

PLANO DE ENSINO

Curso: Ciências Contábeis	Semestre Letivo / Turno: 5º semestre – noturno
Disciplina: Contabilidade e Planejamento Fiscal e Tributário II	Professor: Esp. Lenço Barbosa de Alencar
Carga Horária: (horas/semestre) 47 horas	Período: (semestre/ano): 2015-2

Ementa da disciplina:	<p>Estudo da apuração e da escrituração contábil dos impostos incidentes sobre o comércio exterior; sobre o patrimônio; sobre o lucro; sobre Operações de Crédito, Câmbio e Seguro, ou relativas a Títulos e Valores Mobiliários; tributação simplificada.</p> <p>Desenvolvimento de Planejamento tributário após o conhecimento e entendimento de todas as formas de tributações e características envolvidas. Contabilizações das obrigações e créditos tributários.</p>	
Conteúdo:	<p>APURAÇÃO E ESCRITURAÇÃO CONTÁBIL:</p> <ul style="list-style-type: none"> - Elaboração de memória de cálculo do Imposto de Importação e de Exportação - Abordagem teórica sobre IPVA, IPTU e ITR - Elaboração de memória de cálculo do IOF - Elaboração de memória de cálculo do IRPJ/CSLL com base no Lucro Presumido; - Elaboração de memória de cálculo do IRPJ/CSLL com base no Lucro Real Trimestral; - Elaboração de memória de cálculo do IRPJ/CSLL com base no Lucro Real Anual; - Elaboração de memória de cálculo do IRPJ/CSLL com base no Lucro Estimado; - Elaboração de memória de cálculo do IRPJ/CSLL com base no Lucro Arbitrado; <table border="1" style="width: 100%;"> <tr> <td> <ul style="list-style-type: none"> - Elaboração de memória de cálculo do Pis com base na comutatividade; - Elaboração de memória de cálculo da Cofins com base na cumulatividade; - Elaboração de memória de cálculo do Pis com base na não comutatividade; </td> </tr> </table> <ul style="list-style-type: none"> - Contabilização dos tributos a pagar; 	<ul style="list-style-type: none"> - Elaboração de memória de cálculo do Pis com base na comutatividade; - Elaboração de memória de cálculo da Cofins com base na cumulatividade; - Elaboração de memória de cálculo do Pis com base na não comutatividade;
<ul style="list-style-type: none"> - Elaboração de memória de cálculo do Pis com base na comutatividade; - Elaboração de memória de cálculo da Cofins com base na cumulatividade; - Elaboração de memória de cálculo do Pis com base na não comutatividade; 		

	<p>- Contabilização dos créditos tributários;</p> <p>- Tipos de Planejamento Tributário</p>
Bibliografia Básica:	<p>CHAVES, Francisco Coutinho. <i>Planejamento Tributário na Prática: Gestão Tributária na Prática</i>. 2. ed. São Paulo: Atlas, 2010.</p> <p>OLIVEIRA, Gustavo Pedro de. <i>Contabilidade Tributária</i>. 4. ed. São Paulo: Saraiva, 2013</p> <p>OLIVEIRA, Luís Martins de; CHIEREGATO, Renato; PEREZ JUNIOR, José Hernandez ... [et al].. <i>Manual de Contabilidade Tributária: Textos e Testes com as Respostas</i>. 10. ed. São Paulo: Atlas, 2011.</p> <p>REZENDE, Amaury José; PEREIRA, Carlos Alberto; ALENCAR, Roberta Carvalho de. <i>Contabilidade tributária: entendendo a lógica e os reflexos dos tributos no patrimônio das empresas</i>. São Paulo: Atlas, 2010.</p> <p>SHINGAKI, Mario. <i>Gestão de impostos - para pessoa física e jurídica</i>. ST PAUL, 2012.</p>
Bibliografia Complementar:	<p>BORGES, Humberto Bonavides. <i>Gerência de Impostos: IPI, ICMS, ISS E IR</i>. 6. ed. São Paulo: Atlas, 2007.</p> <p>COELHO, Sacha Calmon Navarro. <i>Curso de Direito Tributário Brasileiro</i>. 11. ed. Rio de Janeiro: Forense, 2011.</p> <p>FABRETTI, Laúdio Camargo. <i>Código Tributário Nacional Comentado</i>. 2. ed. São Paulo: Saraiva, 1998.</p>
Critérios de Avaliação:	<p>Avaliação da Aprendizagem</p> <p>Primeiro Bimestre: avaliação individual valendo 6 pontos, prova qualis valendo 2 pontos e avaliações (exercício, trabalho, saída técnico pedagógica) valendo 2 pontos</p> <p>Segundo Bimestre: avaliação individual valendo 6 pontos e avaliações (exercício, trabalho, saída técnico pedagógica) valendo 4 pontos</p> <p>Substitutiva: na hipótese de ausência na avaliação individual e Recuperação nas vistas das provas e no último encontro.</p>

Programação Aula a Aula

1ª Aula:

Objetivos Específicos:	- Explicar os recursos, objetivos e a dinâmica da disciplina. - Introdução aos tributos sobre o comércio exterior - Expor a importância da disciplina para o contador.
Conteúdos:	- Apresentação do conteúdo da disciplina.
Observações:	Entrega de planilhas em branco, pelo professor, para elaboração das memórias de Cálculos do Imposto de Renda e Contribuição Social com base na tributação pelo Lucro Presumido.

2ª Aula:

Objetivos Específicos:	- Apresentação da forma de tributação pelo Lucro Presumido, conceitos, regras e legislações pertinentes.
Conteúdos:	- Critérios e características sobre a tributação com base no Lucro Presumido; - Empresas que podem e impedidas de optarem pela tributação com base no Lucro Presumido - Elaboração dos cálculos da apuração do IR e da CS referentes ao mês de janeiro em sala de aula.
Observações:	Entrega da Demonstração de resultado do Exercício a ser trabalhada pelos alunos ao longo do Semestre, Exercício de elaboração do restante do semestre em atividade extra-sala

3ª Aula:

Objetivos Específicos:	- Assegurar que os alunos tenham entendido os conceitos e critérios práticos da tributação com base no Lucro Presumido; - Iniciação da apresentação dos conceitos sobre a tributação com base no Lucro Real.
Conteúdos:	- Correção da memória de cálculo da tributação com base no Lucro Presumido concluída extra sala..
Observações:	Correção e recomendação de ajustes ou acertos dos erros

4ª Aula:

Objetivos Específicos:	- Apresentação da tributação com base no Lucro Real Trimestral
Conteúdos:	- Apresentação dos conceitos básicos; - Definições de Adições e Exclusões; - Base de Cálculos - Imposto sobre a Renda; - Adicional de IR -Elaboração do cálculo do mês de janeiro
Observações:	Entrega das planilhas para elaboração dos cálculos do IR e CS com base no Lucro , exercício extra-sala de elaboração dos cálculos da Contribuição Social até o mês de junho , para correção na próxima aula .,

5ª Aula:

Objetivos Específicos:	- Continuação da apresentação da tributação com base no Lucro Real Trimestral
Conteúdos:	-Reapresentação dos conceitos básicos; - Definições de Adições e Exclusões; - Base de Cálculos - Imposto sobre a Renda; - Adicional de IR

	- Elaboração do cálculo do mês de janeiro
Observações:	

6ª Aula:

Objetivos Específicos:	- Apresentação da forma de tributação com base no Lucro Real Anual
Conteúdos:	- Diferenças entre Lucro Real Anual e trimestral - Explicação do Cálculo por Estimativa; - Vantagens e desvantagens de cada forma de tributação ; - Características do Lucro Real Anual; - Balanços de redução – aplicação e conceitos; - Balanços de Suspensão – aplicação e conceitos - Depreciação acelerada
Observações:	Elaborar os cálculos do Ir e CS pelo Lucro Real Anual , para o mês de janeiro em sala de aula e atribuir como tarefa a elaboração até o mês de junho como atividade extra-sala

7ª Aula:

Objetivos Específicos:	- Apresentação da forma de tributação com base no Lucro Real Anual
Conteúdos:	- Registro de Ativo e Passivo Fiscal Diferido em decorrência de ajustes permanentes e ajustes temporários.
Observações:	Solicitação da elaboração das memórias de cálculos com base no Lucro Arbitrado

8ª Aula:

Objetivos Específicos:	- Atividade prática em sala, para composição de nota.
Conteúdos:	- Métodos de contabilizações; - Memórias de cálculo
Observações:	Aplicar exercício de elaboração de memórias de cálculo e contabilizações

9ª Aula:

Objetivos Específicos:	- Correção da atividade proposta na aula anterior - Revisão de conteúdo
Conteúdos:	- Revisão de todo o conteúdo com vistas à avaliação bimestral
Observações:	Aplicar exercícios de revisões para preparação para a avaliação .

10ª Aula:

Instrumento	Aplicar prova bimestral
Temas abordados	Matéria do primeiro bimestre, fornecendo DRE e planilhas para elaboração das memórias de cálculos
Crítérios	Nota peso 6,0 - Parte conceitual dissertativa - Parte prática memórias de calculo

11ª Aula:

Objetivos Específicos:	Devolutiva da prova
-------------------------------	---------------------

Conteúdos:	Revisão do conteúdo aplicado
Observações:	Exposição dialogada Apresentação da avaliação, com comentários nos pontos principais, que representaram grande grau de dificuldade na resolução da prova.

12ª Aula:

Objetivos Específicos:	- Apresentação da forma de tributação com base no Lucro Arbitrado
Conteúdos:	-Reapresentação dos conceitos básicos; - Definições de Adições e Exclusões; - Base de Cálculos - Imposto sobre a Renda; - Adicional de IR
Observações:	Solicitação da elaboração das memórias de cálculos com base no Lucro Arbitrado

13ª Aula:

Objetivos Específicos:	Imposto sobre Operações de Crédito, Câmbio e Seguro, ou relativas a Títulos e Valores Mobiliários
Conteúdos:	- Definições Percentuais de tributações - Bases de cálculos - Formas de apuração - Alíquotas: normal e adicional
Observações:	Elaborar a memória de cálculo com base em várias modalidades de operações de crédito.

14ª Aula:

Objetivos Específicos:	- Tributação Simplificada
Conteúdos:	- Simples Nacional
Observações:	Abordagem teórica e formas de apuração Efetuar o cálculo do mês de janeiro e atribuir tarefa de elaboração dos meses de fevereiro a junho como extra-sala

15ª Aula:

Objetivos Específicos:	- Tópicos de Planejamento Tributário
Conteúdos:	- Características do planejamento tributário; - Tipos de planejamento tributário; - Alternativas de planejamento tributário. Correção das memórias de cálculo; Esclarecimentos de dúvida .
Observações:	Aplicar exercícios 13.1; 13.2; 13.3; 13.4 e 13.5, constantes do Livro de Exercícios de Contabilidade de Custos – Eliseu Martins e Welington Rocha.

16ª Aula:

Objetivos Específicos:	- Atividade prática para composição de nota.
Conteúdos:	- Atividade englobando o conteúdo do 2º. bimestre Apresentação de conceitos de direitos com base na apostila fornecida
Observações:	Aplicar exercício de fixação

17ª Aula:

Objetivos Específicos:	- Correção da atividade prática proposta na aula anterior - Revisão do conteúdo com vistas à avaliação.
Conteúdos:	- Correção da atividade, com levantamento e esclarecimentos de dúvidas - Revisão de conteúdo para avaliação
Observações:	

18ª Aula:

Instrumento	Aplicar prova bimestral.
Temas abordados	Matéria do primeiro segundo bimestre.
Critérios	Nota peso 6,0 -Todas memórias de caçulos IR, CS, PIS , COFINS em todas modalidades - Parte conceitual com 18 questões dissertativas

19ª. Aula

Objetivos Específicos	Vista de provas e Recuperação
Temas abordados	Principais pontos do conteúdo do semestre.
Critérios	

19ª Aula:

Objetivos Específicos:	Devolutiva de prova.
Conteúdos:	Revisão do conteúdo aplicado.
Observações:	Exposição dialogada Apresentação das avaliações, com comentários nos pontos principais, que representaram grande grau de dificuldade na resolução da prova.

Lista de Atividades: (para apresentação das atividades aos alunos)

Atividade	Descrição / Objetivos	Cronograma de Aplicação (Período em que será desenvolvido)
-----------	-----------------------	---

1	Aplicação as memórias de cálculos	Todas as aulas dependendo da evolução da turma
---	--	--