

CÓD: OP-128JL-21
7908403508563

IF-RJ

**INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E
TECNOLOGIA DO RIO DE JANEIRO**

Assistente em Administração

EDITAL Nº 0030/2021

Língua Portuguesa

1. Compreensão e interpretação textual, considerando a norma culta da língua portuguesa, quanto à tipologia textual, normas gramaticas e ortográficas, coesão e coerência textual, estrutura frasal, pontuação, acentuação e adequação, frente a textos atuais e clássicos literários. Analisar relações de intertextualidade e interdiscursividade. Identificação de posicionamentos ou de perspectivas. Compreensão de paráfrases, paródias e estilizações, entre outras possibilidades.	01
2. Ortografia oficial	11
3. Acentuação gráfica	12
4. Emprego da crase	12
5. Emprego das classes de palavras. Emprego/correlação de tempos e modos verbais. Valor semântico das preposições, conjunções, locuções e advérbios	13
6. Sintaxe da oração e do período. Orações coordenadas e subordinadas	19
7. Pontuação	21
8. Recursos e variações linguísticas	22
9. Pronomes e regras pronominais	24
10. Regras de formação de palavras	25
11. Concordância e regência nominal e verbal.	25
12. Significação das palavras	28
13. Normas para elaboração de redações. Adequação da linguagem ao tipo de documento. Adequação do formato do texto ao gênero. Práticas de linguagem: oralidade, leitura/escuta, produção (escrita e multissemiótica) e análise linguística/semiótica (que envolve conhecimentos linguísticos – sobre o sistema de escrita, o sistema da língua e a norma-padrão –, textuais, discursivos e sobre os modos de organização e os elementos de outras semioses.	28

Ética

1. Ética no serviço público em todo o seu teor.	01
2. Ética e Moral	02
3. Ética, Princípios e Valores.	02
4. Ética e Democracia – Exercício da Cidadania	03
5. Ética e Função Pública	04
6. Princípios do Direito Administrativo	06

Informática

1. Conceito de internet e intranet. Conceitos e modos de utilização de tecnologias, ferramentas, aplicativos e procedimentos associados a internet/intranet. Ferramentas e aplicativos de navegação, de correio eletrônico, de grupos de discussão, de busca, de pesquisa e de redes sociais.	01
2. Noções de sistema operacional (ambiente Linux e Windows).	12
3. Acesso à distância a computadores, transferência de informação e arquivos, aplicativos de áudio, vídeo e multimídia.	20
4. Edição de textos, planilhas e apresentações (ambientes Microsoft Office e LibreOffice).	21
5. Redes de computadores.	30
6. Conceitos de proteção e segurança. Noções de vírus, worms e pragas virtuais. Aplicativos para segurança (antivírus, firewall, antispyware etc.).	30
7. Computação na nuvem (cloud computing).	32
8. Conceitos de informação, dados, representação de dados, de conhecimentos, segurança e inteligência. Banco de dados. Base de dados, documentação e prototipação.	34
9. Noções de aprendizado de informática – Software e Hardware.	37
10. Redes de comunicação – Redes Sociais e Telecomunicações.	38
11. Planilhas – elaboração, fórmulas e conceitos ligados ao Excel. Apresentações – Formatos, Designs, Comandos e Conceitos ligados ao Power Point.	40

Conhecimentos Específicos Assistente em Administração

1. Estado, Governo e Sociedade: conceito e evolução do Estado contemporâneo; aspectos fundamentais na formação do estado brasileiro; teorias das formas e dos sistemas de governo	01
2. Administração Estratégica	03
3. Organização do Estado e da gestão. Departamentalização	25
4. Descentralização; desconcentração	35
5. Os agentes públicos e a sua gestão, normas legais e constitucionais aplicáveis	43
6. Serviço de atendimento ao cidadão	53
7. Comunicação interna e externa.	67
8. Relacionamento interpessoal	70
9. Trabalho em equipe	78
10. Gestão de conflitos	80
11. Governança na gestão pública	83
12. Da administração Pública: conceito, princípios, finalidade, Administração Pública direta e indireta, entidades políticas e administrativas, órgãos e agentes públicos, poderes e deveres do administrador público	85
13. Ato Administrativo: conceito, requisitos, atributos, classificação, espécies, motivação e invalidação	85
14. Procedimento Administrativo	89
15. Contrato administrativo: conceito, características, espécies, inexecução e extinção	96
16. Licitação: conceito, finalidade, princípios, modalidades, dispensa e inexigibilidade, procedimento, anulação e revogação. (Lei 8666/93 e Lei 14133/2021)	104
17. Comunicações Oficiais. Compreensão e elaboração da lógica das situações por meio de raciocínio verbal. Estrutura lógica de relações arbitrárias entre pessoas, lugares, objetos ou eventos fictícios	181
18. Noções de matemática financeira	204
19. Rotinas e Processos Administrativos	206

Conteúdo Digital Complementar e Exclusivo

Legislação

1. Constituição da República Federativa do Brasil – Artigos 1º ao 15º.	01
2. Lei 8.112 de 11 de dezembro de 1990 - Dispõe sobre o Regime Jurídico dos Servidores Públicos Civis da União, das autarquias e das fundações públicas federais.	07
3. Lei 9.394 de 20 de dezembro de 1996 - Lei de Diretrizes e Bases da Educação	30
4. Lei 8.090 de 13 de julho de 1990 – Estatuto da Criança e do Adolescente	45
5. Lei 13.185 de 6 de novembro de 2015 - Institui o Programa de Combate à Intimidação Sistemática (Bullying)	80
6. Resolução n.º 16 do Conselho Superior do IFRJ em 10 de agosto de 2011 - REGIMENTO GERAL DO INSTITUTO FEDERAL EDUCAÇÃO, CIÊNCIA E TECNOLOGIA DO RIO DE JANEIRO – IFRJ.	84
7. Lei 8.027 de 12 de abril de 1990 – Código de Ética dos Servidores Públicos.	105

*Prezado Candidato, para estudar o conteúdo digital complementar e exclusivo,
acesse: <https://www.apostilasopcao.com.br/retificacoes>*

COMPREENSÃO E INTERPRETAÇÃO TEXTUAL, CONSIDERANDO A NORMA CULTA DA LÍNGUA PORTUGUESA, QUANTO À TIPOLOGIA TEXTUAL, NORMAS GRAMÁTICAS E ORTOGRÁFICAS, COESÃO E COERÊNCIA TEXTUAL, ESTRUTURA FRASAL, PONTUAÇÃO, ACENTUAÇÃO E ADEQUAÇÃO, FRENTE A TEXTOS ATUAIS E CLÁSSICOS LITERÁRIOS. ANALISAR RELAÇÕES DE INTERTEXTUALIDADE E INTERDISCURSIVIDADE. IDENTIFICAÇÃO DE POSICIONAMENTOS OU DE PERSPECTIVAS. COMPREENSÃO DE PARÁFRASES, PARÓDIAS E ESTILIZAÇÕES, ENTRE OUTRAS POSSIBILIDADES

Compreender e interpretar textos é essencial para que o objetivo de comunicação seja alcançado satisfatoriamente. Com isso, é importante saber diferenciar os dois conceitos. Vale lembrar que o texto pode ser verbal ou não-verbal, desde que tenha um sentido completo.

A **compreensão** se relaciona ao entendimento de um texto e de sua proposta comunicativa, decodificando a mensagem explícita. Só depois de compreender o texto que é possível fazer a sua interpretação.

A **interpretação** são as conclusões que chegamos a partir do conteúdo do texto, isto é, ela se encontra para além daquilo que está escrito ou mostrado. Assim, podemos dizer que a interpretação é subjetiva, contando com o conhecimento prévio e do repertório do leitor.

Dessa maneira, para compreender e interpretar bem um texto, é necessário fazer a decodificação de códigos linguísticos e/ou visuais, isto é, identificar figuras de linguagem, reconhecer o sentido de conjunções e preposições, por exemplo, bem como identificar expressões, gestos e cores quando se trata de imagens.

Dicas práticas

1. Faça um resumo (pode ser uma palavra, uma frase, um conceito) sobre o assunto e os argumentos apresentados em cada parágrafo, tentando traçar a linha de raciocínio do texto. Se possível, adicione também pensamentos e inferências próprias às anotações.

2. Tenha sempre um dicionário ou uma ferramenta de busca por perto, para poder procurar o significado de palavras desconhecidas.

3. Fique atento aos detalhes oferecidos pelo texto: dados, fonte de referências e datas.

4. Sublinhe as informações importantes, separando fatos de opiniões.

5. Perceba o enunciado das questões. De um modo geral, questões que esperam **compreensão do texto** aparecem com as seguintes expressões: *o autor afirma/sugere que...; segundo o texto...; de acordo com o autor...* Já as questões que esperam **interpretação do texto** aparecem com as seguintes expressões: *conclui-se do texto que...; o texto permite deduzir que...; qual é a intenção do autor quando afirma que...*

Tipologia Textual

A partir da estrutura linguística, da função social e da finalidade de um texto, é possível identificar a qual tipo e gênero ele pertence. Antes, é preciso entender a diferença entre essas duas classificações.

Tipos textuais

A tipologia textual se classifica a partir da estrutura e da finalidade do texto, ou seja, está relacionada ao modo como o texto se apresenta. A partir de sua função, é possível estabelecer um padrão específico para se fazer a enunciação.

Veja, no quadro abaixo, os principais tipos e suas características:

TEXTO NARRATIVO	Apresenta um enredo, com ações e relações entre personagens, que ocorre em determinados espaço e tempo. É contado por um narrador, e se estrutura da seguinte maneira: apresentação > desenvolvimento > clímax > desfecho
TEXTO DISSERTATIVO ARGUMENTATIVO	Tem o objetivo de defender determinado ponto de vista, persuadindo o leitor a partir do uso de argumentos sólidos. Sua estrutura comum é: introdução > desenvolvimento > conclusão.
TEXTO EXPOSITIVO	Procura expor ideias, sem a necessidade de defender algum ponto de vista. Para isso, usa-se comparações, informações, definições, conceitualizações etc. A estrutura segue a do texto dissertativo-argumentativo.
TEXTO DESCRITIVO	Expõe acontecimentos, lugares, pessoas, de modo que sua finalidade é descrever, ou seja, caracterizar algo ou alguém. Com isso, é um texto rico em adjetivos e em verbos de ligação.
TEXTO INJUNTIVO	Oferece instruções, com o objetivo de orientar o leitor. Sua maior característica são os verbos no modo imperativo.

Gêneros textuais

A classificação dos gêneros textuais se dá a partir do reconhecimento de certos padrões estruturais que se constituem a partir da função social do texto. No entanto, sua estrutura e seu estilo não são tão limitados e definidos como ocorre na tipologia textual, podendo se apresentar com uma grande diversidade. Além disso, o padrão também pode sofrer modificações ao longo do tempo, assim como a própria língua e a comunicação, no geral.

Alguns exemplos de gêneros textuais:

- Artigo
- Bilhete
- Bula
- Carta
- Conto
- Crônica
- E-mail
- Lista
- Manual
- Notícia
- Poema
- Propaganda
- Receita culinária
- Resenha
- Seminário

Vale lembrar que é comum enquadrar os gêneros textuais em determinados tipos textuais. No entanto, nada impede que um texto literário seja feito com a estruturação de uma receita culinária, por exemplo. Então, fique atento quanto às características, à finalidade e à função social de cada texto analisado.

ARGUMENTAÇÃO

O ato de comunicação não visa apenas transmitir uma informação a alguém. Quem comunica pretende criar uma imagem positiva de si mesmo (por exemplo, a de um sujeito educado, ou inteligente, ou culto), quer ser aceito, deseja que o que diz seja admitido como verdadeiro. Em síntese, tem a intenção de convencer, ou seja, tem o desejo de que o ouvinte creia no que o texto diz e faça o que ele propõe.

Se essa é a finalidade última de todo ato de comunicação, todo texto contém um componente argumentativo. A argumentação é o conjunto de recursos de natureza linguística destinados a persuadir a pessoa a quem a comunicação se destina. Está presente em todo tipo de texto e visa a promover adesão às teses e aos pontos de vista defendidos.

As pessoas costumam pensar que o argumento seja apenas uma prova de verdade ou uma razão indiscutível para comprovar a veracidade de um fato. O argumento é mais que isso: como se disse acima, é um recurso de linguagem utilizado para levar o interlocutor a crer naquilo que está sendo dito, a aceitar como verdadeiro o que está sendo transmitido. A argumentação pertence ao domínio da retórica, arte de persuadir as pessoas mediante o uso de recursos de linguagem.

Para compreender claramente o que é um argumento, é bom voltar ao que diz Aristóteles, filósofo grego do século IV a.C., numa obra intitulada *“Tópicos: os argumentos são úteis quando se tem de escolher entre duas ou mais coisas”*.

Se tivermos de escolher entre uma coisa vantajosa e uma desvantajosa, como a saúde e a doença, não precisamos argumentar. Suponhamos, no entanto, que tenhamos de escolher entre duas coisas igualmente vantajosas, a riqueza e a saúde. Nesse caso, precisamos argumentar sobre qual das duas é mais desejável. O argumento pode então ser definido como qualquer recurso que torna uma coisa mais desejável que outra. Isso significa que ele atua no domínio do preferível. Ele é utilizado para fazer o interlocutor crer que, entre duas teses, uma é mais provável que a outra, mais possível que a outra, mais desejável que a outra, é preferível à outra.

O objetivo da argumentação não é demonstrar a verdade de um fato, mas levar o ouvinte a admitir como verdadeiro o que o enunciador está propondo.

Há uma diferença entre o raciocínio lógico e a argumentação. O primeiro opera no domínio do necessário, ou seja, pretende demonstrar que uma conclusão deriva necessariamente das premissas propostas, que se deduz obrigatoriamente dos postulados admitidos. No raciocínio lógico, as conclusões não dependem de crenças, de uma maneira de ver o mundo, mas apenas do encadeamento de premissas e conclusões.

Por exemplo, um raciocínio lógico é o seguinte encadeamento:

A é igual a B.

A é igual a C.

Então: C é igual a A.

Admitidos os dois postulados, a conclusão é, obrigatoriamente, que C é igual a A.

Outro exemplo:

Todo ruminante é um mamífero.

A vaca é um ruminante.

Logo, a vaca é um mamífero.

Admitidas como verdadeiras as duas premissas, a conclusão também será verdadeira.

No domínio da argumentação, as coisas são diferentes. Nele, a conclusão não é necessária, não é obrigatória. Por isso, deve-se mostrar que ela é a mais desejável, a mais provável, a mais plausível. Se o Banco do Brasil fizer uma propaganda dizendo-se mais confiável do que os concorrentes porque existe desde a chegada da família real portuguesa ao Brasil, ele estará dizendo-nos que um banco com quase dois séculos de existência é sólido e, por isso, confiável. Embora não haja relação necessária entre a solidez de uma instituição bancária e sua antiguidade, esta tem peso argumentativo na afirmação da confiabilidade de um banco. Portanto é provável que se creia que um banco mais antigo seja mais confiável do que outro fundado há dois ou três anos.

Enumerar todos os tipos de argumentos é uma tarefa quase impossível, tantas são as formas de que nos valem para fazer as pessoas preferirem uma coisa a outra. Por isso, é importante entender bem como eles funcionam.

Já vimos diversas características dos argumentos. É preciso acrescentar mais uma: o convencimento do interlocutor, o **auditório**, que pode ser individual ou coletivo, será tanto mais fácil quanto mais os argumentos estiverem de acordo com suas crenças, suas expectativas, seus valores. Não se pode convencer um auditório pertencente a uma dada cultura enfatizando coisas que ele abomina. Será mais fácil convencê-lo valorizando coisas que ele considera positivas. No Brasil, a publicidade da cerveja vem com frequência associada ao futebol, ao gol, à paixão nacional. Nos Estados Unidos, essa associação certamente não surtiria efeito, porque lá o futebol não é valorizado da mesma forma que no Brasil. O poder persuasivo de um argumento está vinculado ao que é valorizado ou desvalorizado numa dada cultura.

Tipos de Argumento

Já verificamos que qualquer recurso linguístico destinado a fazer o interlocutor dar preferência à tese do enunciador é um argumento. Exemplo:

Argumento de Autoridade

É a citação, no texto, de afirmações de pessoas reconhecidas pelo auditório como autoridades em certo domínio do saber, para servir de apoio àquilo que o enunciador está propondo. Esse recurso produz dois efeitos distintos: revela o conhecimento do produtor do texto a respeito do assunto de que está tratando; dá ao texto a garantia do autor citado. É preciso, no entanto, não fazer do texto um amontoado de citações. A citação precisa ser pertinente e verdadeira. Exemplo:

“A imaginação é mais importante do que o conhecimento.”

Quem disse a frase aí de cima não fui eu... Foi Einstein. Para ele, uma coisa vem antes da outra: sem imaginação, não há conhecimento. Nunca o inverso.

Alex José Periscinoto.

In: Folha de S. Paulo, 30/8/1993, p. 5-2

A tese defendida nesse texto é que a imaginação é mais importante do que o conhecimento. Para levar o auditório a aderir a ela, o enunciador cita um dos mais célebres cientistas do mundo. Se um físico de renome mundial disse isso, então as pessoas devem acreditar que é verdade.

Argumento de Quantidade

É aquele que valoriza mais o que é apreciado pelo maior número de pessoas, o que existe em maior número, o que tem maior duração, o que tem maior número de adeptos, etc. O fundamento desse tipo de argumento é que mais = melhor. A publicidade faz largo uso do argumento de quantidade.

Argumento do Consenso

É uma variante do argumento de quantidade. Fundamenta-se em afirmações que, numa determinada época, são aceitas como verdadeiras e, portanto, dispensam comprovações, a menos que o objetivo do texto seja comprovar alguma delas. Parte da ideia de que o consenso, mesmo que equivocado, corresponde ao indiscutível, ao verdadeiro e, portanto, é melhor do que aquilo que não desfruta dele. Em nossa época, são consensuais, por exemplo, as afirmações de que o meio ambiente precisa ser protegido e de que as condições de vida são piores nos países subdesenvolvidos. Ao confiar no consenso, porém, corre-se o risco de passar dos argumentos válidos para os lugares comuns, os preconceitos e as frases carentes de qualquer base científica.

Argumento de Existência

É aquele que se fundamenta no fato de que é mais fácil aceitar aquilo que comprovadamente existe do que aquilo que é apenas provável, que é apenas possível. A sabedoria popular enuncia o argumento de existência no provérbio *“Mais vale um pássaro na mão do que dois voando”*.

Nesse tipo de argumento, incluem-se as provas documentais (fotos, estatísticas, depoimentos, gravações, etc.) ou provas concretas, que tornam mais aceitável uma afirmação genérica. Durante a invasão do Iraque, por exemplo, os jornais diziam que o exército americano era muito mais poderoso do que o iraquiano. Essa afirmação, sem ser acompanhada de provas concretas, poderia ser vista como propagandística. No entanto, quando documentada pela comparação do número de canhões, de carros de combate, de navios, etc., ganhava credibilidade.

Argumento quase lógico

É aquele que opera com base nas relações lógicas, como causa e efeito, analogia, implicação, identidade, etc. Esses raciocínios são chamados quase lógicos porque, diversamente dos raciocínios lógicos, eles não pretendem estabelecer relações necessárias entre os elementos, mas sim instituir relações prováveis, possíveis, plausíveis. Por exemplo, quando se diz *“A é igual a B”, “B é igual a C”, “então A é igual a C”,* estabelece-se

uma relação de identidade lógica. Entretanto, quando se afirma *“Amigo de amigo meu é meu amigo”* não se institui uma identidade lógica, mas uma identidade provável.

Um texto coerente do ponto de vista lógico é mais facilmente aceito do que um texto incoerente. Vários são os defeitos que concorrem para desqualificar o texto do ponto de vista lógico: fugir do tema proposto, cair em contradição, tirar conclusões que não se fundamentam nos dados apresentados, ilustrar afirmações gerais com fatos inadequados, narrar um fato e dele extrair generalizações indevidas.

Argumento do Atributo

É aquele que considera melhor o que tem propriedades típicas daquilo que é mais valorizado socialmente, por exemplo, o mais raro é melhor que o comum, o que é mais refinado é melhor que o que é mais grosseiro, etc.

Por esse motivo, a publicidade usa, com muita frequência, celebridades recomendando prédios residenciais, produtos de beleza, alimentos estéticos, etc., com base no fato de que o consumidor tende a associar o produto anunciado com atributos da celebridade.

Uma variante do argumento de atributo é o argumento da competência linguística. A utilização da variante culta e formal da língua que o produtor do texto conhece a norma linguística socialmente mais valorizada e, por conseguinte, deve produzir um texto em que se pode confiar. Nesse sentido é que se diz que o modo de dizer dá confiabilidade ao que se diz.

Imagine-se que um médico deva falar sobre o estado de saúde de uma personalidade pública. Ele poderia fazê-lo das duas maneiras indicadas abaixo, mas a primeira seria infinitamente mais adequada para a persuasão do que a segunda, pois esta produziria certa estranheza e não criaria uma imagem de competência do médico:

- Para aumentar a confiabilidade do diagnóstico e levando em conta o caráter invasivo de alguns exames, a equipe médica houve por bem determinar o internamento do governador pelo período de três dias, a partir de hoje, 4 de fevereiro de 2001.

- Para conseguir fazer exames com mais cuidado e porque alguns deles são barrapésada, a gente botou o governador no hospital por três dias.

Como dissemos antes, todo texto tem uma função argumentativa, porque ninguém fala para não ser levado a sério, para ser ridicularizado, para ser desmentido: em todo ato de comunicação deseja-se influenciar alguém. Por mais neutro que pretenda ser, um texto tem sempre uma orientação argumentativa.

A orientação argumentativa é uma certa direção que o falante traça para seu texto. Por exemplo, um jornalista, ao falar de um homem público, pode ter a intenção de criticá-lo, de ridicularizá-lo ou, ao contrário, de mostrar sua grandeza.

O enunciador cria a orientação argumentativa de seu texto dando destaque a uns fatos e não a outros, omitindo certos episódios e revelando outros, escolhendo determinadas palavras e não outras, etc. Veja:

“O clima da festa era tão pacífico que até sogras e noras trocavam abraços afetuosos.”

O enunciador aí pretende ressaltar a ideia geral de que noras e sogras não se toleram. Não fosse assim, não teria escolhido esse fato para ilustrar o clima da festa nem teria utilizado o termo até, que serve para incluir no argumento alguma coisa inesperada.

ÉTICA NO SERVIÇO PÚBLICO EM TODO O SEU TEOR

Dimensões da qualidade nos deveres dos servidores públicos

Os direitos e deveres dos servidores públicos estão descritos na Lei 8.112, de 11 de dezembro de 1990.

Entre os deveres (art. 116), há dois que se encaixam no paradigma do atendimento e do relacionamento que tem como foco principal o usuário.

São eles:

- “atender com presteza ao público em geral, prestando as informações requeridas” e
- “tratar com urbanidade as pessoas”.

Presteza e urbanidade nem sempre são fáceis de avaliar, uma vez que não têm o mesmo sentido para todas as pessoas, como demonstram as situações descritas a seguir.

- Serviços realizados em dois dias úteis, por exemplo, podem não corresponder às reais necessidades dos usuários quanto ao prazo.

- Um atendimento cortês não significa oferecer ao usuário aquilo que não se pode cumprir. Para minimizar as diferentes interpretações para esses procedimentos, uma das opções é a utilização do bom senso:

- Quanto à presteza, o estabelecimento de prazos para a entrega dos serviços tanto para os usuários internos quanto para os externos pode ajudar a resolver algumas questões.

- Quanto à urbanidade, é conveniente que a organização inclua tal valor entre aqueles que devem ser potencializados nos setores em que os profissionais que ali atuam ainda não se conscientizaram sobre a importância desse dever.

Não é à toa que as organizações estão exigindo habilidades intelectuais e comportamentais dos seus profissionais, além de apurada determinação estratégica. Entre outros requisitos, essas habilidades incluem:

- atualização constante;
- soluções inovadoras em resposta à velocidade das mudanças;
- decisões criativas, diferenciadas e rápidas;
- flexibilidade para mudar hábitos de trabalho;
- liderança e aptidão para manter relações pessoais e profissionais;
- habilidade para lidar com os usuários internos e externos.

Encerramos esse tópico com o trecho de um texto de Andrés Sanz Mulas:

“Para desenhar uma ética das Administrações seria necessário realizar as seguintes tarefas, entre outras:

- Definir claramente qual é o fim específico pelo qual se cobra a legitimidade social;
- Determinar os meios adequados para alcançar esse fim e quais valores é preciso incorporar para alcançá-lo;
- Descobrir que hábitos a organização deve adquirir em seu conjunto e os membros que a compõem para incorporar esses valores e gerar, assim, um caráter que permita tomar decisões acertadamente em relação à meta eleita;
- Ter em conta os valores da moral cívica da sociedade em que se está imerso;
- Conhecer quais são os direitos que a sociedade reconhece às pessoas.”

Quando falamos sobre ética pública, logo pensamos em corrupção, extorsão, ineficiência, etc, mas na realidade o que devemos ter como ponto de referência em relação ao serviço público, ou na

vida pública em geral, é que seja fixado um padrão a partir do qual possamos, em seguida julgar a atuação dos servidores públicos ou daqueles que estiverem envolvidos na vida pública, entretanto não basta que haja padrão, tão somente, é necessário que esse padrão seja ético, acima de tudo .

O fundamento que precisa ser compreendido é que os padrões éticos dos servidores públicos advêm de sua própria natureza, ou seja, de caráter público, e sua relação com o público. A questão da ética pública está diretamente relacionada aos princípios fundamentais, sendo estes comparados ao que chamamos no Direito, de “Norma Fundamental”, uma norma hipotética com premissas ideológicas e que deve reger tudo mais o que estiver relacionado ao comportamento do ser humano em seu meio social, aliás, podemos invocar a Constituição Federal. Esta ampara os valores morais da boa conduta, a boa fé acima de tudo, como princípios básicos e essenciais a uma vida equilibrada do cidadão na sociedade, lembrando inclusive o tão citado, pelos gregos antigos, “bem viver”.

Outro ponto bastante controverso é a questão da impessoalidade. Ao contrário do que muitos pensam, o funcionalismo público e seus servidores devem primar pela questão da “impessoalidade”, deixando claro que o termo é sinônimo de “igualdade”, esta sim é a questão chave e que eleva o serviço público a níveis tão ineficazes, não se preza pela igualdade. No ordenamento jurídico está claro e expresso, “todos são iguais perante a lei”.

E também a ideia de impessoalidade, supõe uma distinção entre aquilo que é público e aquilo que é privada (no sentido do interesse pessoal), que gera portanto o grande conflito entre os interesses privados acima dos interesses públicos. Podemos verificar abertamente nos meios de comunicação, seja pelo rádio, televisão, jornais e revistas, que este é um dos principais problemas que cercam o setor público, afetando assim, a ética que deveria estar acima de seus interesses.

Não podemos falar de ética, impessoalidade (sinônimo de igualdade), sem falar de moralidade. Esta também é um dos principais valores que define a conduta ética, não só dos servidores públicos, mas de qualquer indivíduo. Invocando novamente o ordenamento jurídico podemos identificar que a falta de respeito ao padrão moral, implica, portanto, numa violação dos direitos do cidadão, comprometendo inclusive, a existência dos valores dos bons costumes em uma sociedade.

A falta de ética na Administração Pública encontra terreno fértil para se reproduzir, pois o comportamento de autoridades públicas está longe de se basearem em princípios éticos e isto ocorre devido a falta de preparo dos funcionários, cultura equivocada e especialmente, por falta de mecanismos de controle e responsabilização adequada dos atos antiéticos.

A sociedade por sua vez, tem sua parcela de responsabilidade nesta situação, pois não se mobilizam para exercer os seus direitos e impedir estes casos vergonhosos de abuso de poder por parte do Poder Público.

Um dos motivos para esta falta de mobilização social se dá, devido à falta de uma cultura cidadã, ou seja, a sociedade não exerce sua cidadania. A cidadania Segundo Milton Santos “é como uma lei”, isto é, ela existe, mas precisa ser descoberta, aprendida, utilizada e reclamada e só evolui através de processos de luta. Essa evolução surge quando o cidadão adquire esse status, ou seja, quando passa a ter direitos sociais. A luta por esses direitos garante um padrão de vida mais decente. O Estado, por sua vez, tenta refrear os impulsos sociais e desrespeitar os indivíduos, nessas situações a cidadania deve se valer contra ele, e imperar através de cada pessoa. Porém Milton Santos questiona se “há cidadão neste país”? Pois para ele desde o nascimento as pessoas herdaram de seus pais e ao longo da vida e também da sociedade, conceitos morais que vão sendo contestados posteriormente com a formação de ideias de cada um, porém a maioria das pessoas não sabe se são ou não cidadãos.

A educação seria o mais forte instrumento na formação de cidadão consciente para a construção de um futuro melhor.

No âmbito Administrativo, funcionários mal capacitados e sem princípios éticos que convivem todos os dias com mandos e desmandos, atos desonestos, corrupção e falta de ética tendem a assimilar por este rol “cultural” de aproveitamento em benefício próprio.

ÉTICA E MORAL

São duas ciências de conhecimento que se diferenciam, no entanto, tem muitas interligações entre elas.

A moral se baseia em regras que fornecem uma certa previsão sobre os atos humanos. A moral estabelece regras que devem ser assumidas pelo homem, como uma maneira de garantia do seu bem viver. A moral garante uma identidade entre pessoas que podem até não se conhecer, mas utilizam uma mesma referência de Moral entre elas.

A Ética já é um estudo amplo do que é bem e do que é mal. O objetivo da ética é buscar justificativas para o cumprimento das regras propostas pela Moral. É diferente da Moral, pois não estabelece regras. A reflexão sobre os atos humanos é que caracterizam o ser humano ético.

Ter Ética é fazer a coisa certa com base no motivo certo.

Ter Ética é ter um comportamento que os outros julgam como correto.

A noção de Ética é, portanto, muito ampla e inclui vários princípios básicos e transversais que são:

1. O da Integridade – Devemos agir com base em princípios e valores e não em função do que é mais fácil ou do que nos trás mais benefícios
2. O da Confiança/Credibilidade – Devemos agir com coerência e consistência, quer na ação, quer na comunicação.
3. O da Responsabilidade – Devemos assumir a responsabilidade pelos nossos atos, o que implica, cumprir com todos os nossos deveres profissionais.
4. O de Justiça – As nossas decisões devem ser suportadas, transparentes e objetivas, tratando da mesma forma, aquilo que é igual ou semelhante.
5. O da Lealdade – Devemos agir com o mesmo espírito de lealdade profissional e de transparência, que esperamos dos outros.
6. O da Competência – Devemos apenas aceitar as funções para as quais tenhamos os conhecimentos e a experiência que o exercício dessas funções requer.
7. O da Independência – Devemos assegurar, no exercício de funções de interesse público, que as nossas opiniões, não são influenciadas, por fatores alheios a esse interesse público.

Abaixo, alguns Desafios Éticos com que nos defrontamos diariamente:

1. Se não é proibido/ilegal, pode ser feito – É óbvio que, existem escolhas, que embora, não estando especificamente referidas, na lei ou nas normas, como proibidas, não devem ser tomadas.
2. Todos os outros fazem isso – Ao longo da história da humanidade, o homem esforçou-se sempre, para legitimar o seu comportamento, mesmo quando, utiliza técnicas eticamente reprováveis.

Nas organizações, é a ética no gerenciamento das informações que vem causando grandes preocupações, devido às consequências que esse descuido pode gerar nas operações internas e externas. Pelo Código de Ética do Administrador capítulo I, art. 1º, inc. II, um dos deveres é: “manter sigilo sobre tudo o que souber em função

de sua atividade profissional”, ou seja, a manutenção em segredo de toda e qualquer informação que tenha valor para a organização é responsabilidade do profissional que teve acesso à essa informação, podendo esse profissional que ferir esse sigilo responder até mesmo criminalmente.

Uma pessoa é ética quando se orienta por princípios e convicções.

ÉTICA, PRINCÍPIOS E VALORES

Princípios, Valores e Virtudes

Princípios são preceitos, leis ou pressupostos considerados universais que definem as regras pela qual uma sociedade civilizada deve se orientar.

Em qualquer lugar do mundo, princípios são incontestáveis, pois, quando adotados não oferecem resistência alguma. Entende-se que a adoção desses princípios está em consonância com o pensamento da sociedade e vale tanto para a elaboração da constituição de um país quanto para acordos políticos entre as nações ou estatutos de condomínio.

O princípios se aplicam em todas as esferas, pessoa, profissional e social, eis alguns exemplos: amor, felicidade, liberdade, paz e plenitude são exemplos de princípios considerados universais.

Como cidadãos – pessoas e profissionais -, esses princípios fazem parte da nossa existência e durante uma vida estaremos lutando para torná-los inabaláveis. Temos direito a todos eles, contudo, por razões diversas, eles não surgem de graça. A base dos nossos princípios é construída no seio da família e, em muitos casos, eles se perdem no meio do caminho.

De maneira geral, os princípios regem a nossa existência e são comuns a todos os povos, culturas, eras e religiões, queiramos ou não. Quem age diferente ou em desacordo com os princípios universais acaba sendo punido pela sociedade e sofre todas as consequências.

Valores são normas ou padrões sociais geralmente aceitos ou mantidos por determinado indivíduo, classe ou sociedade, portanto, em geral, dependem basicamente da cultura relacionada com o ambiente onde estamos inseridos. É comum existir certa confusão entre valores e princípios, todavia, os conceitos e as aplicações são diferentes.

Diferente dos princípios, os valores são pessoais, subjetivos e, acima de tudo, contestáveis. O que vale para você não vale necessariamente para os demais colegas de trabalho. Sua aplicação pode ou não ser ética e depende muito do caráter ou da personalidade da pessoa que os adota.

Na prática, é muito mais simples ater-se aos valores do que aos princípios, pois este último exige muito de nós. Os valores completamente equivocados da nossa sociedade – dinheiro, sucesso, luxo e riqueza – estão na ordem do dia, infelizmente. Todos os dias somos convidados a negligenciar os princípios e adotar os valores ditados pela sociedade.

Virtudes, segundo o Aurélio, são disposições constantes do espírito, as quais, por um esforço da vontade, inclinam à prática do bem. Aristóteles afirmava que há duas espécies de virtudes: a intelectual e a moral. A primeira deve, em grande parte, sua geração e crescimento ao ensino, e por isso requer experiência e tempo; ao passo que a virtude moral é adquirida com o resultado do hábito.

Segundo Aristóteles, nenhuma das virtudes morais surge em nós por natureza, visto que nada que existe por natureza pode ser alterado pela força do hábito, portanto, virtudes nada mais são do que hábitos profundamente arraigados que se originam do meio onde somos criados e condicionados através de exemplos e comportamentos semelhantes.

Uma pessoa pode ter valores e não ter princípios. Hitler, por exemplo, conhecia os princípios, mas preferiu ignorá-los e adotar valores como a supremacia da raça ariana, a aniquilação da oposição e a dominação pela força.

No mundo corporativo não é diferente. Embora a convivência seja, por vezes, insuportável, deparamo-nos com profissionais que atropelam os princípios, como se isso fosse algo natural, um meio de sobrevivência, e adotam valores que nada tem a ver com duas grandes necessidades corporativas: a convivência pacífica e o espírito de equipe. Nesse caso, virtude é uma palavra que não faz parte do seu vocabulário e, apesar da falta de escrúpulo, leva tempo para destituí-los do poder.

Valores e virtudes baseados em princípios universais são inegociáveis e, assim como a ética e a lealdade, ou você tem, ou não tem. Entretanto, conceitos como liberdade, felicidade ou riqueza não podem ser definidos com exatidão. Cada pessoa tem recordações, experiências, imagens internas e sentimentos que dão um sentido especial e particular a esses conceitos.

O importante é que você não perca de vista esses conceitos e tenha em mente que a sua contribuição, no universo pessoal e profissional, depende da aplicação mais próxima possível do senso de justiça. E a justiça é uma virtude tão difícil, e tão negligenciada, que a própria justiça sente dificuldades em aplicá-la, portanto, lute pelos princípios que os valores e as virtudes fluirão naturalmente.

ÉTICA E DEMOCRACIA – EXERCÍCIO DA CIDADANIA

Ética e democracia: exercício da cidadania

A ética é construída por uma sociedade com base nos valores históricos e culturais. Do ponto de vista da Filosofia, a Ética é uma ciência que estuda os valores e princípios morais de uma sociedade e seus grupos.

Cada sociedade e cada grupo possuem seus próprios códigos de ética.

Cidadão é um indivíduo que tem consciência de seus direitos e deveres e participa ativamente de todas as questões da sociedade.

É muito importante entender bem o que é cidadania. Trata-se de uma palavra usada todos os dias, com vários sentidos. Mas hoje significa, em essência, o direito de viver decentemente.

Cidadania é o direito de ter uma ideia e poder expressá-la. É poder votar em quem quiser sem constrangimento. É poder processar um médico que age de negligência. É devolver um produto estragado e receber o dinheiro de volta. É o direito de ser negro, índio, homossexual, mulher sem ser discriminado. De praticar uma religião sem se perseguido.

Há detalhes que parecem insignificantes, mas revelam estágios de cidadania: respeitar o sinal vermelho no trânsito, não jogar papel na rua, não destruir telefones públicos. Por trás desse comportamento está o respeito ao outro.

No sentido etimológico da palavra, cidadão deriva da palavra civita, que em latim significa cidade, e que tem seu correlato grego na palavra politikos – aquele que habita na cidade.

Segundo o Dicionário Aurélio Buarque de Holanda Ferreira, “cidadania é a qualidade ou estado do cidadão”, entende-se por cidadão “o indivíduo no gozo dos direitos civis e políticos de um estado, ou no desempenho de seus deveres para com este”.

Cidadania é a pertença passiva e ativa de indivíduos em um estado - nação com certos direitos e obrigações universais em um específico nível de igualdade (Janoski, 1998). No sentido ateniense do termo, cidadania é o direito da pessoa em participar das decisões nos destinos da Cidade através da Ekklesia (reunião dos chamados de dentro para fora) na Ágora (praça pública, onde se

agonizava para deliberar sobre decisões de comum acordo). Dentro desta concepção surge a democracia grega, onde somente 10% da população determinava os destinos de toda a Cidade (eram excluídos os escravos, mulheres e artesãos).

Ser cidadão é respeitar e participar das decisões da sociedade para melhorar suas vidas e a de outras pessoas. Ser cidadão é nunca se esquecer das pessoas que mais necessitam. A cidadania deve ser divulgada através de instituições de ensino e meios de comunicação para o bem estar e desenvolvimento da nação. A cidadania consiste desde o gesto de não jogar papel na rua, não pichar os muros, respeitar os sinais e placas, respeitar os mais velhos (assim como todas às outras pessoas), não destruir telefones públicos, saber dizer obrigado, desculpe, por favor, e bom dia quando necessário... até saber lidar com o abandono e a exclusão das pessoas necessitadas, o direito das crianças carentes e outros grandes problemas que enfrentamos em nosso mundo.

“A revolta é o último dos direitos a que deve um povo livre buscar, para garantir os interesses coletivos: mas é também o mais imperioso dos deveres impostos aos cidadãos.” (Juarez Távora - Militar e político brasileiro)

Cidadania é o exercício dos direitos e deveres civis, políticos e sociais estabelecidos na constituição. Os direitos e deveres de um cidadão devem andar sempre juntos, uma vez que ao cumprirmos nossas obrigações permitimos que o outro exerça também seus direitos. Exercer a cidadania é ter consciência de seus direitos e obrigações e lutar para que sejam colocados em prática. Exercer a cidadania é estar em pleno gozo das disposições constitucionais. Preparar o cidadão para o exercício da cidadania é um dos objetivos da educação de um país.

A Constituição da República Federativa do Brasil foi promulgada em 5 de outubro de 1988, pela Assembleia Nacional Constituinte, composta por 559 congressistas (deputados e senadores). A Constituição consolidou a democracia, após os anos da ditadura militar no Brasil.

A cidadania está relacionada com a participação social, porque remete para o envolvimento em atividades em associações culturais (como escolas) e esportivas.

Deveres do cidadão

- Votar para escolher os governantes;
- Cumprir as leis;
- Educar e proteger seus semelhantes;
- Proteger a natureza;
- Proteger o patrimônio público e social do País.

Direitos do cidadão

- Direito à saúde, educação, moradia, trabalho, previdência social, lazer, entre outros;
- O cidadão é livre para escrever e dizer o que pensa, mas precisa assinar o que disse e escreveu;
- Todos são respeitados na sua fé, no seu pensamento e na sua ação na cidade;
- O cidadão é livre para praticar qualquer trabalho, ofício ou profissão, mas a lei pode pedir estudo e diploma para isso;
- Só o autor de uma obra tem o direito de usá-la, publicá-la e tirar cópia, e esse direito passa para os seus herdeiros;
- Os bens de uma pessoa, quando ela morrer, passam para seus herdeiros;
- Em tempo de paz, qualquer pessoa pode ir de uma cidade para outra, ficar ou sair do país, obedecendo à lei feita para isso.

A ética é daquelas coisas que todo mundo sabe o que são, mas que não são fáceis de explicar, quando alguém pergunta. Tradicionalmente ela é entendida como um estudo ou uma reflexão, cientí-

CONCEITO DE INTERNET E INTRANET. CONCEITOS E MODOS DE UTILIZAÇÃO DE TECNOLOGIAS, FERRAMENTAS, APLICATIVOS E PROCEDIMENTOS ASSOCIADOS A INTERNET/INTRANET. FERRAMENTAS E APLICATIVOS DE NAVEGAÇÃO, DE CORREIO ELETRÔNICO, DE GRUPOS DE DISCUSSÃO, DE BUSCA, DE PESQUISA E DE REDES SOCIAIS

Tipos de rede de computadores

- LAN: Rede Local, abrange somente um perímetro definido. Exemplos: casa, escritório, etc.

- MAN: Rede Metropolitana, abrange uma cidade, por exemplo.

- WAN: É uma rede com grande abrangência física, maior que a MAN, Estado, País; podemos citar até a INTERNET para entendermos o conceito.

Navegação e navegadores da Internet

• Internet

É conhecida como a rede das redes. A internet é uma coleção global de computadores, celulares e outros dispositivos que se comunicam.

• Procedimentos de Internet e intranet

Através desta conexão, usuários podem ter acesso a diversas informações, para trabalho, lazer, bem como para trocar mensagens, compartilhar dados, programas, baixar documentos (download), etc.

• Sites

Uma coleção de páginas associadas a um endereço *www*. é chamada *web site*. Através de navegadores, conseguimos acessar web sites para operações diversas.

• Links

O link nada mais é que uma referência a um documento, onde o usuário pode clicar. No caso da internet, o Link geralmente aponta para uma determinada página, pode apontar para um documento qualquer para se fazer o download ou simplesmente abrir.

Dentro deste contexto vamos relatar funcionalidades de alguns dos principais navegadores de internet: Microsoft Internet Explorer, Mozilla Firefox e Google Chrome.

Internet Explorer 11

• Identificar o ambiente

O Internet Explorer é um navegador desenvolvido pela Microsoft, no qual podemos acessar sites variados. É um navegador simplificado com muitos recursos novos.

Dentro deste ambiente temos:

- **Funções de controle de privacidade:** Trata-se de funções que protegem e controlam seus dados pessoais coletados por sites;
- **Barra de pesquisas:** Esta barra permite que digitemos um endereço do site desejado. Na figura temos como exemplo: <https://www.gov.br/pt-br/>
- **Guias de navegação:** São guias separadas por sites aberto. No exemplo temos duas guias sendo que a do site <https://www.gov.br/pt-br/> está aberta.
- **Favoritos:** São pastas onde guardamos nossos sites favoritos
- **Ferramentas:** Permitem realizar diversas funções tais como: imprimir, acessar o histórico de navegação, configurações, dentre outras.

Desta forma o Internet Explorer 11, torna a navegação da internet muito mais agradável, com textos, elementos gráficos e vídeos que possibilitam ricas experiências para os usuários.

• Características e componentes da janela principal do Internet Explorer

Área para exibição da página

À primeira vista notamos uma grande área disponível para *visualização*, além de percebermos que a barra de ferramentas fica automaticamente desativada, possibilitando uma maior área de exibição.

Vamos destacar alguns pontos segundo as indicações da figura:

1. Voltar/Avançar página

Como o próprio nome diz, clicando neste botão voltamos página visitada anteriormente;

2. Barra de Endereços

Esta é a área principal, onde digitamos o endereço da página procurada;

3. Ícones para manipulação do endereço da URL

Estes ícones são *pesquisar*, *atualizar* ou *fechar*, dependendo da situação pode aparecer *fechar* ou *atualizar*.

4. Abas de Conteúdo

São mostradas as abas das páginas carregadas.

5. Página Inicial, favoritos, ferramentas, comentários

6. Adicionar à barra de favoritos

Mozilla Firefox

Vamos falar agora do funcionamento geral do Firefox, objeto de nosso estudo:

Vejamos de acordo com os símbolos da imagem:

1		Botão Voltar uma página
2		Botão avançar uma página
3		Botão atualizar a página
4		Voltar para a página inicial do Firefox
5		Barra de Endereços
6		Ver históricos e favoritos
7		Mostra um painel sobre os favoritos (Barra, Menu e outros)

8		Sincronização com a conta FireFox (Vamos detalhar adiante)
9		Mostra menu de contexto com várias opções

– Sincronização Firefox: Ato de guardar seus dados pessoais na internet, ficando assim disponíveis em qualquer lugar. Seus dados como: Favoritos, históricos, Endereços, senhas armazenadas, etc., sempre estarão disponíveis em qualquer lugar, basta estar logado com o seu e-mail de cadastro. E lembre-se: ao utilizar um computador público sempre desative a sincronização para manter seus dados seguros após o uso.

Google Chrome

O Chrome é o navegador mais popular atualmente e disponibiliza inúmeras funções que, por serem ótimas, foram implementadas por concorrentes.

Vejamos:

• **Sobre as abas**

No Chrome temos o conceito de abas que são conhecidas também como guias. No exemplo abaixo temos uma aba aberta, se quisermos abrir outra para digitar ou localizar outro site, temos o sinal (+).

A barra de endereços é o local em que se digita o link da página visitada. Uma outra função desta barra é a de busca, sendo que ao digitar palavras-chave na barra, o mecanismo de busca do Google é acionado e exibe os resultados.

Vejamos de acordo com os símbolos da imagem:

1		Botão Voltar uma página
2		Botão avançar uma página
3		Botão atualizar a página

ESTADO, GOVERNO E SOCIEDADE: CONCEITO E EVOLUÇÃO DO ESTADO CONTEMPORÂNEO; ASPECTOS FUNDAMENTAIS NA FORMAÇÃO DO ESTADO BRASILEIRO; TEORIAS DAS FORMAS E DOS SISTEMAS DE GOVERNO

Estado

O Estado soberano, traz como regra, um governo, indispensável por ser o elemento condutor política do Estado, o povo que irá representar o componente humano e o território que é o espaço físico que ele ocupa.

São Características do Estado:

- *Soberania*: No âmbito interno refere-se à capacidade de auto-determinação e, no âmbito externo, é o privilégio de receber tratamento igualitário perante os outros países.

- *Sociedade*: é o conjunto de pessoas que compartilham propósitos, preocupações e costumes, e que interagem entre si constituindo uma comunidade.

- *Território* é a base espacial do poder jurisdicional do Estado onde este exerce o poder coercitivo estatal sobre os indivíduos humanos, sendo materialmente composto pela terra firme, incluindo o subsolo e as águas internas (rios, lagos e mares internos), pelo mar territorial, pela plataforma continental e pelo espaço aéreo.

- *Povo* é a população do Estado, considerada pelo aspecto puramente jurídico. É o conjunto de indivíduos sujeitos às mesmas leis. São os cidadãos de um mesmo Estado, detentores de direitos e deveres.

- *Nação* é um grupo de indivíduos que se sentem unidos pela origem comum, pelos interesses comuns, e principalmente, por ideais e princípios comuns.

Governo

A palavra governo tem dois sentidos, coletivo e singular.

- *Coletivo*: conjunto de órgãos que orientam a vida política do Estado.

- *Singular*: como poder executivo, órgão que exerce a função mais ativa na direção dos negócios públicos. É um conjunto particular de pessoas que, em qualquer tempo, ocupam posições de autoridade dentro de um Estado, que tem o objetivo de estabelecer as regras de uma sociedade política e exercer autoridade.

Importante destacar o conceito de governo dado por Alexandre Mazza: "... é a cúpula diretiva do Estado, responsável pela condução dos altos interesses estatais e pelo poder político, e cuja composição pode ser modificada mediante eleições."

O governo é a instância máxima de administração executiva, geralmente reconhecida como a liderança de um Estado ou uma nação. É formado por dirigentes executivos do Estado e ministros.

Os conceitos de Estado e Governo não podem ser confundidos, já que o Estado é um povo situado em determinado território, composto pelos elementos: povo, território e governo.

O governo, por sua vez, é o elemento gestor do Estado. Pode-se dizer que o governo é a cúpula diretiva do Estado que se organiza sob uma ordem jurídica por ele posta, a qual consiste no complexo de regras de direito baseadas e fundadas na Constituição Federal.

Administração pública

É a forma como o Estado governa, ou seja, como executa as suas atividades voltadas para o atendimento para o bem estar de seu povo.

Pode ser conceituado em dois sentidos:

a) sentido formal, orgânico ou subjetivo: o conjunto de órgãos/entidades administrativas e agentes estatais, que estejam no exercício da função administrativa, independentemente do poder a que pertençam, tais como Poder Executivo, Judiciário ou Legislativo ou a qualquer outro organismo estatal.

Em outras palavras, a expressão Administração Pública confunde-se com os sujeitos que integram a estrutura administrativa do Estado, ou seja, com quem desempenha a função administrativa. Assim, num sentido subjetivo, Administração Pública representa o conjunto de órgãos, agentes e entidades que desempenham a função administrativa.

b) sentido material ou objetivo: conjunto das atividades administrativas realizadas pelo Estado, que vai em direção à defesa concreta do interesse público.

Em outras palavras, a Administração Pública confunde-se com a própria função (atividade) administrativa desempenhada pelo Estado. O conceito de Administração Pública está relacionado com o objeto da Administração. Não se preocupa aqui com quem exerce a Administração, mas sim com o que faz a Administração Pública.

A doutrina moderna considera quatro tarefas precípuas da Administração Pública, que são:

- 1 - a prestação de serviços públicos,
- 2 - o exercício do poder de polícia,
- 3 - a regulação das atividades de interesse público e
- 4 - o controle da atuação do Estado.

Em linhas gerais, podemos entender a atividade administrativa como sendo aquela voltada para o bem toda a coletividade, desenvolvida pelo Estado com a finalidade de privilegiar e administrar a coisa pública e as necessidades da coletividade.

Por sua vez, a função administrativa é considerada um *múnus* público, que configura uma obrigação ou dever para o administrador público que não será livre para atuar, já que deve obediência ao direito posto, para buscar o interesse coletivo.

Separação dos Poderes

O Estado brasileiro adotou a tripartição de poderes, assim são seus **poderes** o Legislativo, o Executivo e o Judiciário, conforme se infere da leitura do art. 2º da Constituição Federal: "*São Poderes da União, independentes e harmônicos entre si, o Legislativo, o Executivo e o Judiciário.*"

a) Poder Executivo: No exercício de suas funções típicas, pratica atos de chefia do Estado, de Governo e atos de administração, ou seja, administra e executa o ordenamento jurídico vigente. É uma administração direita, pois não precisa ser provocada. Excepcionalmente, no exercício de função atípica, tem o poder de legislar, por exemplo, via medida provisória.

b) Poder legislativo: No exercício de suas funções típicas, é de sua competência legislar de forma geral e abstrata, ou seja, legislar para todos. Tem o poder de inovar o ordenamento jurídico. Em função atípica, pode administrar internamente seus problemas.

c) Poder judiciário: No exercício de suas funções típicas, tem o poder jurisdicional, ou seja, poder de julgar as lides, no caso concreto. Sua atuação depende de provocação, pois é inerte.

Como vimos, o governo é o órgão responsável por conduzir os interesses de uma sociedade. Em outras palavras, é o poder diretivo do Estado.

FONTES

A Administração Pública adota substancialmente as mesmas fontes adotadas no ramo jurídico do Direito Administrativo: **Lei, Doutrina, Jurisprudência e Costumes**.

Além das fontes mencionadas, adotadas em comum com o Direito Administrativo, a Administração Pública ainda utiliza-se das seguintes fontes para o exercício das atividades administrativas:

- **Regulamentos** São atos normativos posteriores aos decretos, que visam especificar as disposições de lei, assim como seus mandamentos legais. As leis que não forem executáveis, dependem de regulamentos, que não contrariem a lei originária. Já as leis auto-executáveis independem de regulamentos para produzir efeitos.

- **Instruções normativas** Possuem previsão expressa na Constituição Federal, em seu artigo 87, inciso II. São atos administrativos privativos dos Ministros de Estado. É a forma em que os superiores expedem normas de caráter geral, interno, prescrevendo o meio de atuação de seus subordinados com relação a determinado serviço, assemelhando-se às circulares e às ordens de serviço.

- **Regimentos** São atos administrativos internos que emanam do poder hierárquico do Executivo ou da capacidade de auto-organização interna das corporações legislativas e judiciárias. Desta maneira, se destinam à disciplina dos sujeitos do órgão que o expediu.

- **Estatutos** É o conjunto de normas jurídicas, através de acordo entre os sócios e os fundadores, regulamentando o funcionamento de uma pessoa jurídica. Inclui os órgãos de classe, em especial os colegiados.

PRINCÍPIOS

Os princípios jurídicos orientam a interpretação e a aplicação de outras normas. São as diretrizes do ordenamento jurídico, guias de interpretação, às quais a administração pública fica subordinada. Possuem um alto grau de generalidade e abstração, bem como um profundo conteúdo axiológico e valorativo.

Os princípios da Administração Pública são regras que surgem como parâmetros e diretrizes norteadoras para a interpretação das demais normas jurídicas.

Com função principal de garantir oferecer **coerência e harmonia** para o ordenamento jurídico e determinam a conduta dos agentes públicos no exercício de suas atribuições.

Encontram-se de maneira explícita/expressas no texto constitucional ou implícitas na ordem jurídica. Os primeiros são, por unanimidade, os chamados princípios expressos (ou explícitos), estão previstos no art. 37, *caput*, da Constituição Federal.

Princípios Expressos

São os princípios expressos da Administração Pública os que estão inseridos no artigo 37 "*caput*" da Constituição Federal: **legalidade, impessoalidade, moralidade, publicidade e eficiência**.

- **Legalidade**: O princípio da legalidade representa uma garantia para os administrados, pois qualquer ato da Administração Pública somente terá validade se respaldado em lei. Representa um limite para a atuação do Estado, visando à proteção do administrado em relação ao abuso de poder.

O princípio apresenta um perfil diverso no campo do Direito Público e no campo do Direito Privado. No Direito Privado, tendo em vista o interesse privado, as partes poderão fazer tudo o que a lei não proíbe; no Direito Público, diferentemente, existe uma relação de subordinação perante a lei, ou seja, só se pode fazer o que a lei expressamente autorizar.

- **Impessoalidade**: a Administração Pública não poderá atuar discriminando pessoas de forma gratuita, a Administração Pública deve permanecer numa posição de neutralidade em relação às pessoas privadas. A atividade administrativa deve ser destinada a todos

os administrados, sem discriminação nem favoritismo, constituindo assim um desdobramento do princípio geral da igualdade, art. 5.º, *caput*, CF.

- **Moralidade**: A atividade da Administração Pública deve obedecer não só à lei, mas também à moral. Como a moral reside no campo do subjetivismo, a Administração Pública possui mecanismos que determinam a moral administrativa, ou seja, prescreve condutas que são moralmente aceitas na esfera do Poder Público.

- **Publicidade**: É o dever atribuído à Administração, de dar total transparência a todos os atos que praticar, ou seja, como regra geral, nenhum ato administrativo pode ser sigiloso.

A regra do princípio que veda o sigilo comporta algumas exceções, como quando os atos e atividades estiverem relacionados com a segurança nacional ou quando o conteúdo da informação for resguardado por sigilo (art. 37, § 3.º, II, da CF/88).

- **Eficiência**: A Emenda Constitucional nº 19 trouxe para o texto constitucional o princípio da eficiência, que obrigou a Administração Pública a aperfeiçoar os serviços e as atividades que presta, buscando otimização de resultados e visando atender o interesse público com maior eficiência.

Princípios Implícitos

Os demais são os denominados princípios reconhecidos (ou implícitos), estes variam de acordo com cada jurista/doutrinador.

Destaca-se os seguintes princípios elaborados pela doutrina administrativa, dentre outros:

- **Princípio da Supremacia do Interesse Público sobre o Particular**: Sempre que houver necessidade de satisfazer um interesse público, em detrimento de um interesse particular, prevalece o interesse público. São as prerrogativas conferidas à Administração Pública, porque esta atua por conta dos interesses públicos.

No entanto, sempre que esses direitos forem utilizados para finalidade diversa do interesse público, o administrador será responsabilizado e surgirá o abuso de poder.

- **Indisponibilidade do Interesse Público**: Os bens e interesses públicos são indisponíveis, ou seja, não pertencem à Administração ou a seus agentes, cabendo aos mesmos somente sua gestão em prol da coletividade. Veda ao administrador quaisquer atos que impliquem renúncia de direitos da Administração ou que, injustificadamente, onerem a sociedade.

- **Autotutela**: é o princípio que autoriza que a Administração Pública revise os seus atos e conserte os seus erros.

- **Segurança Jurídica**: O ordenamento jurídico vigente garante que a Administração deve interpretar a norma administrativa da forma que melhor garanta o atendimento do fim público a que se dirige, vedada aplicação retroativa de nova interpretação.

- **Razoabilidade e da Proporcionalidade**: São tidos como princípios gerais de Direito, aplicáveis a praticamente todos os ramos da ciência jurídica. No âmbito do Direito Administrativo encontram aplicação especialmente no que concerne à prática de atos administrativos que impliquem restrição ou condicionamento a direitos dos administrados ou imposição de sanções administrativas.

- **Probidade Administrativa**: A conduta do administrador público deve ser honesta, pautada na boa conduta e na boa-fé.

- **Continuidade do Serviço Público**: Via de regra os serviços públicos por serem prestados no interesse da coletividade devem ser adequados e seu funcionamento não deve sofrer interrupções.

Ressaltamos que não há hierarquia entre os princípios (expressos ou não), visto que tais diretrizes devem ser aplicadas de forma harmoniosa. Assim, a aplicação de um princípio não exclui a aplicação de outro e nem um princípio se sobrepõe ao outros.

Nos termos do que estabelece o artigo 37 da Constituição Federal, os princípios da Administração abrangem a Administração

Pública direta e indireta de quaisquer dos Poderes da União, dos Estados, do Distrito Federal e dos Municípios, vinculando todos os órgãos, entidades e agentes públicos de todas as esferas estatais ao cumprimento das premissas principiológicas.

ADMINISTRAÇÃO ESTRATÉGICA

Planejamento estratégico

Estratégia Organizacional, de uma forma simplificada, **pode ser conceituada** como o caminho para a consecução dos objetivos organizacionais e pode ser aplicada indistintamente a todos os níveis hierárquicos.

Estratégia Organizacional é a seleção dos meios empregados para realizar objetivos.

Estratégia é um vocábulo de origem grega (estrategós), que significa a “arte do General”, conotação puramente militar, porque, no passado, a incumbência de fazer a guerra era responsabilidade direta dos chefes militares, os generais, os homens da estratégia.

Na antiguidade, a estratégia era restrita ao campo de batalha. Segundo Souza e Silva (2001), o conceito de estratégia tem mais de 2500 anos, conforme registros deixados por textos gregos e chineses. É dessa época o livro “A Arte da Guerra”, escrito pelo general chinês Sun Tzu, primeiro tratado sobre o assunto.

A partir dos anos 50/60, o conceito de estratégia passou a ser disseminado para os enfoques da administração empresarial e da administração pública.

Mostro neste item, uma síntese do Planejamento Estratégico do TCU, dando ênfase ao exemplo da aplicação prática das estratégias organizacionais:

VIÃO: Ser instituição de excelência no controle e contribuir para o aperfeiçoamento da administração pública.

MISSÃO: Assegurar a efetiva e regular gestão dos recursos públicos, em benefício da sociedade.

VALORES:

- Ética.
- Efetividade.
- Independência.
- Justiça.
- Profissionalismo.

Objetivos Estratégicos:

- Cumprir com tempestividade e qualidade as competências do TCU.
- Fortalecer o relacionamento com a sociedade, órgãos públicos, Congresso Nacional e a mídia.
- Combater a corrupção, o desvio e a fraude na gestão dos recursos públicos federais.
- Contribuir para a melhoria da prestação dos serviços públicos.
- Aprimorar política interna da gestão de pessoas.

A estratégia organizacional pode ser analisada sob três diferentes perspectivas ou, dimensões para avaliação: formalização da estratégia, enfoque estratégico e implementação da estratégia.

Enfoque estratégico

Visa a identificar a existência dos três atributos relacionados com a estratégia na organização, independentemente desta estar ou não formalizada.

Formalização da estratégia

Nesta dimensão a estratégia organizacional deve estar formalizada através de documentos. A evidência da existência de estratégia formalizada na organização é: a missão da organização, visão de futuro, valores organizacionais, objetivos/metastratégicos e políticas da organização (de meio ambiente, da qualidade, entre outras).

Implementação da estratégia

Pretende-se verificar a implementação da estratégia ao longo da estrutura da organização.

Porter (1996) argumenta que a essência da estratégia permanece em escolher atividades a serem feitas de uma maneira diferente.

Indicadores de Gestão

Indicador de desempenho institucional

- Enquanto os objetivos estratégicos são de dimensão mais abrangente, as metas de desempenho são ações concretas e objetivos, necessárias ao atingimento desses objetivos, e que vão constituir, em última análise, o insumo básico da avaliação e mensuração do desempenho institucional.

O princípio fundamental da avaliação não é apenas medir se determinado resultado foi alcançado, mas proporcionar informações suficientes para desencadear um processo que permita identificar as oportunidades de melhoria de forma contínua.

Para tanto, é necessário a existência de uma ferramenta, que permita avaliar se os resultados foram alcançados e identificar as causas dos desvios ocorridos, de foram a mensurar o desempenho da organização.

Sistema de Acompanhamento e Avaliação - O sistema de acompanhamento e avaliação do cumprimento das metas, responsável pela construção do indicador de gestão, foi desenvolvido a partir da postura realística de que, por motivos fortuitos ou de força maior, algumas das metas pudessem não ser plenamente atingidas.

O modelo adotado baseia-se no pressuposto de que o conjunto de objetivos e suas metas associadas apresentam distintos graus de complexidade, de importância ou de dificuldade, o que justifica o uso de uma escala de pesos, que leve em consideração tais aspectos.

Ponderação das Metas e Objetivos

A cada meta corresponde um peso, considerando-se uma escala de zero a dez, conforme a sua relevância no conjunto de metas ajustadas de comum acordo entre as partes, cujo somatório resultará no valor máximo de pontos que será atingido caso todas as metas sejam cumpridas integralmente. Do peso atribuído a cada meta será calculada a participação de cada objetivo no conjunto total de objetivos fixados. Portanto, cada objetivo terá uma participação relativa, atribuída de modo a refletir a sua relevância estratégica, e resultará da análise conjunta das partes contratantes. A partir do peso atribuído a cada meta será calculada a sua participação relativa dentro mesmo objetivo.

Mapa Estratégico

O Mapa Estratégico faz parte da metodologia BSC - Balanced Scorecard. A aplicação do método através de suas ferramentas é essencial na consolidação das estratégias.

O mapa também representa uma síntese compreensível do planejamento estratégico que é indispensável na transição entre a fase de planejamento para a fase de execução dos projetos estratégicos.

Na prática, a gestão estratégica tem como foco otimizar o uso dos recursos da empresa em função do plano. Os projetos estratégicos