANETA**, no espaço próprio indicado.
-

.01.	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	A	B	C	D
.02.	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	A	B	C	D
.03.	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
	A	B	C	D
.04.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
	A	B	C	D

Ao transferir as respostas para a **Folha de Respostas**:

- Use **lápiz n.º 2** ou **caneta esferográfica azul ou preta**, conforme exemplo ao lado.
 - Aplique traços firmes, sem forçar o papel, dentro da área reservada à letra correspondente à resposta que julgar correta, procurando unir o ponto lateral à esquerda ao ponto lateral à direita.
 - Assinale somente **uma** alternativa em cada questão. Sua resposta **não** será computada se houver marcação de duas ou mais alternativas.
 - **NÃO DEIXE NENHUMA QUESTÃO SEM RESPOSTA.**
 - Se cometer algum engano, apague com borracha macia, limpando totalmente a marca anteriormente feita.
 - A **Folha de Respostas** não deve ser dobrada, amassada ou rasurada.
- CUIDE BEM DELA, ELA É A SUA PROVA.**

O Rascunho do Gabarito (página 20), poderá ser destacado ao final da prova.

ESTE CADERNO DEVERÁ SER DEVOLVIDO JUNTAMENTE COM A FOLHA DE RESPOSTAS

DURAÇÃO DESTA PROVA: TRÊS HORAS.

ATENÇÃO

Sr. (a) Candidato (a),

Antes de começar a fazer a prova, confira se este caderno tem, ao todo, 50 (cinquenta) questões de múltipla escolha, cada uma constituída de 04 (quatro) alternativas, assim distribuídas: 6 (seis) questões de Contabilidade Geral, 4 (quatro) questões de Contabilidade de Custos, 4 (quatro) questões de Contabilidade Pública, (4) questões de Contabilidade Gerencial, 2 (duas) questões de Noções de Direito Público e Privado, 4 (quatro) questões de Matemática Financeira, 5 (cinco) questões de Teoria da Contabilidade, 3 (três) questões de Legislação e Ética Profissional do Contabilista, 4 (quatro) questões de Princípios Fundamentais de Contabilidade e Normas Brasileiras de Contabilidade, 5 (cinco) questões de Auditoria, 5 (cinco) questões de Perícia Contábil, 3 (três) questões de Português e 1 (uma) questão de Conhecimentos Sociais, Econômicos e Políticos do País.

Havendo algum problema, informe **imediatamente** ao aplicador de provas, para que ele tome as providências necessárias.

Caso V. Sa. não observe essa recomendação, **não lhe caberá qualquer reclamação ou recurso posteriores.**

I - CONTABILIDADE GERAL

1 - A constituição da Reserva de Reavaliação é feita :

- a) debitando-se a conta que registrou o ágio e creditando-se a conta Resultado do Exercício.
- b) debitando-se a conta de Reserva de Reavaliação e creditando-se o bem reavaliado.
- c) debitando-se a conta do bem que está sendo reavaliado e creditando-se Receita de Reavaliação.
- d) debitando-se a conta do bem que está sendo reavaliado e creditando-se a respectiva conta de Reserva de Reavaliação.

2 - A empresa Brasil Ltda. apresenta os seguintes saldos de contas em 31-12-1999:

Lucro Líquido do Exercício	3.400,00
Dividendos Distribuídos	1.000,00
Encargos de Depreciação	2.200,00
Aquisição de Direitos para o Ativo Imobilizado	3.000,00
Realização, em dinheiro, do Capital Social	600,00
Aumento do Passivo Exigível a Longo Prazo	800,00
Aumento do Ativo Realizável a Longo Prazo	400,00

Na Demonstração das Origens e Aplicações de Recursos, elaborada em 31-12-1999, com base nesses dados, o Capital Circulante Líquido (CCL), que em 31-12-1998 era de R\$ 2.000,00, passou a ser de:

- a) R\$ 5.400,00
- b) R\$ 2.600,00
- c) R\$ 4.400,00
- d) R\$ 1.300,00

3 - A Cia. Brasil alugou terreno e nele realizou benfeitoria para uso em sua atividade operacional no montante de R\$ 36.000,00. A Operação foi realizada no mês de outubro de 1999 e o contrato de locação está previsto para 3 (três) anos. O valor da amortização a ser lançada em cada período-base anual, a partir de 1999, é de, respectivamente, em R\$:

- a) R\$ 3.000,00, R\$ 12.000,00, R\$ 12.000,00 e R\$ 9.000,00.
- b) R\$ 12.000,00, R\$ 12.000,00 e R\$ 12.000,00.
- c) R\$ 18.000,00 e R\$ 18.000,00.
- d) R\$ 9.000,00, R\$ 9.000,00, R\$ 9.000,00 e R\$ 9.000,00.

4 - A Cia. Brasil adquiriu um veículo usado, que será utilizado em suas atividades operacionais. Considerando-se que a taxa de depreciação anual deste veículo é de 20 % e que o mesmo foi posto em funcionamento pela primeira empresa que o adquiriu por exatos 3 anos da data da compra pela Cia. Brasil, a taxa de depreciação que poderá ser utilizada por esta última será de:

- a) 50 %.
- b) 40 %.
- c) 20 %.
- d) 10 %.

Para a questão 5, considere as informações abaixo:

Balço Patrimonial (R\$ 1.000,00) em 31-12-98			
Ativo		Passivo	
Ativo Circulante		Passivo Circulante	
Disponível	10	Fornecedores	20
Duplicatas a Receber	8	Impostos a Pagar	2
Mercadorias	24	Salários a Pagar	4
Ativo Permanente			
Equipamentos	18	Total do Passivo	26
Imóveis	30	Patrimônio Líquido	
		Capital	54
		Reservas	10
Total do Ativo	90	Total do Patrimônio Líquido	64

Ocorreram as seguintes operações em 1999:

Compra de mercadorias a prazo	18
Venda à vista de mercadorias	40
Pagamentos a fornecedores	14
Custo das mercadorias vendidas	30
Duplicatas recebidas de clientes	6
Venda de imóvel, vendido para recebimento em seis meses	6
Custo do imóvel vendido	12
Aumento de capital em dinheiro	20
Pagamento dos salários provisionados em 1998	4
Compra de equipamentos, a prazo de seis meses	2

Observações:

- I. Desconsidere a incidência de impostos.
- II. Considere que os negócios a prazo foram feitos em dezembro de 1999 e o prazo para pagamento das mercadorias é janeiro de 2000.

- 5 - Considerando que as operações descritas foram as únicas ocorridas no período de 01-01-1999 a 31-12-1999, podemos afirmar que:
- no balanço de 31-12-1998, o valor do Ativo Circulante equivale a duas vezes o valor do Ativo Circulante do balanço de 31-12-1999.
 - no balanço de 31-12-99, o valor do Ativo Circulante equivale a três vezes o valor do Passivo Circulante de 31-12-98.
 - comparando o balanço de 31-12-1999 com o balanço de 31-12-1998, verificamos que houve redução de R\$ 42 no valor do Capital Circulante Líquido.
 - o valor do Capital Circulante Líquido sofreu um incremento de R\$ 42, no Balanço de 31-12-1999, em comparação com o balanço de 31-12-1998.
- 6 - Das Demonstrações das Origens e Aplicações de Recursos da Cia. Minas, em 31-12-1998 e 31-12-1999, retiramos os seguintes dados:

	31-12-1998	31-12-1999
Capital Circulante Líquido	R\$ 7.472,00	R\$ 16.024,00
Passivo Circulante	R\$ 5.430,00	R\$ 5.140,00

- É correto afirmar que o aumento do Ativo Circulante da Cia., de 31-12-1998 para 31-12-1999, foi de:
- R\$ 10.884,00.
 - R\$ 8.262,00.
 - R\$ 290,00.
 - R\$ 8.552,00.

II - CONTABILIDADE DE CUSTOS

- 7 - O conceito de “Custo Padrão” é:
- não é baseado em princípios científicos, uma vez que ele se utiliza de experiências simuladas, que são realizadas dentro de condições normais de fabricação, registradas e controladas por medições de natureza operacional e relacionadas à estatística.
 - é um custo planejado para determinado período, analisado cada fator de produção em condições normais de fabricação.
 - é baseado na indexação do Custo Histórico, atualizando o mesmo apenas para indexar o preço de venda do produto.
 - Não observa cada fator de produção, a fim de verificar os desvios resultantes de sua comparação com o Custo Histórico.

- 8 - Para apropriar corretamente os Custos Indiretos de Fabricação é necessário:
- conhecer a quantidade de produtos elaborados.
 - quantificar os produtos em processo e elaborados.
 - estabelecer alguma relação causal entre eles e os produtos em elaboração.
 - determinar os totais dos custos indiretos do mês.
- 9 - Na previsão dos Custos Indiretos de Fabricação, o único procedimento que está incorreto é:
- previsão do volume de produção.
 - previsão dos Custos Indiretos de Fabricação Variáveis, a partir da análise dos Custos Diretos Fixos de Fabricação.
 - previsão dos Custos Indiretos de Fabricação Variáveis, a partir da previsão do volume de produção.
 - previsão dos Custos Indiretos de Fabricação Fixos para o período.
- 10 - O resultado do inventário físico de estoques da Cia. Brasil em 30-06-1999 apontou a existência de mercadorias no valor de R\$ 890.000,00. Ao verificar a contabilidade, observou-se que a conta estoques acusava o saldo de R\$ 930.000,00 na mesma data. O contabilista concluiu que, devido à natureza dos produtos que comercializa, a diferença encontrada terá que ser ajustada na contabilidade, na qual deverá ser procedido o lançamento :
- débito da Conta Estoques a crédito da conta Custo das Mercadorias Vendidas no montante de R\$ 40.000,00.
 - débito da conta Custo das Mercadorias Vendidas a crédito da conta Estoques no montante de R\$ 40.000,00.
 - débito da conta Custo Extraordinário e crédito de Estoques no montante de R\$ 40.000,00.
 - débito da conta Custo de Estoque a débito da conta de Ajustes do Exercício no montante de R\$ 40.000,00.

III - CONTABILIDADE PÚBLICA

- 11 - A receita orçamentária decorrente de um empréstimo tomado pelo Governo é classificada na subcategoria econômica:
- Receita Patrimonial.
 - Transferência de Empréstimos.
 - Operações de Crédito.
 - Amortização de Empréstimos.

- 12 - A despesa orçamentária é constituída por três estágios: empenho, liquidação e pagamento. O estágio da liquidação é aquele em que:
- a) se verifica o direito adquirido pelo credor, tendo por base os títulos e documentos comprobatórios do respectivo crédito.
 - b) o credor comparece perante o agente pagador, identifica-se, recebe seu crédito e dá a competente quitação.
 - c) é procedida a licitação da despesa como objetivo de verificar, entre os vários fornecedores habilitados, quem oferece condições mais vantajosas.
 - d) através de ato emanado de autoridade competente, é criada para o Poder Público uma obrigação de pagamento.
- 13 - A Dívida Fundada compreende:
- a) os compromissos provenientes de débitos de funcionamento.
 - b) os empréstimos realizados para amortização a curto prazo.
 - c) os empréstimos realizados para atender a imediata insuficiência de caixa, fundamentada no fluxo de caixa.
 - d) os compromissos de exigibilidade superior a doze meses, contraídos para atender desequilíbrios orçamentários ou financiamento de obras e serviços públicos.
- 14 - Os regimes contábeis da receita e despesa, segundo a Lei 4.320/64, são respectivamente:
- a) Competência e Misto.
 - b) Caixa e Prudência.
 - c) Caixa e Competência.
 - d) Competência e Caixa.

IV - CONTABILIDADE GERENCIAL

- 15 - Na Demonstração de Origens e Aplicações de Recursos – DOAR são considerados origens de recursos:
- a) aumento do passivo exigível a longo prazo, aumento do passivo circulante e do ativo circulante.
 - b) lucro líquido do exercício, reversão de depreciações e aumento do ativo permanente.
 - c) aumento do capital social com integralização em dinheiro, alienação de bens e direitos do ativo permanente e aumento da reserva de capital.
 - d) aumento do passivo exigível a longo prazo, aumento do passivo circulante e do ativo realizável a longo prazo.

16 - Na operação que é considerada incorporação:

- a) uma Cia. transfere a totalidade de seu patrimônio para outra, que lhe sucede em seus direitos e obrigações.
- b) uma Cia. adquire o controle acionário de outra, comprando mais de 50% das ações com direito a voto.
- c) uma Cia. constrói um prédio para outra, em terreno previamente cedido por esta última.
- d) uma Cia. une seu patrimônio ao de uma outra, para que ambas constituam uma nova sociedade.

Considere os Demonstrativos abaixo para responder as questões 17 e 18.

Balanco Patrimonial			
Ativo		Passivo	
Ativo Circulante	84.000,00	Passivo Circulante	56.000,00
Ativo Permanente	116.000,00	Exigível a Longo Prazo	24.000,00
		Patrimônio Líquido	120.000,00
Total do Ativo	200.000,00	Total do Passivo e PL	200.000,00

Demonstração de Resultados	
Receita Líquida	240.000,00
(-) Custos	(222.000,00)
Lucro Líquido	18.000,00

17 - Considerando o indicador de capacidade de pagamento a Liquidez Corrente correta é:

- a) R\$ 1,50
- b) R\$ 0,83
- c) R\$ 3,00
- d) R\$ 0,38

18 - O Capital Circulante Líquido representa:

- a) a folga financeira da empresa.
- b) os valores investidos no ativo circulante.
- c) o capital de giro da empresa.
- d) os recursos aplicados no ativo circulante, financiados por capitais próprios e/ou de terceiros de exigibilidade de longo prazo.

V - NOÇÕES DE DIREITO PÚBLICO E PRIVADO

- 19 - Por definição do Direito, diz-se que COMERCIANTE é a pessoa que:
- pratica atos de comércio por conta própria, de modo habitual e com o objetivo de lucro.
 - pratica o comércio em nome de terceiro, de modo habitual e com o objetivo de lucro.
 - pratica atos de comércio por conta própria, ocasionalmente e com o objetivo de lucro.
 - pratica atos de comércio por conta própria, ocasionalmente e sem objetivo de lucro.
- 20 - Para a configuração da equiparação salarial, é necessário o preenchimento dos requisitos:
- identidade de funções, mesma idade, mesmo empregador e mesma localidade.
 - trabalho de igual valor, mesma nacionalidade, mesma localidade e mesmo empregador.
 - identidade de funções, trabalho de igual valor, mesmo sexo e mesmo empregador.
 - identidade de funções, trabalho de igual valor, mesma localidade e mesmo empregador.

VI - MATEMÁTICA FINANCEIRA

- 21 - Uma duplicata de R\$ 6.500,00 foi descontada em um banco quando faltavam 75 dias para vencer, a uma taxa de desconto composto (por fora) de 1,5 % ao mês. A taxa de juros mensais cobrada nesta operação é:
- 1,56 %.
 - 2,51 %.
 - 3,75 %.
 - 3,89 %.
- 22 - Qual é a taxa semestral de juros compostos equivalente à taxa de juros quinzenal (juros compostos) de 2 %?
- 4 %.
 - 4,04 %.
 - 7,81 %.
 - 2 %.
- 23 - Podemos classificar as taxas de juros como: Nominal, Efetiva e Real. Em relação a essas taxas, podemos dizer que:
- taxa de juros real leva em consideração os efeitos inflacionários.
 - taxa de juros efetiva é igual à taxa de juros nominal menos a taxa de juros real.
 - taxa de juros real não leva em consideração o capital efetivamente recebido.
 - taxa nominal e taxa de juros efetiva são sempre iguais.

- 24 - O juro exato e o comercial ou ordinário gerados pelo capital de R\$ 10.000,00, aplicado à taxa simples de 12 % a.a. e pelo prazo de 3 meses e 15 dias são:
- a) R\$ 340,51 e R\$ 350,00.
 - b) R\$ 350,00 e R\$ 350,00.
 - c) R\$ 345,21 e R\$ 350,00.
 - d) R\$ 350,00 e R\$ 345,21.

VII - TEORIA DA CONTABILIDADE

- 25 - O objetivo fundamental da Contabilidade é:
- a) atender apenas os interesses de instituições financeiras e fornecedores.
 - b) atender os interesses das instituições financeiras, fornecedores e fisco.
 - c) respaldar as informações prestadas à Receita Federal.
 - d) prover os usuários das demonstrações contábeis com informações que os ajudem a tomar decisões.
- 26 - O Método das Partidas Dobradas significa que:
- a) não existe débito(s) sem crédito(s) correspondente(s).
 - b) nos lançamentos contábeis a soma dos valores creditados deve ser sempre igual a soma de valores debitados às contas envolvidas.
 - c) haverá sempre um débito e um crédito de valores desiguais.
 - d) existem para cada débito, dois lançamentos de crédito.
- 27 - O primeiro livro editado sobre o método das partidas dobradas, marco importante na história da contabilidade, foi de autoria de:
- a) Benedetto Cotruglio.
 - b) Luca Pacioli.
 - c) Vincenzo Masi.
 - d) Simon Stevin.
- 28 - Quanto à distinção entre Princípios e Normas Contábeis, pode-se afirmar que:
- a) os princípios são de conduta obrigatória, enquanto as normas os orientam.
 - b) os princípios e normas são sinônimos.
 - c) tanto os princípios como as normas são de conduta obrigatória.
 - d) princípios e normas somente são diferenciáveis no plano técnico.
- 29 - De acordo com os estudos epistemológicos, a contabilidade é classificada como pertencente ao grupo das ciências:
- a) sociais.
 - b) exatas.
 - c) naturais.
 - d) patrimoniais.

VIII - LEGISLAÇÃO E ÉTICA PROFISSIONAL DO CONTABILISTA

30 - No desempenho de suas funções, é vedado ao contabilista:

- a) assumir, direta ou indiretamente, serviços de qualquer natureza, com prejuízo moral ou desprestígio para a classe.
- b) se substituído em suas funções, informar ao substituto sobre fatos que devam chegar ao conhecimento desse, a fim de habilitá-lo para o bom desempenho das funções a serem exercidas.
- c) manifestar, a qualquer tempo, a existência de impedimento para o exercício da profissão.
- d) ser solidário com os movimentos de defesa da dignidade profissional, seja propugnando por remuneração condigna, seja zelando por condições de trabalho compatíveis com o exercício ético-profissional da Contabilidade e seu aprimoramento técnico.

31 - O Contador, quando perito, assistente técnico, auditor ou árbitro:

- a) jamais deve recusar sua indicação, embora reconheça não se achar capacitado em face da especialização requerida.
- b) não deve abster-se de expender argumentos ou dar a conhecer sua convicção pessoal sobre os direitos de quaisquer das partes interessadas, ou da justiça da causa em que estiver servindo, mantendo seu laudo no âmbito técnico e limitado aos quesitos propostos.
- c) deve abster-se de interpretações tendenciosas sobre a matéria que constitui objeto de perícia, mantendo absoluta independência moral e técnica na elaboração do respectivo laudo.
- d) considerar com parcialidade o pensamento exposto em laudo submetido a sua apreciação.

32 - O Contabilista deve fixar previamente o valor dos serviços, de preferência por contrato escrito, considerado(s) o(s) elemento(s):

- a) a impossibilidade de ficar impedido da realização de outros serviços.
- b) a relevância, o vulto, a complexidade e a dificuldade do serviço a executar.
- c) o resultado ilícito favorável que para o contratante advirá com o serviço prestado.
- d) as peculiaridades de cada magistrado e assistente técnico.

IX - PRINCÍPIOS FUNDAMENTAIS DE CONTABILIDADE E NORMAS BRASILEIRAS DE CONTABILIDADE

- 33 - A escrituração de uma companhia deverá registrar as mutações patrimoniais observando:
- a) os Princípios Fundamentais de Contabilidade e as Normas Brasileiras de Contabilidade.
 - b) o estabelecido no estatuto social.
 - c) a orientação de auditores independentes registrados na CVM.
 - d) o respeito à determinação do Conselho de Administração.
- 34 - Conforme o Princípio da Competência, o reconhecimento da Receita deverá ser:
- a) na emissão do pedido.
 - b) na venda do produto.
 - c) no recebimento do adiantamento.
 - d) no recebimento da receita.
- 35 - “deve ensejar o reconhecimento universal das variações ocorridas no patrimônio da Entidade, em um período de tempo determinado, base necessária para gerar informações úteis ao processo decisório da gestão”. O trecho em destaque refere-se ao Princípio da:
- a) Prudência.
 - b) Competência.
 - c) Entidade.
 - d) Oportunidade.
- 36 - De acordo com as Normas Brasileiras de Contabilidade, são considerados atributos da informação contábil:
- a) objetividade e confiabilidade.
 - b) compreensibilidade e comparabilidade.
 - c) confiabilidade e sensibilidade.
 - d) temporalidade e comparabilidade.

X - AUDITORIA

- 37 - Os procedimentos de auditoria externa incluem obrigatoriamente:
- a) a realização de testes substantivos e adjetivos.
 - b) a realização de testes de observância e de testes substantivos.
 - c) exclusivamente a realização de testes de observância.
 - d) exclusivamente a realização de testes substantivos.

- 38 - Por quanto tempo a auditoria externa deve guardar em seu poder os papéis de trabalho de uma auditoria realizada de acordo com as Normas Brasileiras de Contabilidade:
- a) 5 anos.
 - b) 10 anos.
 - c) 3 anos.
 - d) 1 ano.
- 39 - As alternativas abaixo caracterizam relevância a ser obrigatoriamente considerada pelo auditor externo em seu trabalho, com exceção de:
- a) determinar a natureza, oportunidade e extensão dos procedimentos de auditoria.
 - b) fixar as normas para inventário.
 - c) avaliar o efeito das distorções sobre os saldos, denominações e classificação das contas.
 - d) determinar a adequação da apresentação e da divulgação da informação contábil.
- 40 - Entre os tipos de pareceres de auditoria externa, não está previsto:
- a) parecer com ressalva condicionada.
 - b) parecer sem ressalva.
 - c) parecer com ressalva.
 - d) parecer com abstenção de opinião.
- 41 - A empresa "B" superavaliou o inventário inicial de mercadorias de revenda em 1999. Nesse caso, diz-se que :
- a) o inventário final de mercadorias será subavaliado.
 - b) o Custo das Mercadorias Vendidas será subavaliado.
 - c) o Lucro Líquido do período será subavaliado.
 - d) o Lucro Líquido do período será superavaliado.

XI - PERÍCIA CONTÁBIL

- 42 - O laudo pericial contábil e parecer pericial contábil:
- a) são ilimitados.
 - b) têm por limite o saldo de contas a receber.
 - c) têm por limite os próprios objetivos da perícia deferida ou contratada.
 - d) são parciais e limitados.
- 43 - A perícia contábil, tanto a judicial como a extrajudicial:
- a) podem ser exercidas, em determinadas condições, pelo Técnico em Contabilidade.
 - b) são de competência exclusiva de Contabilistas.
 - c) podem ser exercidas por todos os Contabilistas registrados em Conselho Regional de Contabilidade.
 - d) são de competência exclusiva de Contador:

- 44 - Quando há impossibilidade no cumprimento do prazo para realização da perícia, deve-se:
- a) abdicar da perícia.
 - b) após vencido o prazo requerer prazo suplementar, sempre por escrito.
 - c) antes de vencido o prazo requerer prazo suplementar, sempre por escrito.
 - d) aguardar ordem do juiz.
- 45 - Das espécies de Perícia Contábil, assinale a que é realizada por necessidade e escolha de entes físicos e jurídicos particulares - privados?
- a) Perícia Judicial.
 - b) Perícia Extrajudicial.
 - c) Perícia Semi-Judicial.
 - d) Perícia Particular.
- 46 - A indicação do assistente técnico é feita:
- a) pelo Juiz.
 - b) pelas partes.
 - c) pelo Perito Contábil.
 - d) pelo Empresário

XII - PORTUGUÊS

- 47 - Assinale a alternativa correta:
- a) Seção é o ato de ceder.
 - b) Cesão é o ato de ceder.
 - c) Ceção é o ato de ceder.
 - d) Cessão é o ato de ceder.
- 48 - A remuneração paga aos sócios de empresa, ou ao titular de firma individual, denomina-se:
- a) Prolabore.
 - b) Honorários.
 - c) Salário de sócio e/ou titular.
 - d) Pró-Labore.
- 49 - Assinale a frase correta:
- a) Um estranho ameaçou-me com uma arma.
 - b) Um extranho ameaçou-me com a arma.
 - c) Um extranho ameaçou-me com a tua arma.
 - d) Um extranho ameaçou-me com sua arma.

XIII - CONHECIMENTOS SOCIAIS, ECONÔMICOS E POLÍTICOS DO PAÍS

50 - Quanto ao déficit público brasileiro, pode-se afirmar:

- a) O governo brasileiro paga elevados encargos de juros, pois o déficit é muito elevado.
- b) O déficit primário é maior que o déficit operacional, pois naquele se contabilizam os juros da dívida pública.
- c) O déficit público brasileiro só se elevou significativamente a partir da segunda metade da década de 90.
- d) As empresas estatais e a previdência social não participam da contabilização do déficit público, pois têm orçamento próprio.

GABARITO

Questão 01: D	Questão 11: C	Questão 21: A	Questão 31: C	Questão 41: C
Questão 02: B	Questão 12: A	Questão 22: ANULADA	Questão 32: B	Questão 42: C
Questão 03: A	Questão 13: D	Questão 23: A	Questão 33: A	Questão 43: D
Questão 04: C	Questão 14: C	Questão 24: C	Questão 34: B	Questão 44: C
Questão 05: B	Questão 15: C	Questão 25: D	Questão 35: D	Questão 45: B
Questão 06: B	Questão 16: A	Questão 26: B	Questão 36: B	Questão 46: B
Questão 07: B	Questão 17: A	Questão 27: B	Questão 37: B	Questão 47: D
Questão 08: C	Questão 18: C	Questão 28: C	Questão 38: A	Questão 48: D
Questão 09: B	Questão 19: A	Questão 29: A	Questão 39: B	Questão 49: A
Questão 10: B	Questão 20: D	Questão 30: A	Questão 40: A	Questão 50: A