

01 – AUXILIAR ADMINISTRATIVO – PROVA 01

PROVA DE CONHECIMENTOS GERAIS

TEXTO I (para as questões 1 até 4)

Transparência e gentileza

Ana Maria Machado

Viver numa democracia pressupõe respeitar as urnas, os limites institucionais, o jogo de pesos e contrapesos entre os poderes. A alternância no governo, que agora teremos, configura uma troca de papéis e exige uma oposição que fiscalize e proponha alternativas mas que saiba conviver com o desejo expresso da maioria. Hora de deixar para trás o “nós contra eles”. Mesmo se, como disse Ciro Gomes em relação ao PT, agora “eu sou o eles”. Ou, como se brincou por aí, tanto pediram #elenão que acabaram ganhando um Helenão. Ficaram cicatrizes. Por isso, o diálogo requer delicadeza.

Esse quadro acentua a importância de se expressar, opinar, perguntar, ouvir, analisar, corrigir, sugerir. Tentar entender. Abandonar melindres e a retórica de que a democracia corre risco se houver discordância. Admitir fatos. Reconhecer que a corrupção não foi invenção de juízes antipetistas. Que a nova matriz econômica de Dilma foi um desastre na ponta do lápis, não na má vontade da mídia. Que a ONU nunca recomendou o registro da candidatura de Lula e que nosso Judiciário não desrespeitou essa pretensão determinação — foi só a opinião avulsa de dois peritos de um comitê.

Hora de baixar a fervura. Ir além das redes sociais. Nisso, a relação do governo com a mídia é fundamental. Convém ser transparente. Não se pode barrar jornalistas em coletiva, nem usar verba de publicidade para chantagem. Para evitar curto-circuito em prejuízo do país, seria bom que o futuro governo seguisse o exemplo recente de Sergio Moro. Se todo mundo quer saber (e tem esse direito), o melhor é organizar uma entrevista coletiva, em vez de chutar a primeira frase que vem à cabeça de alguém acossado por microfones e celulares, entre jornalistas se acotovelando. Que se destine um espaço para esse

encontro. Que cada um pergunte livremente e espere sua vez. Que o entrevistado responda com civilidade, desenvolva seu raciocínio, pese suas palavras.

Pode não alimentar a fogueira, mas é mais útil a todos. Precisamos disso.

O Globo, 26/11/2018

Texto disponível em: <http://www.academia.org.br/artigos/transparencia-e-gentileza>. Acesso em: 4 de dez. de 2018.

Questão 01

Segundo o texto, na democracia, é necessário:

- A oposição fiscalizar e sempre propor possibilidades sem aceitar a derrota nas urnas, uma vez que é fundamental a discordância.
- Que a relação do governo com a mídia seja, de fato, mínima, pois os meios de comunicação são tendenciosos e, muitas vezes, prejudicam o governo.
- Ir além das redes sociais, afinal, privilegiar o curto-circuito de ideias pressupõe um jogo de pesos e contrapesos.
- Que tanto o governo eleito quanto a oposição entendam os limites institucionais, priorizando o diálogo.

Questão 02

No trecho “o melhor é organizar uma entrevista coletiva, em vez de chutar a primeira frase que vem à cabeça de alguém **acossado** por microfones e celulares”, o melhor significado, no contexto, para acossado é:

- Acolhido.
- Incomodado.
- Conveniente.
- Acostado.

Questão 03

O verbo ficar aparece conjugado no texto, no primeiro parágrafo, “**Ficaram** cicatrizes.” Indique o modo e o tempo a que pertence este verbo.

- Subjuntivo/ pretérito imperfeito.
- Indicativo/ futuro do presente.
- Indicativo/ pretérito perfeito.
- Indicativo/ presente.

Questão 04

O termo destacado exerce a função de objeto direto, EXCETO em:

- “Esse quadro acentua **a importância de se expressar...**”.
- “... que nosso Judiciário não desrespeitou **essa pretensa determinação...**”.
- “em vez de chutar a primeira frase que vem **à cabeça...**”.
- “A alternância no governo, que agora teremos, configura **uma troca de papéis...**”.

LEIA A TIRINHA

PREVISÃO DA MODA

- Durante ___ manhã, possibilidade de cardigãs em todas ___ regiões.
- ___ tarde, glitter e babados sopram do oceano...
- ___ noite, em todo o estado, risco de bermudas leg e crocs com meias!

Texto disponível em:

<https://www1.folha.uol.com.br/ilustrada/cartum/cartunsdiarios/#24/11/2018>.

Acesso em: 4 de dez. de 2018.

Questão 05

Preenchem corretamente as lacunas das frases acima, na ordem dada:

- À – às – à – à.
- A – as – à – à.
- À – às – a – a.
- A – as – a – à.

Questão 06

Segundo Bakhtin (2000), “os gêneros textuais são as recorrências relativamente estáveis que circulam numa esfera social, para cumprir uma determinada função. Assim, apresentam diálogos do cotidiano, enunciados da vida pública, institucional, artística, científica e filosófica, e podem funcionar como “correios de transmissão” entre a história da sociedade e a história da língua. Os gêneros textuais são, portanto, responsáveis por organizar a experiência humana, pois nos possibilitam meios pelos quais vemos, interpretamos e agimos sobre o mundo”. Diante disso, baseando-se no cartum acima,

a que gênero textual o cartum faz referência na esfera discursiva jornalística?

- Editorial.
- Classificados.
- Previsão do tempo.
- Enquete.

Questão 07

Em “Venezuela e Brasil, ENFIM, juntos”. O termo destacado identifica uma circunstância de:

- Modo.
- Finalidade.
- Causa.
- Tempo.

Questão 08

Assinale a alternativa em que todas as palavras estão grafadas CORRETAMENTE:

- Vatapá – fênix – juiz.
- Juízes – bóia – álgebra.
- Album – foruns – táxi.
- Biceps – aéreo – órgão.

Questão 09

Todas as alternativas abaixo apresentam possíveis casos de ênclise, EXCETO:

- A menina se encolheu na cama.
- Todos se manterão na luta.
- Precisou se virar para evitar o acidente.
- Aproximou-se aos poucos.

Questão 10

Assinale a alternativa em que a alteração da colocação do adjetivo na frase, conforme destacado entre parênteses, muda o sentido da ideia original:

- As estranhas mágoas deixadas por ele perseguiram-me (Mágoas estranhas).
- O grande homem busca seus objetivos com força (Homem grande).
- A beleza diferente chamou-me atenção (Diferente beleza).
- Bons momentos mudam nossos sonhos (Momentos bons).

Questão 11

NULA

Questão 12

A tabela abaixo mostra as alturas de uma equipe.

Nomes	Altura
Paulo	180 cm
José	165 cm
Francisco	190 cm
Isaias	175 cm

Logo a média das alturas dessa equipe é

- a) 170,5 cm.
- b) 172,5 cm.
- c) 177,5 cm.
- d) 187,5 cm.

Questão 13

Observando a figura abaixo, a quantidade de triângulos que ela possui é:

- a) 6.
- b) 4.
- c) 5.
- d) 10.

Questão 14

No caixa de um supermercado, o responsável começa o trabalho com 6 notas de R\$ 5,00, oito notas de R\$ 2,00, 10 moedas de R\$ 0,50 e 15 moedas de R\$ 0,25 para facilitar o troco. Logo o valor que ele começou a trabalhar foi:

- a) R\$ 56,85.
- b) R\$ 54,75.
- c) R\$ 52,25.
- d) R\$ 50,55.

Questão 15

Em sistemas operacionais como o Windows, as informações estão contidas em arquivos de vários formatos, que são armazenados no disco fixo ou em outros tipos de mídias removíveis do computador, organizados em:

- a) Programas.
- b) Pastas.
- c) Janelas.
- d) Imagens.

Questão 16

Leia o enunciado e preencha a lacuna com a resposta correta, retirada de um dos itens abaixo:

Resolução refere-se ao tamanho (largura x altura) em pixels de um objeto gráfico, nesse caso, a própria Área de trabalho. Todo e qualquer monitor possui uma resolução máxima com a qual ele pode ser usado, chamada Resolução _____, e essa configuração é a que melhor se encaixa nele.

- a) Final.
- b) Standart.
- c) Predominante.
- d) Nativa.

Questão 17

Em relação aos poderes administrativos, uma coisa parece clara à maioria dos doutrinadores, a de que o exercício do poder não é uma faculdade do administrador, é um “poder-dever”, a ser usado em benefício da coletividade. Esse poder, portanto, reveste-se da qualidade de:

- a) Irrenunciável.
- b) Facultativo.
- c) Personalíssimo.
- d) Inclusivo.

Questão 18

Os elementos essenciais à formação do ato administrativo, constituem a sua infraestrutura, daí serem reconhecidos como requisitos de validade. Não está entre esses requisitos:

- a) Finalidade.
- b) Eficácia.
- c) Objeto.
- d) Motivo.

Questão 19

Improbidade administrativa é o designativo técnico para conceituar corrupção administrativa, ou seja, o que é contrário à honestidade, à boa-fé, à honradez, à correção de atitude. Em relação ao tema, marque o item INCORRETO:

- a) O ato de improbidade sempre decorrerá de um ato administrativo.
- b) Qualquer conduta comissiva ou omissiva praticada no exercício da função ou fora dela, contrário à honestidade, à boa-fé, à honradez, à correção de atitude, também poderá ser considerada improbidade administrativa.
- c) O enriquecimento ilícito é uma modalidade de ato de improbidade administrativa.
- d) O dano ao erário também é uma modalidade de ato de improbidade administrativa.

Questão 20

A barragem da mineradora Vale que se rompeu em Brumadinho (MG), usava uma tecnologia de construção bastante comum nos projetos de mineração iniciados nas últimas décadas, mas considerada por especialistas uma opção menos segura e mais propensa a riscos de acidentes. Sobre o assunto, marque a alternativa CORRETA:

- a) O método chamado de alteamento a montante, utilizado tanto no reservatório I da Mina Córrego do Feijão da Vale como na barragem de Fundão da Samarco, em Mariana, que rompeu em 2015, permite que o dique inicial seja ampliado para cima quando a barragem fica cheia, utilizando o próprio rejeito do processo de beneficiamento do minério como fundação da barreira de contenção.
- b) A barragem que se rompeu em Brumadinho tinha 86 metros de altura e começou a ser construída em 1976 pela Ferteco Mineração (adquirida pela Vale em 2001). Em comunicado divulgado neste domingo (27), a Vale informou que a barragem estava inativa, sem receber novos rejeitos, desde 2015.

c) Segundo levantamento divulgado em novembro do ano passado pela Agência Nacional de Água (ANA), o Brasil possui 24.092 barragens de usos múltiplos, das quais 45 foram apontadas como mais vulneráveis, com algum comprometimento estrutural importante. Segundo a ANA, a barragem de Brumadinho "não foi classificada como crítica".

d) Todas as alternativas estão corretas.

PROVA DE CONHECIMENTOS ESPECÍFICOS

Questão 21

A Constituição de 1988, em seu Título II - Dos Direitos e Garantias Fundamentais, artigo 5º diz: "Todos são iguais perante a lei, sem distinção de qualquer natureza, garantindo-se aos brasileiros e aos estrangeiros residentes no País a inviolabilidade do direito à vida, à liberdade, à igualdade, à segurança e à propriedade, nos termos seguintes:..." Marque o item INCORRETO sobre esses termos:

- a) Homens e mulheres são iguais em direitos e obrigações, nos termos dessa Constituição.
- b) Ninguém será obrigado a fazer ou a deixar de fazer alguma coisa senão em virtude de lei.
- c) É livre a manifestação do pensamento, sendo possível o anonimato.
- d) É livre a locomoção no território nacional em tempo de paz, podendo qualquer pessoa, nos termos da lei, nele entrar, permanecer ou dele sair com seus bens.

Questão 22

O aplicativo Calculadora para Windows 10 é uma calculadora da área de trabalho que inclui diferentes modos de exibição. Dos itens abaixo, qual NÃO corresponde a um dos modos de exibição?

- a) Padrão.
- b) Científico.
- c) Dinâmica.
- d) Programador.

Questão 23

Considerando os conceitos básicos de informática relacione as colunas abaixo de acordo com as características de cada componente do computador:

1. Gabinete.
2. Processador.
3. Memórias.
4. Disco rígido.
5. Placa de vídeo.

(....) É um sistema de armazenamento de alta capacidade, que por não ser volátil, é destinado ao armazenamento de arquivos e programas.

(....) É um tipo de tecnologia que permite o acesso aos arquivos armazenados no computador.

(....) Uma espécie de microchip especializado que tem como função acelerar, endereçar, resolver ou preparar dados.

(....) É um dispositivo responsável por garantir o aparecimento das imagens no monitor de vídeo.

(....) É uma caixa de metal com elementos de plástico que pode ser vertical ou horizontal responsável por armazenar a CPU, o disco rígido, o driver de CD/DVD, saídas para a impressora, caixas de som, etc.

Marque a opção que indica a sequência CORRETA:

- a) 5, 2, 3, 4, 1.
- b) 4, 3, 2, 5, 1.
- c) 3, 2, 4, 1, 5.
- d) 2, 1, 3, 4, 5.

Questão 24

NULA

Questão 25

A planilha a seguir foi elaborada a partir do MS Excel 2016 e exibe informações financeiras:

CONTAS A PAGAR					
	Data	Histórico	Doc.	Valor	Vcto.
1	18/02/18	Fornecedor A	101	1.000,00	19/02/18
2	21/02/18	Fornecedor B	102	1.150,00	23/02/18
3	22/02/18	Fornecedor C	103	330,00	24/02/18
4	23/02/18	Fornecedor A	104	200,00	28/02/18
5	24/02/18	Fornecedor B	105	650,00	05/03/18
6	25/02/18	Fornecedor C	106	1.750,00	08/03/18

Quais teclas deverão ser pressionadas para que a linha marcada (5) seja ocultada da Tabela?

- a) Delete.
- b) Ctrl+9.
- c) Ctrl+ Shift + Delete.
- d) Ctrl+9.

Questão 26

O Power Point é um software que permite realizar apresentações através de dispositivos. Se durante a edição de slides for necessário iniciar a apresentação do slide que está sendo editado, deve-se pressionar as seguintes teclas:

- a) Alt + F5.
- b) Shift+F5.
- c) F5.
- d) F4.

Questão 27

O Adobe Reader é um software global padrão para visualizar, imprimir e comentar documentos PDF com segurança. Do exposto, analise os itens abaixo:

I- É o único visualizador de PDF que pode abrir e interagir com todos os tipos de conteúdo em PDF, inclusive formulários e multimídia.

II- Para fazer uma edição em um arquivo em PDF é necessário ter o Adobe Acrobat Professional, pois o Adobe Reader sozinho não tem capacidade para realizar modificações.

dos indivíduos, mediante ação ora fiscalizadora, ora preventiva, ora repressiva, impondo coercitivamente aos particulares um dever de abstenção (“non facere”) a fim de conformar-lhes os comportamentos aos interesses sociais consagrados no sistema normativo”. Nas situações abaixo, onde NÃO encontramos atos pertinentes ao Poder de Polícia:

- a) Disciplinamento do trânsito em um determinado local, proibindo circulação de veículos pesados.
- b) Obrigatoriedade de Alvará de Funcionamento para instalação de uma lanchonete.
- c) Proibição de consumo de bebida alcoólica no interior de estádio.
- d) Disciplinamento de barracas e produtos a serem vendidos em uma feira livre em determinada rua.

Questão 39

Alguns conceitos são de suma importância para o entendimento da Administração Pública. A definição de Governo, por exemplo: É o conjunto de órgãos e as atividades que são exercidos pelos administradores públicos no sentido de conduzir politicamente o Estado, definindo suas diretrizes. Marque o item onde NÃO está nominado um Sistema de Governo:

- a) Monarquia.
- b) Presidencialismo.
- c) Semi-Presidencialista.
- d) Parlamentarismo.

Questão 40

A Anulação ou Invalidação é a declaração de invalidade de um ato administrativo ilegítimo ou ilegal, feita pela própria Administração ou pelo Poder Judiciário. Baseia-se, portanto, em razões de ilegitimidade e ilegalidade. Desde que a Administração reconheça que praticou um ato contrário ao direito vigente, cumpra-lhe anulá-lo o quanto antes, para restabelecer a legalidade administrativa. Em relação à anulação:

- a) Produz efeitos “ex nunc”, ou seja, daquele momento em diante cessam os efeitos do ato administrativo.
- b) A anulação só pode ser feita pela própria administração pública.
- c) A anulação só pode ser feita pelo poder judiciário.
- d) Produz efeitos “ex tunc”, ou seja, a invalidação retroage ao momento em que foi editado.