
Minissimulado Cespe 08.06.2018
Prof. Julio Cardozo

Prof. Julio Cardozo www.estrategiaconcursos.com.br Página 1 de 9

1 MINISSIMULADO CPCS

Olá, pessoal, tudo bem? Gostaram das questões? Espero que sim. Apresentamos
algumas questões bem interessantes e espero que vocês tenham obtido um bom
resultado. Agradecemos a participação de todos o que nos motiva a cada dia querer
montar novos simulados para vocês.

Professor Julio Cardozo.

2 QUESTÕES APRESENTADAS

1. (CESPE/TCE-PA/ACE/Ciências Atuariais/2016) Acerca dos componentes
patrimoniais, julgue os itens a seguir. As aplicações de recursos em despesas do exercício
seguinte são consideradas ativos circulantes e devem ser baixadas quando tais despesas
forem consideradas incorridas.

2. (CESPE/DPU/Contabilidade/2016) Com relação ao reconhecimento e à
mensuração de itens patrimoniais e de resultado, julgue o item subsecutivo.

Um imóvel arrendado poderá ser reconhecido como ativo contábil pela empresa
arrendatária caso a entidade passe a controlar os benefícios econômicos esperados desse
bem.

3. (CESPE/Auditor de Controle Externo/TCE/SC/2016) Os bens que sejam
objeto de arrendamento financeiro integram o imobilizado da empresa arrendadora.

4. (CESPE/TCE-PA/ACE/Contabilidade/2016) Considerando os princípios,
teorias e normas contábeis aplicáveis no Brasil, julgue o item subsequente.

A convicção de que uma saída de recursos será dispensável para a liquidação de uma
obrigação presente da entidade não elimina o caráter de passivo dessa obrigação.

5. (CESPE/TCE-PA/ACE/Contabilidade/2016) Em relação ao impacto de fatos
contábeis nos indicadores econômico-financeiros de uma entidade, julgue o item a
seguir.

O ciclo operacional de um supermercado será ampliado caso seus fornecedores
concedam um prazo adicional de trinta dias para o supermercado efetuar o pagamento
das compras de mercadoria.

6. (CESPE/STJ/Contadoria/2015) Julgue o item subsequente, no que se refere à
adequação da classificação contábil dos eventos no balanço patrimonial de uma
companhia aberta.

A captação de recursos por meio de debêntures gera um passivo para a sociedade
emissora do título. Em caso de debêntures emitidas com prêmio, o valor desse prêmio
também será reconhecido em conta de passivo e deve ser apropriado ao resultado ao
longo do prazo de vigência das debêntures.

Minissimulado Cespe 08.06.2018
Prof. Julio Cardozo

Prof. Julio Cardozo www.estrategiaconcursos.com.br Página 2 de 9

7. (CESPE/SEDF/Analista de Gestão Educacional/2017) A conta de ajuste de
avaliação patrimonial, integrante do patrimônio líquido, representa a contrapartida de
aumentos ou diminuições do valor de elementos patrimoniais avaliados a valor justo,
podendo ter partes de seu valor transferidas diretamente para lucros ou prejuízos do
exercício, quando da baixa dos itens patrimoniais que lhe deram causa.

8. (CESPE/TCE-PA/ACE/Ciências Atuariais/2016) As reservas de capital
representam uma aplicação de recursos de caráter permanente.

9. (CESPE/FUNPRESP/Contabilidade e Finanças/2016) Acerca dos princípios e
das convenções contábeis, julgue o próximo item.

Custo corrente, conforme previsto no princípio do registro pelo valor original, é o valor
pelo qual um ativo pode ser trocado, entre partes interessadas em negociá-lo, sem que
qualquer dessas partes possua alguma informação privilegiada sobre a transação.

10. (Cespe/Funpresp-EXE/Contabilidade e Finanças/2016) Julgue o item a
seguir, relativos aos procedimentos contábeis e à forma correta de registro das
transações.

Se o valor histórico da conta de estoques de uma entidade for superior ao valor
realizável, então a diferença entre eles deverá ser reconhecida no balanço patrimonial,
mediante débito em estoques.

Minissimulado Cespe 08.06.2018
Prof. Julio Cardozo

Prof. Julio Cardozo www.estrategiaconcursos.com.br Página 3 de 9

3 QUESTÕES COMENTADAS

1. (CESPE/TCE-PA/ACE/Ciências Atuariais/2016) Acerca dos componentes
patrimoniais, julgue os itens a seguir. As aplicações de recursos em despesas do exercício
seguinte são consideradas ativos circulantes e devem ser baixadas quando tais despesas
forem consideradas incorridas.

Comentários:

Segundo a Lei 6.404:

Art. 179. As contas serão classificadas do seguinte modo:

I - no ativo circulante: as disponibilidades, os direitos realizáveis no curso do exercício
social subsequente e as aplicações de recursos em despesas do exercício
seguinte;

Ativo circulante

Disponibilidades

Direitos realizáveis no curso do exercício social subsequente

Aplicações de recursos em despesas do exercício seguinte

As aplicações de recursos em despesas do exercício seguinte (também chamadas
despesas antecipadas) são despesas que foram pagas pela empresa com antecedência
e ainda não foram para o resultado pelo regime de competência.

Por exemplo, se a sociedade alfa paga uma despesa de seguro, em 01.12.2010, que se
refere ao exercício de 2011, no valor de R$ 1.200,00, registrará o fato como despesa
antecipada, do seguinte modo:

D – Seguros a vencer 1.200,00 (+ Ativo Circulante)
C – Caixa 1.200,00 (- Ativo Circulante)

1.200,00 1.200,00

Seguros a vencer (AC) Caixa (AC)

Assim, já em 2011, mês a mês, no período a que se referir a parcela do seguro, iremos
lançar:

D – Despesas de seguros 100,00 (- Resultado = Despesa)
C – Seguros a vencer 100,00 (- Ativo)

1.200,00 100,00 100,00

1.100,00

Seguros a vencer (AC) Despesa de seguros

Minissimulado Cespe 08.06.2018
Prof. Julio Cardozo

Prof. Julio Cardozo www.estrategiaconcursos.com.br Página 4 de 9

Mas por que, professor, lança como seguro a vencer e não como despesa?! Tudo em
homenagem ao já estudado princípio da competência.

Gabarito Certo
2. (CESPE/DPU/Contabilidade/2016) Com relação ao reconhecimento e à
mensuração de itens patrimoniais e de resultado, julgue o item subsecutivo.

Um imóvel arrendado poderá ser reconhecido como ativo contábil pela empresa
arrendatária caso a entidade passe a controlar os benefícios econômicos esperados desse
bem.

Comentários:

De acordo com o CPC 00, ativo é um recurso controlado pela entidade como resultado
de eventos passados e do qual se espera que resultem futuros benefícios econômicos
para a entidade.

Percebemos que o controle, e não a propriedade jurídica, é determinante para a definição
do ativo. Assim, o arrendamento financeiro, no qual os bens pertencem ao arrendador,
mas ficam sob controle do arrendatário, devem ser contabilizados como ativo.

Gabarito Certo

3. (CESPE/Auditor de Controle Externo/TCE/SC/2016) Os bens que sejam
objeto de arrendamento financeiro integram o imobilizado da empresa arrendadora.

Comentários:

Pegadinha maldosa, a meu ver. Vejam:

Arrendamento mercantil financeiro é aquele em que há transferência substancial dos
riscos e benefícios inerentes à propriedade de um ativo. O título de propriedade pode ou
não vir a ser transferido.

Aplicando o princípio da primazia da essência sobre a forma, os bens que sejam objeto
de arrendamento financeiro integram o imobilizado da empresa arrendatária, e não
da arrendadora.

Na empresa arrendadora, o bem passar a ser classificado no grupo de Contas a Receber.

Gabarito Errado.

4. (CESPE/TCE-PA/ACE/Contabilidade/2016) Considerando os princípios,
teorias e normas contábeis aplicáveis no Brasil, julgue o item subsequente.

A convicção de que uma saída de recursos será dispensável para a liquidação de uma
obrigação presente da entidade não elimina o caráter de passivo dessa obrigação.

Comentários:

Minissimulado Cespe 08.06.2018
Prof. Julio Cardozo

Prof. Julio Cardozo www.estrategiaconcursos.com.br Página 5 de 9

Mais uma questão que será resolvida através da definição de Passivo prevista na
Estrutura Conceitual Básica: obrigação presente, derivada de eventos passados, cuja
liquidação se espera que resulte na saída de recursos da entidade capazes de
gerar benefícios econômicos.

Assim sendo, se a empresa possui a convicção que a saída de recursos será dispensável,
como no caso de um perdão de uma dívida, o caráter de passivo dessa obrigação é sim
eliminado, portanto, item errado.

GabaritoErrado.

5. (CESPE/TCE-PA/ACE/Contabilidade/2016) Em relação ao impacto de fatos
contábeis nos indicadores econômico-financeiros de uma entidade, julgue o item a
seguir.

O ciclo operacional de um supermercado será ampliado caso seus fornecedores
concedam um prazo adicional de trinta dias para o supermercado efetuar o pagamento
das compras de mercadoria.

Comentários:

Segundo o parágrafo único do artigo 179 da Lei das SAs: Na companhia em que o
ciclo operacional da empresa tiver duração maior que o exercício social, a
classificação no circulante ou longo prazo terá por base o prazo desse ciclo.

Um primeiro aspecto digno de nota é que esta disposição vale tanto para o ativo como
para o passivo.

O ciclo operacional de uma empresa industrial é o prazo que a empresa leva para
comprar matéria-prima, produzir, vender e receber.

Ciclo operacional empresa industrial

Para uma empresa comercial, é o prazo médio entre a aquisição de mercadorias, venda
e recebimento dos clientes.

Ciclo operacional empresa comercial

Minissimulado Cespe 08.06.2018
Prof. Julio Cardozo

Prof. Julio Cardozo www.estrategiaconcursos.com.br Página 6 de 9

Percebam que o ciclo operacional de uma empresa comercial não é afetado pelo prazo
de pagamento a fornecedores. Por sua vez, o Ciclo Financeiro ou Ciclo de Caixa, que é o
intervalo de tempo entre o pagamento a fornecedores e o recebimento das vendas, será
alterado por essa alteração de prazo.

GabaritoErrado.

6. (CESPE/STJ/Contadoria/2015) Julgue o item subsequente, no que se refere à
adequação da classificação contábil dos eventos no balanço patrimonial de uma
companhia aberta.

A captação de recursos por meio de debêntures gera um passivo para a sociedade
emissora do título. Em caso de debêntures emitidas com prêmio, o valor desse prêmio
também será reconhecido em conta de passivo e deve ser apropriado ao resultado ao
longo do prazo de vigência das debêntures.

Comentários:

De acordo com Portal do Investidor da Comissão de Valores Mobiliários (CVM), a
debênture é um valor mobiliário emitido por sociedades por ações, representativo de
dívida, que assegura a seus detentores o direito de crédito contra a companhia emissora.

Consiste em um instrumento de captação de recursos no mercado de capitais, que as
empresas utilizam para financiar seus projetos. É uma forma também de melhor
gerenciar suas dívidas.

Os recursos captados pela empresa por meio da distribuição de debêntures podem ter
diferentes usos: investimentos em novas instalações, alongamento do perfil das dívidas,
financiamento de capital de giro etc.

Ao disponibilizar seus recursos para serem utilizados pela empresa, o comprador (ou
debenturista, debenturista proprietário, titular de debênture, como é chamado) faz jus
a uma remuneração.

Desta forma, a debênture é um título de crédito privado em que os debenturistas são
credores da empresa e esperam receber juros periódicos e pagamento do principal -
correspondente ao valor unitário da debênture - no vencimento do título ou mediante
amortizações nas quais se paga parte do principal antes do vencimento, conforme
estipulado em um contrato específico chamado "Escritura de Emissão".

Minissimulado Cespe 08.06.2018
Prof. Julio Cardozo

Prof. Julio Cardozo www.estrategiaconcursos.com.br Página 7 de 9

O Prêmio na emissão de debêntures era classificado como reserva de capital.
Com o advento da Lei n° 11.638 e 11.941, ele passou a ser apropriado ao resultado
como receita, conforme o regime de competência.

Se uma empresa lançar debêntures a R$ 1,00, totalizando 10.000 debêntures, com
resgate em 10 anos encontrando investidores que pagassem R$ 1,50 pelo referido título,
lançamos

D – Caixa 15.000 (Ativo)
C – Debêntures a resgatar 10.000,00 (PNC)
C – Receitas recebidas antecipadamente - 5.000,00 (PNC – Receitas diferidas)

15.000,00 10.000,00 5.000,00

Caixa (Ativo) Debêntures a resgatar (PNC) Receitas diferidas

Exemplificando, se o resgate dessas debêntures se dará em 10 anos, deveremos
apropriar ao resultado (utilizando-se do método linear) R$ 500,00 por ano, através do
seguinte lançamento:

D - Receitas recebidas antecipadamente - 500,00 (PNC – Receitas diferidas)
C – Receitas financeiras 500,00 (Resultado)

500,00 5.000,00 500,00

Receitas diferidas Receitas financeiras

O valor apropriado ao resultado pode ser destinado à formação de reserva
específica de prêmios de debêntures, para evitar a tributação pelo Imposto de Renda
(Lei 12973/14).

Ressaltamos que é uma faculdade da empresa. Ela pode ou não constituir tal reserva.
Se não constituir, será tributada pelo IR.

A reserva específica de prêmio de debêntures é reserva de lucro, eis que esse valor
transitou pelo resultado do exercício.

GabaritoCorreto.

7. CESPE/SEDF/Analista de Gestão Educacional/2017) A conta de ajuste de
avaliação patrimonial, integrante do patrimônio líquido, representa a contrapartida de
aumentos ou diminuições do valor de elementos patrimoniais avaliados a valor justo,
podendo ter partes de seu valor transferidas diretamente para lucros ou prejuízos do
exercício, quando da baixa dos itens patrimoniais que lhe deram causa.

Comentários:

Vejamos o que diz o art.183 da LSA:

Art. 183, § 3o Serão classificadas como ajustes de avaliação patrimonial, enquanto não
computadas no resultado do exercício em obediência ao regime de competência, as

Minissimulado Cespe 08.06.2018
Prof. Julio Cardozo

Prof. Julio Cardozo www.estrategiaconcursos.com.br Página 8 de 9

contrapartidas de aumentos ou diminuições de valor atribuídos a elementos do ativo e
do passivo, em decorrência da sua avaliação a valor justo, nos casos previstos nesta Lei
ou, em normas expedidas pela Comissão de Valores Mobiliários, com base na
competência conferida pelo § 3o do art. 177

Como regra, os valores registrados nessa conta deverão ser transferidos para o resultado
do exercício à medida que os ativos e passivos forem sendo realizados, porém, alguns
registros não irão transitar pelo resultado, podendo ser transferidos diretamente para
Lucros ou Prejuízos Acumulados.

GabaritoCorreto

8. (CESPE/TCE-PA/ACE/Ciências Atuariais/2016) As reservas de capital
representam uma aplicação de recursos de caráter permanente.

Comentários:

Item errado, Reservas são valores que representam elementos patrimoniais sem
qualquer característica de exigibilidade atual ou futura. As reservas de capital são
valores recebidos pela empresa (dos sócios ou de terceiros) que não se
configuram como receita, isto é, não transitam pelo resultado do exercício, sendo
contabilizadas diretamente à conta de Patrimônio Líquido.

Por serem contas de Patrimônio Líquido, as reservas representam ORIGENS e não
APLICAÇÕES de recursos.

Gabarito Errado

9. (CESPE/FUNPRESP/Contabilidade e Finanças/2016) Acerca dos princípios e
das convenções contábeis, julgue o próximo item.

Custo corrente, conforme previsto no princípio do registro pelo valor original, é o valor
pelo qual um ativo pode ser trocado, entre partes interessadas em negociá-lo, sem que
qualquer dessas partes possua alguma informação privilegiada sobre a transação.

Comentários:

Item errado, pois apresentou a definição de Valor Justo. Pela avaliação a Custo
Corrente, Custo corrente, os ativos são mantidos pelos montantes em caixa ou
equivalentes de caixa que teriam de ser pagos se esses mesmos ativos ou ativos
equivalentes fossem adquiridos na data do balanço. Os passivos são reconhecidos pelos
montantes em caixa ou equivalentes de caixa, não descontados, que se espera seriam
necessários para liquidar a obrigação na data do balanço.

GabaritoErrado.

10. (Cespe/Funpresp-EXE/Contabilidade e Finanças/2016) Julgue o item a
seguir, relativos aos procedimentos contábeis e à forma correta de registro das
transações.

Minissimulado Cespe 08.06.2018
Prof. Julio Cardozo

Prof. Julio Cardozo www.estrategiaconcursos.com.br Página 9 de 9

Se o valor histórico da conta de estoques de uma entidade for superior ao valor
realizável, então a diferença entre eles deverá ser reconhecida no balanço patrimonial,
mediante débito em estoques.

Comentários:

De acordo com o CPC 16, os estoques devem ser mensurados pelo valor de custo ou
pelo valor realizável líquido, dos dois o menor.

Assim sendo, se o valor histórico for superior ao valor realizável deverá ser reconhecido
um Ajuste ao valor de mercado registrado em conta retificadora dos estoques veja:

D – Despesas com ajuste ao valor de mercado (resultado)
C – Ajuste ao valor de mercado (retificadora de estoques)

Perceba que não há lançamento de débito em estoques, mas em conta de resultado e
crédito em conta Ajuste ao valor de mercado, retificadora da conta Estoques.

GabaritoErrado.

