

Transportadora Brasileira
Gasoduto Bolívia-Brasil S.A.

BJ02

Advogado, Pleno, Consultivo e Contencioso Admin. e Judicial

INSTRUÇÕES GERAIS

- Você recebeu do fiscal:
 - Um **caderno de questões** contendo 40 (quarenta) questões de múltipla escolha da Prova Objetiva e 3 (três) questões discursivas;
 - Um **cartão de respostas** personalizado para a Prova Objetiva;
 - Um **caderno de respostas** personalizado para a Prova Discursiva.
- **É responsabilidade do candidato certificar-se de que o código e o nome do cargo/nível/especialidade informado nesta capa de prova corresponde ao código e ao nome do cargo/nível/especialidade informado em seu cartão de respostas.**
- Ao ser autorizado o início da prova, verifique, no **caderno de questões** se a numeração das questões e a paginação estão corretas.
- Você dispõe de 4 (quatro) horas para fazer a Prova Objetiva e a Prova Discursiva. Faça-a com tranquilidade, mas **controle o seu tempo**. Este **tempo** inclui a marcação do **cartão de respostas** e o preenchimento do **caderno de respostas**.
- Após o início da prova, será efetuada a coleta da impressão digital de cada candidato (Edital – Item 9.9 alínea a).
- Somente após decorrida uma hora do início da prova, entregar o seu **caderno de questões**, o seu **cartão de respostas**, o seu **caderno de respostas**, e retirar-se da sala de prova (Edital – Item 9.9 alínea c).
- Somente será permitido levar seu **caderno de questões** no decurso dos últimos 60 minutos anteriores ao horário previsto para o término da prova (Edital – Item 9.9 alínea d).
- **Não** será permitido ao candidato copiar seus assinalamentos feitos no **cartão de respostas** ou no **caderno de respostas** (Edital – Item 9.9 alínea e).
- Após o término de sua prova, entregue obrigatoriamente ao fiscal o **cartão de respostas** devidamente **assinado** e o **caderno de respostas** (Edital – Item 9.9 alínea f).
- Os 3 (três) últimos candidatos de cada sala só poderão ser liberados juntos (Edital – Item 9.9 alínea g).
- Se você precisar de algum esclarecimento, solicite a presença do **responsável pelo local**.

INSTRUÇÕES - PROVA OBJETIVA

- Verifique se os seus dados estão corretos no **cartão de respostas**. Solicite ao fiscal para efetuar as correções na Ata de Aplicação de Prova.
- Leia atentamente cada questão e assinale no **cartão de respostas** a alternativa que mais adequadamente a responde.
- O **cartão de respostas** **NÃO** pode ser dobrado, amassado, rasurado, manchado ou conter qualquer registro fora dos locais destinados às respostas.
- A maneira correta de assinalar a alternativa no **cartão de respostas** é cobrindo, fortemente, com caneta esferográfica azul ou preta, o espaço a ela correspondente, conforme o exemplo a seguir:

INSTRUÇÕES - PROVA DISCURSIVA

- Verifique se os seus dados estão corretos no **caderno de respostas**. Solicite ao fiscal para efetuar as correções na Ata da Prova.
- Efetue a desidentificação do **caderno de respostas** destacando a parte onde estão contidos os seus dados.
- Somente será objeto de correção da Prova Discursiva o que estiver contido na **área reservada para a resposta**. **NÃO** será considerado o que estiver contido na **área reservada para rascunho**.
- O **caderno de respostas** **NÃO** pode ser dobrado, amassado, manchado, rasgado ou conter qualquer forma de **identificação do candidato**.
- **Use somente** caneta esferográfica azul ou preta.

CRONOGRAMA PREVISTO

ATIVIDADE	DATA	LOCAL
Divulgação do gabarito - Prova Objetiva (PO)	24/04/2006	www.nce.ufrj.br/concursos
Interposição de recursos contra o gabarito (RG) da PO	25 e 26/04/2006	www.nce.ufrj.br/concursos
Divulgação do resultado do julgamento dos RG da PO e o resultado preliminar das PO	22/05/2006	www.nce.ufrj.br/concursos
Demais atividades consultar cronograma de atividade no Manual do Candidato ou pelo site: www.nce.ufrj.br/concursos		

LÍNGUA PORTUGUESA

O que faz o brasil Brasil?

Devo começar explicando o meu enigmático título. É que será preciso estabelecer uma distinção radical entre um “brasil” escrito com letra minúscula, nome de um tipo de madeira de lei ou de uma feitoria interessada em explorar uma terra como outra qualquer, e o Brasil que designa um povo, uma nação, um conjunto de valores, escolhas e ideais de vida. O “brasil” com o b minúsculo é apenas um objeto sem vida, autoconsciência ou pulsação interior, pedaço de coisa que morre e não tem a menor condição de se reproduzir como sistema; como, aliás, queriam alguns teóricos sociais do século XIX, que viam na terra – um pedaço perdido de Portugal e da Europa – um conjunto doentio e condenado de raças que, misturando-se ao sabor de uma natureza exuberante e de um clima tropical, estariam fadadas à degeneração e à morte biológica, psicológica e social. Mas o Brasil com B maiúsculo é algo muito mais complexo. É país, cultura, local geográfico, fronteira e território reconhecidos internacionalmente, e também casa, pedaço de chão calçado com o calor de nossos corpos, lar, memória e consciência de um lugar com o qual se tem uma ligação especial, única, totalmente sagrada. É igualmente um tempo singular cujos eventos são exclusivamente seus, e também temporalidade que pode ser acelerada na festa do carnaval; que pode ser detida na morte e na memória e que pode ser trazida de volta na boa recordação de saudade. Tempo e temporalidade de ritmos localizados e, assim, insubstituíveis. Sociedade onde pessoas seguem certos valores e julgam as ações humanas dentro de um padrão somente seu. Não se trata mais de algo inerte, mas de uma entidade viva, cheia de auto-reflexão e consciência: algo que se soma e se alarga para o futuro e o passado, num movimento próprio que se chama História.

Roberto Da Matta

1 - A forma INADEQUADA de reescrever a primeira frase do texto – *devo começar explicando o meu enigmático título* – é:

- (A) o meu título é enigmático, pois devo começar explicando-o;
- (B) já que o meu título é enigmático, devo começar explicando-o;
- (C) devo começar explicando o meu título, pois ele é enigmático;
- (D) por meu título ser enigmático, devo começar por sua explicação;
- (E) devo começar pela explicação de meu título por ser ele enigmático.

2 - Tendo lido o texto, podemos dizer que o que procura estabelecer o livro de onde foi retirado este texto introdutório é:

- (A) como foi feita a passagem de um local atrasado para uma nação moderna;
- (B) as características específicas de uma nação denominada Brasil;
- (C) as marcas da colonização portuguesa no país atual;
- (D) o estabelecimento de valores que inserem o Brasil no mundo moderno;
- (E) a procura de explicações que permitem interpretar o Brasil.

3 - “O “brasil” com o b minúsculo é apenas um objeto sem vida, autoconsciência ou pulsação interior, pedaço de coisa que morre e não tem a menor condição de se reproduzir como sistema”; segundo esse fragmento do texto, a única característica que NÃO marca o “brasil” com b minúsculo é:

- (A) esterilidade;
- (B) morte;
- (C) autoconsciência;
- (D) fragmentação;
- (E) impossibilidade.

4 - Se o brasil com b minúsculo é um objeto sem vida, sem autoconsciência e sem pulsação interior, os adjetivos que melhor qualificam esse brasil são, respectivamente:

- (A) moribundo, desconhecido e inerte;
- (B) murcho, decadente e senil;
- (C) inerte, ignorante e desaparecido;
- (D) paralisado, atrasado e superficial;
- (E) morto, inconsciente e desfibrado.

5 - “como, aliás, queriam alguns teóricos sociais do século XIX, que viam na terra – um pedaço perdido de Portugal e da Europa – um conjunto doentio e condenado de raças que, misturando-se ao sabor de uma natureza exuberante e de um clima tropical, estariam fadadas à degeneração e à morte biológica, psicológica e social”; a marca da nação brasileira atual a que se alude neste fragmento do texto é o(a):

- (A) misticismo;
- (B) degeneração;
- (C) vulnerabilidade;
- (D) discriminação;
- (E) miscigenação.

6 - “que pode ser acelerada na festa do carnaval”, “que pode ser detida na morte e na memória”, “que pode ser trazida de volta na boa recordação da saudade”; a(s) frase(s) que pode(m) ser vista(s) unicamente como construção de voz passiva é:

- (A) que pode ser acelerada na festa do carnaval;
- (B) que pode ser detida na morte e na memória;
- (C) que pode ser trazida de volta na boa recordação da saudade;
- (D) que pode ser acelerada na festa do carnaval / que pode ser detida na morte e na memória;
- (E) que pode ser detida na morte e na memória / que pode ser trazida de volta na boa recordação da saudade.

7 - A relação estrutural entre “tempo e temporalidade” se repete em:

- (A) substituto / substituição;
- (B) atemporal / atemporalidade;
- (C) inerte / inércia;
- (D) nação / nacionalidade;
- (E) complementar / complementaridade.

8. “Não se trata mais de algo inerte, mas de uma entidade viva, cheia de auto-reflexão e consciência: algo que se soma e se alarga para o futuro e o passado, num movimento próprio que se chama História”; esse fragmento do texto se opõe a um outro fragmento anterior. A oposição entre os fragmentos que NÃO está correta é:

- (A) “não se trata mais de algo inerte” / “é apenas um objeto sem vida”;
- (B) “mas de uma entidade viva” / “fadadas à degeneração e à morte”;
- (C) “cheia de auto-reflexão e consciência” / “é apenas um objeto sem...autoconsciência”;
- (D) “algo que se soma e se alarga” / “fadadas à degeneração e à morte biológica”;
- (E) “algo que se soma e se alarga para o futuro e o passado” / “um conjunto doentio e condenado de raças”.

LÍNGUA INGLESA

READ TEXT I AND ANSWER QUESTIONS 9 AND 10:

TEXT I

Here is the beginning of a piece of news:

A group of U.S. Senators visited Brazil in August to take a look at the country’s ethanol industry. “It was a real eye-opener. I was just amazed what we learned,” said Sen. Mel Martinez (R-Fla).

What most impressed the delegation was the choice Brazilians have at the pump. Since the 1973 oil embargo, Brazil has battled to achieve energy independence, replacing gasoline with ethanol, an alcohol distilled from sugarcane...

In Brazil ethanol, or ‘alcohol’ as it is called, costs only \$2 at the pump, compared to \$4 for a gasoline-ethanol blend (Brazil no longer sells regular unblended gasoline). And while ethanol-powered cars consume 25% to 30% more fuel per mile than gasoline cars, the average motorist can save about \$820 a year by switching to ethanol.

(from www.forbes.com/2005/11/15/energy-ethanol-brazil_cx_1116energy_adams)

09 – When the Senator described the visit as “a real eye-opener”, he was making a reference to a(n):

- (A) mishap;
- (B) expectation;
- (C) overestimation;
- (D) accident;
- (E) enlightenment.

10- The fact that “Brazil has battled to achieve energy independence” means that this action has been:

- (A) easy;
- (B) hard;
- (C) fast;
- (D) smooth;
- (E) speedy.

11 – **while** in “while ethanol-powered cars consume 25% to 30% more fuel per mile than gasoline cars, “ is used in the same way as in:

- (A) While the embargo lasted, Brazilians had to find an alternative;
- (B) While Americans use gasoline, many Brazilians prefer ethanol;
- (C) While having all the technology, Brazilians still use raw material;
- (D) While being the manager of that company, he introduced many innovations
- (E) While ethanol was being used in Brazil, other countries looked for different solutions.

READ TEXT II AND ANSWER QUESTION 12 TO 15:

TEXT II

Doubts About Nuclear Energy

- Your article “Re-energized”, about the French nuclear-energy company Areva [Nov. 14], noted that there may be a comeback for nuclear power. Even if there is evidence of a “nuclear renaissance”, as Areva’s head, Anne Lauvergeon, put it, I can’t see nuclear power plants becoming popular in most of Europe.
- 5 There are still serious problems with handling the drainage of reactor coolant into rivers, and there is the major concern of how to dispose of nuclear waste. Long-distance transport of such material is highly dangerous, especially with the threat of terrorist attacks. And can we place on future generations the burden of coping with tons of hazardous radioactive substances? The reasons for the sudden return of nuclear energy – spiking oil prices and the effect of greenhouse gases – also call for investment in alternative-energy technologies. Wind, solar or water energy could help stop the progress of global warming and make us independent of fossil fuels. Alternative energies would save us money in the long run without the immense drawbacks of nuclear energy.

LISA JANK
Augsburg, Germany

(Time, December 19, 2005, p. 10)

12 – The author of this letter considers the revival of nuclear energy:

- (A) impossible;
- (B) risky;
- (C) effective;
- (D) beneficial;
- (E) improbable.

13 – When the writer refers to “the burden of coping” (l.14), she implies, among other issues, that future generations will have to:

- (A) create many alternative forms of energy;
- (B) redesign means of energy production;
- (C) support traditional sources of energy;
- (D) deal with the problems of nuclear waste;
- (E) challenge the policy of energy output.

14 - The underlined expression in “Alternative energies would save us money in the long run “ (l. 23) means:

- (A) eventually;
- (B) at once;
- (C) lately;
- (D) for good;
- (E) at present.

15 – The word **spiking** in “spiking oil prices” suggests a movement that:

- (A) ascends;
- (B) halts;
- (C) descends;
- (D) initiates;
- (E) alternates.

CONHECIMENTOS ESPECÍFICOS

16 - Em sede de equiparação salarial e de acordo com a jurisprudência uniforme do Tribunal Superior do Trabalho, analise as afirmativas a seguir:

- I - Para os fins previstos no § 2º do art. 461 da CLT, só é válido o quadro de pessoal organizado em carreira quando homologado pelo Ministério do Trabalho, excluindo-se, apenas, dessa exigência o quadro de carreira das entidades de direito público da administração direta, autárquica e fundacional aprovado por ato administrativo da autoridade competente.
- II - Para efeito de equiparação de salários em caso de trabalho igual, conta-se o tempo de serviço na função e não no emprego.
- III - A equiparação salarial só é possível se o empregado e o paradigma exercem a mesma função, desempenhando as mesmas tarefas, não importando se os cargos têm, ou não, a mesma denominação.
- IV - É desnecessário que, ao tempo da reclamação sobre equiparação salarial, reclamante e paradigma estejam a serviço do estabelecimento, desde que o pedido se relacione com situação pretérita.

A(s) alternativa(s) correta(s) é/são somente:

- A) I e II;
- B) I, II, III;
- C) III e IV;
- D) I, II, III e IV;
- E) IV.

17 - Em relação ao direito de férias anuais, é INCORRETO afirmar que:

- A) o terço constitucional de férias, também conhecido como abono de férias ou abono pecuniário, tecnicamente, não pode ser considerado como tal, já que abono é antecipação salarial concedida pelo empregador;
- B) o abono constitucional de férias possui, necessariamente, natureza salarial;
- C) prevalece na jurisprudência e na doutrina trabalhista que os adicionais, por serem parcela nitidamente contraprestativa de labor em condições de trabalho diferenciadas, possuem caráter salarial;
- D) a indenização pelo não-deferimento das férias no tempo oportuno será calculada com base na remuneração devida ao empregado na época da reclamação ou, se for o caso, na da extinção do contrato;
- E) na cessação do contrato de trabalho, qualquer que seja a sua causa, será devida ao empregado a remuneração simples ou em dobro, conforme o caso, correspondente ao período de férias cujo direito tenha adquirido.

18 - Observado o Sistema Recursal do Processo do Trabalho, analise as afirmativas a seguir:

- I - É ônus da parte recorrente efetuar o depósito legal, integralmente, em relação a cada novo recurso interposto, sob pena de deserção. Atingido o valor da condenação, nenhum depósito mais é exigido para qualquer recurso.
- II - Garantido o juízo, na fase executória, a exigência de depósito para recorrer de qualquer decisão viola os incisos II e LV do art. 5º da CF/1988. Havendo, porém, elevação do valor do débito, exige-se a complementação da garantia do juízo.
- III - Havendo condenação solidária de duas ou mais empresas, o depósito recursal efetuado por uma delas aproveita as demais, quando a empresa que efetuou o depósito não pleiteia sua exclusão da lide.
- IV - Cabe recurso ordinário das decisões definitivas dos Tribunais Regionais, em processo de sua competência originária no prazo de 08 dias, apenas nos dissídios individuais.

A(s) afirmativa(s) correta(s) é/são somente:

- A) I, II e III;
- B) I e III;
- C) II e III;
- D) III e IV;
- E) IV.

19 - Tratando-se de estabilidade provisória da gestante, analise as afirmativas a seguir:

- I - O desconhecimento do estado gravídico pelo empregador não afasta o direito ao pagamento da indenização decorrente da estabilidade.
- II - A garantia de emprego à gestante só autoriza a reintegração se esta se der durante o período de estabilidade. Do contrário, a garantia restringe-se aos salários e demais direitos correspondentes ao período de estabilidade.
- III - Há direito da empregada gestante à estabilidade provisória na hipótese de admissão mediante contrato de experiência, visto que a extinção da relação de emprego, em face do término do prazo, não constitui dispensa arbitrária ou sem justa causa.
- IV - Fica vedada a dispensa arbitrária ou sem justa causa da empregada gestante, desde a confirmação da gravidez até 4 meses após o parto.

A(s) afirmativa(s) correta(s) é/são somente:

- A) I;
- B) IV;
- C) I e II;
- D) I e IV;
- E) III e IV.

20 - O absolutamente incapaz, no direito brasileiro:

- A) nunca tem responsabilidade civil;
- B) somente é responsabilizado civilmente por meio de seus representantes legais;
- C) é civilmente responsável quando seu representante legal não puder ser responsabilizado ou não tiver condições de ressarcir;
- D) pode ser responsabilizado civilmente em qualquer hipótese;
- E) tem responsabilidade civil retroativa.

21 - Em matéria de formação dos contratos, pode-se afirmar que:

- A) a proposta não gera obrigações;
- B) a proposta coincide com as tratativas;
- C) a proposta somente é obrigatória quando feita com prazo;
- D) a proposta obriga o proponente nos seus termos;
- E) somente é obrigatória se feita a pessoa presente.

22 - Em matéria de direito do consumidor, pode-se afirmar que:

- A) a vulnerabilidade do consumidor é irrelevante;
- B) o princípio da harmonização dos interesses não tem aplicabilidade;
- C) o consumidor é sempre pessoa física;
- D) qualquer vítima de acidente decorrente de fato do produto pode ser considerada consumidora por equiparação;
- E) fornecedor é sempre pessoa jurídica.

23 - Para concessão de incentivos fiscais, tais como isenção, redução de base de cálculo, anistia, remissão etc, consoante determina o Sistema Tributário Nacional, é necessário:

- A) medida provisória;
- B) lei específica;
- C) decreto-lei;
- D) lei complementar;
- E) decreto legislativo.

24 - A CIDE – Contribuição de Intervenção no Domínio Econômico, com o advento da Constituição Federal de 88, assim como pela jurisprudência predominante do STF – Supremo Tribunal Federal tem natureza de:

- A) taxa;
- B) tarifa;
- C) preço público;
- D) tributo;
- E) pedágio.

25 - O PAF – Processo Administrativo Fiscal, disciplinado pelo Decreto Federal 70.235/72, recentemente foi alterado pela Lei 11.196, de 21.11.2005. Com vistas a uniformizar jurisprudência, estabeleceu que a Câmara Superior de Recursos Fiscais do Ministério da Fazenda – CSRF poderá, por iniciativa de seus membros, dos Presidentes dos Conselhos de Contribuintes, do Secretário da Receita Federal ou do Procurador-Geral da Fazenda Nacional, aprovar proposta de:

- A) lei;
- B) decreto;
- C) súmula;
- D) recurso;
- E) convênio.

26 - A ação popular é um dos instrumentos de controle judicial da Administração Pública. Sobre o tema, analise as afirmativas a seguir.

- I. Pessoa Jurídica não pode ajuizar ação popular.
- II. A sentença que julgar improcedente o pedido formulado na ação popular estará sujeita ao duplo grau obrigatório de jurisdição.
- III. É facultativa a intervenção do Ministério Público na ação popular.

São verdadeiras somente as afirmativas:

- A) I e II;
- B) I e III;
- C) II e III;
- D) I, II e III;
- E) nenhuma.

27 - Sobre as empresas públicas e sociedades de economia mista, analise as afirmativas a seguir:

- I. Os bens pertencentes às empresas públicas e sociedades de economia mista, de acordo com o Código Civil, não são considerados bens públicos.
- II. Aplica-se o regime estatutário para os servidores das empresas públicas.
- III. As empresas públicas são pessoas jurídicas de direito público, com capital exclusivamente público, criadas para desempenhar atividade econômica ou prestar serviços públicos.

A(s) afirmativa(s) verdadeira(s) é/são somente:

- A) I;
- B) II;
- C) III;
- D) I e II;
- E) I e III.

28 - Deverá ser usada para escolha do concessionário de serviço público a seguinte modalidade licitatória:

- A) tomada de preços;
- B) pregão;
- C) concorrência;
- D) convite;
- E) concurso.

29 - Sobre os contratos administrativos, analise as afirmativas a seguir:

- I. Nos contratos administrativos a Administração Pública pode modificá-los de forma unilateral, promovendo sua adequação ao interesse público superveniente.
- II. A rescisão do contrato administrativo pode ser feita de forma unilateral pela Administração Pública, mas a anulação do contrato está sujeita ao princípio da reserva da jurisdição.
- III. Em todos os casos de rescisão unilateral do contrato a Administração Pública deverá indenizar o contratado.

A(s) afirmativa(s) verdadeira(s) é/são somente:

- A) I;
- B) II;
- C) III;
- D) I e II;
- E) I e III.

30 - Nos tribunais, a declaração de inconstitucionalidade de lei ou ato normativo somente poderá ser feita pelo voto da maioria absoluta de seus integrantes ou do respectivo órgão especial. Trata-se do seguinte princípio:

- A) Jurisdição única;
- B) Reserva de plenário;
- C) Contencioso administrativo;
- D) Pertinência temática;
- E) Julgamento objetivo.

31 - Sobre o mandado de segurança, analise as afirmativas a seguir:

- I. O mandado de segurança deve ser impetrado no prazo de cento e vinte dias contados da ciência oficial do ato a ser impugnado.
- II. A autoridade coatora deverá prestar informações no prazo de dez dias.
- III. A liminar, no mandado de segurança, terá o prazo de validade de noventa dias, prorrogáveis por mais trinta dias.

As afirmativas verdadeiras são somente:

- A) I e II;
- B) I e III;
- C) II e III;
- D) I, II e III;
- E) nenhuma.

32 - O critério usado na Constituição para partilha de competências entre os entes que integram a federação brasileira é:

- A) Enumeração das competências da União;
- B) Predominância de interesses;
- C) Pacto federativo;
- D) Indisponibilidade de interesses;
- E) Estado Unitário.

33 - Na nova sistemática do recurso de AGRAVO, é correto afirmar que:

- A) o recurso de agravo retido independe de preparo prévio, sendo as respectivas custas recolhidas ao final do processo em qualquer caso;
- B) a petição do agravo retido será instruída obrigatoriamente, com cópia da decisão agravada, da decisão da respectiva intimação e das procurações outorgadas aos advogados do agravante e do agravado;
- C) a decisão do relator que converte liminarmente o agravo de instrumento em agravo retido somente é passível de reforma no momento do julgamento do agravo, salvo reconsideração;
- D) quando se tratar de decisão suscetível de causar à parte lesão de difícil reparação, bem como nos casos de admissão de apelação e embargos de declaração, o recurso será recebido como agravo de instrumento;
- E) recebido o agravo de instrumento no tribunal, o relator deverá sempre convertê-lo em agravo retido.

34 - Com relação às regras de COMPETÊNCIA, é INCORRETO afirmar que:

- A) havendo dois ou mais réus, com diferentes domicílios, serão demandados no foro de qualquer deles, à escolha do autor;
- B) em regra, nas ações fundadas em direito real sobre imóveis é competente o foro da situação da coisa;
- C) é competente o foro de domicílio do alimentado, para a ação em que se demanda pensão alimentícia;
- D) nas ações de reparação do dano sofrido em razão de delito ou acidente de veículos, será competente o foro do domicílio do autor ou do local do fato;
- E) a ação em que o incapaz for réu se processará no foro de seu domicílio.

35 - A apelação será recebida somente no efeito devolutivo nas hipóteses abaixo descritas, EXCETO:

- A) quando interposta contra sentença que julgar ação de separação judicial litigiosa;
- B) quando interposta contra sentença que julgar improcedentes embargos à execução;
- C) quando interposta contra sentença que confirmar antecipação dos efeitos da tutela;
- D) quando interposta contra sentença que decidir processo cautelar;
- E) quando interposta contra sentença que homologar a demarcação.

36 - Serão representados em Juízo, ativa e passivamente:

- A) a pessoa natural estrangeira, pelo diretor ou presidente de sua filial, agência ou sucursal aberta ou instalada no Brasil;
- B) o condômino, pela comissão de moradores constituída pelo síndico;
- C) o espólio de pessoa física pelo síndico;
- D) a herança vacante, pelo seu curador;
- E) o território, pelo seu governador.

37 - São efeitos da personificação das sociedades comerciais:

- A) a autonomia patrimonial, a nacionalidade própria e o nome social;
- B) a distinção do patrimônio, a manipulação societária e o capital social;
- C) a confusão patrimonial, o domicílio próprio e o reconhecimento dos sócios;
- D) a existência própria da sociedade, a titularização de nome igual ao dos sócios e a razão social;
- E) a desconsideração da personalidade jurídica, a responsabilidade ilimitada dos sócios e a nacionalização especial.

38 - A Lei nº 6.404/76, com suas alterações posteriores, disciplina a forma de organização da sociedade anônima, além de outros aspectos. Com base no referido diploma legal, o órgão que pode ser dispensado na organização da sociedade anônima fechada é:

- A) a assembléia geral;
- B) a diretoria;
- C) o conselho fiscal;
- D) o conselho de administração;
- E) a diretoria executiva.

39 - Nas sociedades limitadas, a responsabilidade de cada sócio está restrita:

- A) ao objeto social da sociedade, conforme constar no seu contrato social;
- B) ao número dos sócios que for estabelecido pelo contrato social;
- C) aos contratos firmados com terceiros pela sociedade;
- D) aos bens que a sociedade declarar como seus;
- E) ao valor de suas quotas, mas todos respondem solidariamente pela integralização do capital social.

40 - A duplicada (não vinculada) é um título de crédito cambiariforme que pode:

- A) embasar execução forçada, desde que aceita, protestada ou não;
- B) impedir o credor de negociar com terceiros;
- C) criar obstáculo ao recebimento do valor que corresponde à venda que representa;
- D) ser emitida pelo devedor;
- E) não ter qualquer utilidade negocial.

QUESTÕES DISCURSIVA

QUESTÃO 1

Apresente as diferenças entre os sistemas do “contencioso administrativo” e o da “jurisdição única”, esclarecendo qual foi o tratamento constitucional dado ao tema (máximo de 20 linhas).

QUESTÃO 2

O mandado de segurança pode ser impetrado para controle de atos jurisdicionais e legislativos?

Fundamente sua resposta (máximo de 20 linhas).

QUESTÃO 3

Adriano, diretor da empresa X, manteve contatos reiterados com uma empresa concorrente, declarando-se disposto a celebrar determinados contratos, quando na realidade pretendia apenas pesquisar o mercado com o objetivo de melhorar as condições de concorrência de sua empresa. Acontece que, diante do comportamento convincente de Adriano, a empresa concorrente, certa de que os contratos seriam celebrados, realizou diversas despesas e mobilizou vários funcionários para um atendimento adequado a Adriano.

Considerando que não chegou a haver proposta de contrato e, ainda, levando em conta que a empresa concorrente, por fim, tomou conhecimento de que Adriano, na realidade nunca pretendeu celebrar os contratos, é viável êxito em ação de ressarcimento de danos? Explique e fundamente (máximo de 20 linhas).

INFORMAÇÕES ADICIONAIS

Núcleo de Computação Eletrônica
Divisão de Concursos

Endereço: Prédio do CCMN, Bloco C
Ilha do Fundão - Cidade Universitária - Rio de Janeiro/RJ

Caixa Postal: 2324 - CEP 20010-974

Central de Atendimento: 0800 7273333 ou (21) 2598-3333

Informações: Dias úteis, de 9 h às 17 h (horário de Brasília)

Site: www.nce.ufrj.br/concursos

Email: concursoufrj@nce.ufrj.br