

CONHECIMENTOS GERAIS

Brasil não pode mudar maioria penal

José Eduardo Cardozo, ministro da justiça, afirmou que qualquer tentativa de alteração da maioria penal é inconstitucional. Segundo ele, esta é uma cláusula pétrea da Constituição e, portanto, não pode ser alterada. "Mesmo que a questão jurídica fosse superada, você colocar um adolescente preso com adultos só vai agravar o problema. Só vai servir para organizações criminosas captarem gente", disse. Como alternativa, o ministro defendeu a discussão de outras medidas como o agravamento da pena para quem usar menores em ações criminosas.

Durante audiência pública na Comissão de Constituição e Justiça do Senado, o ministro fez críticas ao sistema penitenciário. "As condições do sistema prisional brasileiro são péssimas. As organizações criminosas nascem dentro dos presídios", disse. O ministro defendeu a aplicação de penas alternativas para crimes menores. "O modelo atual não só não recupera como deixa a pessoa preparada para praticar delitos ainda maiores".

Texto extraído da Revista Isto e online:www.istoe.com.br/assuntos/semana/0 em 16/05/2013 com adaptações

QUESTÃO 1

De acordo com as ideias apresentadas no texto, marque a alternativa correta:

- a) O ministro, José Eduardo Cardozo, não se coloca contra a diminuição da maioria penal, ele simplesmente demonstra a impossibilidade jurídica para tal mudança.
- b) José Eduardo Cardozo limitou-se a criticar a mudança da maioria penal sem apontar alternativas.
- c) As ideias expressas no texto defendem a aplicação de medidas alternativas para crimes menores.
- d) Embora as instituições carcerárias tenham como função a recuperação dos infratores e exerçam com propriedade essas atribuições, a diminuição da maioria penal não é aconselhável, pois correr-se-ia o risco de que esses menores fossem aliciados por organizações criminosas, ainda presentes nos presídios.
- e) Ministro da justiça (linha 1) é um vocativo.

QUESTÃO 2

Quanto à concordância verbal, indique a frase que está totalmente correta:

- a) Podem haver mais sugestões ou possibilidades para a redução da maioria penal no Brasil.
- b) Devem haver outras soluções possíveis.
- c) Há de existir opiniões favoráveis à redução da maioria penal.
- d) Há de haver recursos para este mal.
- e) Existe muitos infratores à solta nas ruas.

QUESTÃO 3

Marque a frase em que o acento indicador da crase foi empregado de forma errada:

- a) Foi à Roma e não viu o Papa.
- b) Chegarei à uma hora da tarde.
- c) Dirija-se à caixa para pagar a mercadoria.
- d) Seguirei à tarde para São Paulo.

e) Ele obedecerá à tua vontade.

QUESTÃO 4

Assinale a alternativa que preencha corretamente os espaços em branco:

“Quanto a amigos, prefiro Joca ____ Pedro, ____ quem sinto ____ simpatia”.

- a) do que/ por/ menos
- b) a/ por/ menos
- c) a/ para /menas
- d) do que/ com/ menas
- e) do que/ para/ menos

QUESTÃO 5

Assinale a alternativa que preencha corretamente os espaços em branco:

"Ansiava _____encontrá-lo, a fim de _____ pelo sucesso".

- a) de / cumprimentar-lhe
- b) com / cumprimentar-lhe
- c) em / cumprimentar-lhe
- d) para / cumprimentar-lhe
- e) por / cumprimentá-lo

Você tem preconceito?

Estabelecer um conceito sobre algo antes mesmo de conhecer o assunto a fundo é uma defesa do ser humano contra experiências potencialmente arriscadas, sejam quais forem. Mas, ao contrário da impressão geral, preconceito e discriminação não são sinônimos.

O preconceito tem a ver com ideias que temos sobre alguma coisa, concebidas no nosso imaginário a partir do que aprendemos na escola, da forma de criação, da formação cultural entre outros fatores. Já discriminação é agir de acordo com esse conceito pré-concebido em sua mente.

"A discriminação é o preconceito em prática. Quando suas ideias viram atitudes ou você usa uma característica, para definir a forma de tratamento que dá a alguém", explica o diretor do Centro de Pesquisas Quantitativas em Ciências Sociais da Universidade Federal de Minas Gerais, Geronimo Oliveira Muniz.

Segundo o professor do Instituto de Psicologia da Universidade de São Paulo, José Leon Crochik, em uma cultura que exige respostas rápidas como a nossa, a tendência é todo mundo desenvolver preconceitos.

Se criar preconceitos é inerente à natureza humana, não superá-los faz com que o indivíduo enxergue o mundo somente a partir da sua própria visão, muitas vezes incorrendo em desrespeito ao diferente e em atitudes criminosas.

Para o Chefe do Departamento de Sociologia e Antropologia da UFMG, Andrés Zarankin, é importante não só saber que existem outras visões de mundo, mas também respeitá-las e reconhecê-las como tão válidas quanto as nossas. "Se uma mãe disser que os ciganos, por exemplo, roubam crianças, o filho vai repetir esse preconceito, a menos que uma educação do Estado ou um grupo social permita a ele enxergar o mundo de outra forma", afirma.

*Fragmento de texto extraído do sítio www.ig.com.br/comportamento/2013-05-16
com adaptações*

QUESTÃO 6

De acordo com as ideias apresentadas no texto, marque a alternativa correta.

- a) "Concebidas" (linha 5), refere-se a alguma coisa (linha 5), deveria, portanto, estar no singular.
- b) Segundo José Leon Crochik, numa cultura como a nossa não há mais espaço para preconceitos.
- c) Podemos afirmar que ao não superarmos os nossos preconceitos passamos a enxergar o mundo somente a partir de nossa própria visão.
- d) A discriminação é inerente à natureza humana.
- e) Saber que existem outras visões de mundo basta para que se diminua o preconceito.

QUESTÃO 7

De acordo com as ideias apresentadas no texto, marque a alternativa incorreta.

- a) agir de acordo com um conceito pré-concebido, sobre um assunto que não conhecemos a fundo, é preconceito.
- b) O grupo social pode ser importante na ampliação da visão de mundo.
- c) Várias formas de discriminação são crimes.
- d) Em nossa cultura, a tendência é que todos tenhamos preconceitos.
- e) Somente após superarmos os nossos preconceitos, somos capazes de assumir nossa visão de mundo como a única correta.

QUESTÃO 8

Quanto à concordância verbal, indique a frase que está totalmente correta:

- a) Não se projeta casas boas como antigamente.
- b) Observou-se dois minutos de silêncio.
- c) Vendeu-se os restos do material.
- d) Assistiu-se a filme de boa qualidade.
- e) Como existem terrestres, também podem haver marcianos.

QUESTÃO 9

Assinale a alternativa que preencha corretamente os espaços em branco:

1. Vossa Excelência _____ prudente.
2. Não _____ haver motivos para tantos conflitos.
3. _____ coisas estranhas naquela cidade.

- a) sois/ devem/ acontecem.
- b) é/ deve/ acontece.
- c) sois/ deve/ acontecem.
- d) é/ deve/ acontecem.
- e) sois/ deve/ acontece.

QUESTÃO 10

Assinale a alternativa que preencha corretamente os espaços em branco:

1. Não cumprimentei porque não _____ vi passar.
2. Entre você e _____ há grande diferença de idade.
3. Deixe as questões para _____ resolver.

- a) o/ mim/ mim.
- b) lhe/ e/ mim.
- c) lhes/ eu/ mim.
- d) o/ mim/ eu.
- e) lhes/ eu/ lhe.

CONHECIMENTOS ESPECÍFICOS

QUESTÃO 11

Liderança é o processo de influenciar e apoiar outros indivíduos a trabalharem entusiasmados e atingirem, assim, as metas e os objetivos traçados. Quanto ao tema, julgue a assertiva **correta**:

- a) Conforme a Teoria de Hersey e Blanchard, à proporção que a maturidade de determinados liderados transite do grau de maturidade baixa ao de maturidade alta, o líder correspondente deverá, respectivamente, determinar, persuadir, compartilhar e delegar.
- b) Numa empresa que adote o estilo de liderança *laissez-faire*, as decisões serão tomadas exclusivamente pelo líder, sem a participação dos seus colaboradores.
- c) Consoante a liderança carismática, o líder possui características inatas que o torna apto a exercer de forma eficaz um papel de liderança, como a sua personalidade, suas habilidades e sua fisionomia.
- d) Numa empresa que adote o estilo de liderança democrático, quase não se contará com a atuação do líder, já que os colaboradores terão total autonomia para definir os objetivos, fixar as metas e traçar a estratégia com que os objetivos e as metas serão atingidos.
- e) Segundo a liderança transformacional, o desempenho dos colaboradores depende não só do grau em que a situação dá ao líder influência, mas também da aptidão deste de transformar aqueles.

QUESTÃO 12

Motivação é o impulso intrapessoal que conduzem os colaboradores à ação. O seu estudo visa à compreensão do motivo de as pessoas escolherem, iniciarem e manterem suas ações. No que concerne às teorias motivacionais, julgue a alternativa **incorreta**:

- a) Conforme a Teoria da Autoeficácia, o mais importante não é possuir certas habilidades, mas acreditar que as tem ou pode adquiri-las por meio de esforço pessoal.
- b) As Teorias X e Y, de Douglas McGregor, abordam concepções extremas e antagônicas de administração, baseadas em pressuposições acerca da natureza humana, dentre as quais existem gradações contínuas e sucessivas. Nessa linha, a Teoria X representa a concepção tradicional de administração; a Teoria Y, a nova.
- c) Consoante a Teoria da Equidade, a motivação dos colaboradores deriva da percepção de justiça de sua situação profissional, devendo haver um equilíbrio entre o que oferecem à organização (desempenho) e o que dela recebem (compensação). A justiça desse binômio desempenho e compensação é avaliada pelos colaboradores através da comparação entre a sua compensação e a de outro colaborador cujo desempenho seja semelhante.
- d) Edwin Locke pregou a necessidade de a organização impor objetivos e metas a seus funcionários para que estes possam se motivar e empregar esforços visando à consecução das metas e dos objetivos fixados.

e) Segundo McClelland, há 3 (três) tipos de necessidades: a necessidade de realização, a necessidade de afiliação e a necessidade de poder.

QUESTÃO 13

A avaliação de desempenho corresponde à apreciação do desempenho atual e futuro de cada colaborador em seu cargo. No que se refere ao tema, assinale a alternativa em que o método de avaliação de desempenho **não** foi corretamente descrito:

- a) No método das escalas gráficas, o desempenho do colaborador é avaliado por intermédio de fatores de avaliação previamente definidos e graduados, valendo-se de formulário de dupla entrada, no qual as linhas (horizontais) representam os fatores de avaliação do desempenho e as colunas (verticais) representam os graus de variação desses fatores.
- b) No método da escolha forçada, o avaliador é obrigado a comparar o desempenho de dois colaboradores e anotar aquele que obteve o melhor desempenho, repetindo-se o ciclo até concluir a avaliação do desempenho global.
- c) No método de pesquisa de campo, um especialista em avaliação de desempenho entrevista os superiores imediatos para apreciar o desempenho de seus subordinados, levantando-se as origens e os motivos de tal desempenho.
- d) No método dos incidentes críticos, o colaborador é avaliado com base apenas em seus desempenhos extremamente positivos e negativos, não se levando em consideração, assim, suas atuações situadas dentro do padrão da normalidade.
- e) No método de frases descritivas, o desempenho dos colaboradores é avaliado por meio de frases descritivas com alternativas de tipos de desempenho individual. O avaliador, entretanto, não é obrigado a escolher um quantitativo pré-definido de frases por grupo, podendo, assim, assinalar todas as frases de um grupo e nenhuma frase de outro.

QUESTÃO 14

A gestão por competências consiste em gerenciar os processos de gestão de pessoas com base precipuamente nas competências individuais e organizacionais, atingindo-se, assim, os objetivos da empresa. No que concerne ao tema, marque a alternativa **incorreta**:

- a) As competências individuais envolvem para sua eficaz aplicação nas organizações aspectos organizacionais e individuais técnico-comportamentais, abrangendo, assim, conhecimentos, habilidades, atitudes e condições organizacionais propícias, ou seja, o saber, o saber fazer, o querer fazer e o poder fazer.
- b) Agregar valor consiste na atuação responsável que adite valor econômico à organização e valor social aos colaboradores e à sociedade.
- c) Consoante Prahalad e Hamel, *core competences* constituem as vantagens competitivas de uma organização, que oferece a seus consumidores produtos ou serviços diferenciados e difíceis de serem imitados pelos concorrentes, dando acesso, assim, a nichos de mercado.
- d) Enquanto que a administração de recursos humanos tradicional focava no cargo, a gestão de pessoas moderna foca na entrega dos colaboradores e na ideia de valor agregado.
- e) A gestão por competências ainda é incipiente na Administração Pública e jamais assemelhar-se-á àquela aplicada à iniciativa privada, tendo-se em vista a burocracia, o formalismo e o controle excessivos a que o Poder Público se submete.

QUESTÃO 15

No que se refere à logística, a avaliação de estoques corresponde à estimativa do capital imobilizado em estoque. Em relação ao tema, considere que em determinada empresa tenham ocorrido sucessivamente as seguintes movimentações de certo material: entrada de 10 unidades ao valor unitário de R\$ 150,00; entrada de 15 unidades ao valor unitário de R\$

200,00; saída de 13 unidades. Pode-se afirmar, então, que o valor do estoque após as movimentações será de:

- a) R\$ 1.900,00, se avaliado pelo método PEPS.
- b) R\$ 2.100,00, se avaliado pelo método LIFO.
- c) R\$ 2.160,00, se avaliado pelo método Custo Médio.
- d) R\$ 2.200,00, se avaliado pelo método FIFO.
- e) R\$ 2.400,00, se avaliado pelo método UEPS.

QUESTÃO 16

Uma das alternativas para se minimizar os custos de estoque é a adoção do lote econômico de compras – LEC. Considerando que em certa empresa o consumo anual de determinado produto seja de 15.000 unidades, que o respectivo custo do pedido seja de R\$ 5,00 e que o correspondente custo total de armazenagem anual por unidade seja de R\$ 0,15, o lote econômico de compras, dada a inexistência de estoque de segurança, será de:

- a) 500 unidades por pedido.
- b) 750 unidades por pedido.
- c) 1000 unidades por pedido.
- d) 1250 unidades por pedido.
- e) 1500 unidades por pedido.

QUESTÃO 17

No que concerne à administração financeira e orçamentária, os princípios orçamentários constituem os alicerces que servem de critério para a compreensão fidedigna desse ramo. Nessa linha, **não** se pode afirmar que:

- a) Conforme o princípio do orçamento bruto, todas as receitas e despesas constarão da Lei de Orçamento pelos seus totais, vedadas quaisquer deduções.
- b) Conforme o princípio da universalidade, a lei orçamentária deve ser um plano financeiro global, ou seja, deve compreender todas as receitas e despesas da Administração Pública.
- c) Conforme o princípio da totalidade, pode haver a coexistência de múltiplos orçamentos, desde que sofram consolidação numa unidade de orientação política.
- d) Conforme o princípio da especificação, as receitas e despesas devem ser discriminadas, demonstrando a origem e a aplicação dos recursos.
- e) Conforme o princípio da não afetação, é vedada a vinculação de receita de tributos a órgão, fundo ou despesa, ressalvadas as exceções constitucionalmente previstas.

QUESTÃO 18

O artigo 167 da Carta Magna estabelece algumas vedações sobre matérias orçamentárias. Consoante o referido texto constitucional, só **não** é vedada:

- a) A realização de operações de créditos que excedam o montante das despesas de capital, ressalvadas as autorizadas mediante créditos suplementares ou especiais com finalidade precisa, aprovados pelo Poder Legislativo por maioria absoluta;
- b) A abertura de crédito suplementar ou especial sem prévia autorização legislativa e sem indicação dos recursos correspondentes;
- c) A transposição, o remanejamento ou a transferência de recursos de uma categoria de programação para outra ou de um órgão para outro, sem prévia autorização legislativa;
- d) A concessão ou utilização de créditos limitados;

e) A instituição de fundos de qualquer natureza, sem prévia autorização legislativa.

QUESTÃO 19

O artigo 165 da Carta Política traz importantes disposições em matérias orçamentárias. Conforme o disposto nesse artigo, julgue a assertiva **incorreta**:

- a) A lei orçamentária anual não conterá dispositivo estranho à previsão da receita e à fixação da despesa, não se incluindo na proibição a autorização para abertura de créditos suplementares e contratação de operações de crédito, salvo se por antecipação de receita.
- b) A lei que instituir o plano plurianual estabelecerá, de forma regionalizada, as diretrizes, objetivos e metas da administração pública federal para as despesas de capital e outras delas decorrentes e para as relativas aos programas de duração continuada.
- c) O Poder Executivo publicará, até trinta dias após o encerramento de cada bimestre, relatório resumido da execução orçamentária.
- d) A lei de diretrizes orçamentárias orientará a elaboração da lei orçamentária, disporá sobre as alterações na legislação tributária e estabelecerá a política de aplicação das agências financeiras oficiais de fomento.
- e) O projeto de lei orçamentária será acompanhado de demonstrativo regionalizado do efeito, sobre as receitas e despesas, decorrente de isenções, anistias, remissões, subsídios e benefícios de natureza financeira, tributária e creditícia.

QUESTÃO 20

O planejamento estratégico é uma ferramenta fundamental na gestão organizacional. Entre as teorias concernentes ao planejamento estratégico, há a denominada matriz BCG, que combina os cenários de crescimento do mercado com os de participação relativa de mercado. Quanto a essa teoria, assinale a alternativa **correta**:

- a) O quadrante estrela representa o cenário de baixo crescimento do mercado junto à alta participação relativa desse mercado.
- b) O quadrante vaca leiteira representa a melhor situação quanto ao fluxo de caixa, já que não são necessários grandes investimentos e o retorno é elevado.
- c) O quadrante abacaxi representa o cenário de alto crescimento do mercado junto à baixa participação relativa desse mercado.
- d) O quadrante cão, vira-lata ou animal de estimação representa a pior situação quanto ao fluxo de caixa, já que grandes investimentos fazem-se necessários e o retorno é baixo.
- e) O quadrante ponto de interrogação ou em questionamento representa o cenário de baixo crescimento do mercado junto à baixa participação relativa desse mercado.

Boa prova!