

VESTIBULINHO ETEC – 1º SEM/15
CERTIFICAÇÃO DE COMPETÊNCIAS
Exame: 07/12/14 (domingo), às 13h30min

CADERNO DE QUESTÕES – Técnico em Informática

Nome do(a) candidato(a): _____ Nº de inscrição: _____

Prezado(a) candidato(a):

Antes de iniciar a prova, leia atentamente as instruções a seguir e aguarde a ordem do Fiscal para iniciar o Exame.

1. Este caderno contém 30 (trinta) questões em forma de teste.
2. A prova terá duração de 4 (quatro) horas.
3. Após o início do Exame, você deverá permanecer no mínimo até as 15h30min dentro da sala do Exame, podendo, ao deixar este local, levar consigo este caderno de questões.
4. Você receberá do Fiscal a Folha de Respostas Definitiva. Verifique se está em ordem e com todos os dados impressos corretamente. Caso contrário, notifique o Fiscal, imediatamente.
5. Após certificar-se de que a Folha de Respostas Definitiva é sua, assine-a com **caneta esferográfica de tinta preta ou azul** no local em que há a indicação: “ASSINATURA DO(A) CANDIDATO(A)”.
6. Após o recebimento da Folha de Respostas Definitiva, não a dobre e nem a amasse, manipulando-a o mínimo possível.
7. Cada questão contém 5 (cinco) alternativas (A, B, C, D, E) das quais somente uma atende às condições do enunciado.
8. Responda a todas as questões. Para cômputo da nota, serão considerados apenas os acertos.
9. Os espaços em branco contidos neste caderno de questões poderão ser utilizados para rascunho.
10. Estando as questões respondidas neste caderno, você deverá primeiramente passar as alternativas escolhidas para a Folha de Respostas Intermediária, que se encontra na última página deste caderno de questões.
11. Posteriormente, você deverá transcrever todas as alternativas assinaladas na Folha de Respostas Intermediária para a Folha de Respostas Definitiva, utilizando caneta **esferográfica de tinta preta ou azul**.
12. Questões com mais de uma alternativa assinalada, rasurada ou em branco serão anuladas. Portanto, ao preencher a Folha de Respostas Definitiva, faça-o cuidadosamente. Evite erros, pois a Folha de Respostas não será substituída.
13. Preencha as quadrículas da Folha de Respostas Definitiva, com **caneta esferográfica de tinta preta ou azul** e com traço forte e cheio, conforme o exemplo a seguir:

A	B	C	D	E
----------	----------	----------	----------	----------
14. Quando você terminar a prova, avise o Fiscal, pois ele recolherá a Folha de Respostas Definitiva, na sua carteira. Ao término da prova, você somente poderá retirar-se da sala do Exame após entregar a sua Folha de Respostas Definitiva, devidamente assinada, ao Fiscal.
15. Enquanto você estiver realizando o Exame, é **terminantemente proibido** utilizar calculadora, computador, telefone celular (deverá permanecer totalmente desligado, inclusive sem a possibilidade de emissão de alarmes sonoros ou não), radiocomunicador ou aparelho eletrônico similar, chapéu, boné, lenço, gorro, máscara, óculos escuros, corretivo líquido/fita ou quaisquer outros materiais (papéis) estranhos à prova.
16. O desrespeito às normas que regem o presente Processo Seletivo para acesso as vagas remanescentes de 2º módulo, bem como a desobediência às exigências registradas na Portaria e no Manual do Candidato, além de sanções legais cabíveis, implicam a desclassificação do candidato.
17. Será eliminado do Exame o candidato que
 - Não comparecer ao Exame na data determinada.
 - Chegar após o horário determinado de fechamento dos portões, às 13h30min.
 - Realizar a prova sem apresentar um dos documentos de identidade originais exigidos ou não atender o previsto nos §§4º e 5º do artigo 14 da portaria CEETEPS nº 836/14;
 - Não apresentar um dos documentos de identidade originais exigidos ou não atender o previsto nos §4º e §5º do artigo 14 da portaria CEETEPS nº 836/14.
 - retirar-se da sala de provas sem autorização do Fiscal, com ou sem o caderno de questões e/ou a Folha de Respostas Definitiva;
 - utilizar-se de qualquer tipo de equipamento eletrônico, de comunicação e/ou de livros, notas, impressos e apontamentos durante a realização do exame;
 - Retirar-se do prédio em definitivo antes de decorridas duas horas do início do exame, por qualquer motivo;
 - Perturbar, de qualquer modo, a ordem no local de aplicação das provas, incorrendo em comportamento indevido durante a realização do Exame;
 - Retirar-se da sala de provas com a Folha de Respostas Definitiva;
 - Utilizar ou tentar utilizar meio fraudulento em benefício próprio ou de terceiros, em qualquer etapa do exame;
 - Não atender as orientações da equipe de aplicação durante a realização do exame;
 - realizar ou tentar realizar qualquer espécie de consulta ou comunicar-se e/ou tentar comunicar-se com outros candidatos durante o período das provas;
 - Realizar a prova fora do local determinado pela Etec/Extensão de Etec;
 - Zerar na prova teste;

BOA PROVA!

Gabarito oficial

O gabarito oficial da prova será divulgado a partir das 14 horas do dia **08/12/14**, no site **www.vestibulinhoetec.com.br**

Resultado

- Divulgação da lista de classificação geral a partir do dia **13/01/15**.

Questão 01

A computação em nuvens não é um assunto novo, sendo realidade principalmente em grandes corporações. Segmentada, basicamente, em três categorias: SaaS, IaaS e PaaS, podemos citar como exemplo uma plataforma com esse serviço:

- (A) Google Chrome.
- (B) Dell Inspiratte.
- (C) Windows Azure.
- (D) SQL.
- (E) Mozilla.

Questão 02

Dentre os sistemas operacionais móveis, assinale a seguir aquele desenvolvido na linguagem de programação Java pela empresa Google:

- (A) Android.
- (B) IOS.
- (C) BlackBerry.
- (D) Symbian.
- (E) Windows Phone.

Questão 03

Quando o Windows surgiu, ele necessitava ter como base um outro sistema operacional. Qual é esse sistema?

- (A) Net BSD.
- (B) Unix.
- (C) Solaris.
- (D) Linux.
- (E) MS-DOS.

Questão 04

Na informática, a principal aplicação de um banco de dados é o controle e o gerenciamento de operações empresariais que nada mais são do que coleções organizadas de dados que se relacionam de forma a criar algum sentido, sendo operados pelos gerenciadores de banco de dados. Das opções a seguir assinale qual delas é a correta definição de dados:

- (A) conjunto de valores.
- (B) conjunto de informações.
- (C) conjunto de significados.
- (D) representação física.
- (E) representação lógica.

Questão 05

Na lista a seguir há um banco de dados robusto. É um dos melhores e mais caros da atualidade, possui muitos recursos de segurança e performance, além de diversas certificações. Estamos falando de:

- (A) Firebird.
- (B) SQL Server.
- (C) Informix.
- (D) Oracle.
- (E) Access.

Questão 06

João Paulo comprou um computador com as seguintes configurações:
Assinale a seguir a que memória refere-se 4 GB:

- (A) Memória ROM.
- (B) Memória Cache.
- (C) Memória do HD.
- (D) Memória de vídeo.
- (E) Memória RAM.

- ✓ Monitor de 17",
- ✓ HD 500 GB,
- ✓ Memória 4 GB e
- ✓ Windows 8.


Questão 07

O computador é uma máquina capaz de realizar tarefas e processar informações. Para que os dados sejam processados, é necessária a utilização de periféricos de entrada e de saída. Respectivamente quais são esses periféricos?

(A)	monitor	e impressora.
(B)	mouse	e teclado.
(C)	scanner	e mouse.
(D)	microfone	e teclado.
(E)	teclado	e monitor.

Questão 08

Analisando a seguinte planilha editada no excel, assinale a função a seguir que retorna o resultado correto que se pede na coluna F:

	A	B	C	D	E	F
1	Aluno	1º Prova	2º prova	3º Prova	4º Prova	Maior Nota
2	Pafunsio	10,0	9,0	8,0	6,0	
3	Chinfronia	2,0	3,0	0,0	4,5	
4	Cornélio	1,0	7,0	10,0	6,0	
5	Punina	7,0	3,0	0,0	9,0	

- (A)
- (B)
- (C)
- (D)
- (E)

Questão 09

Observe a planilha a seguir e assinale qual é o nome do recurso usado no título que está na linha nº1, no intervalo das células A1:K1

	A	B	C	D	E	F	G	H	I	J	K
1	TABUADA DO ZEQUINHA										
2											
3		1	2	3	4	5	6	7	8	9	10
4	1										
5	2										
6	3										

- (A) quebrar texto automaticamente.
- (B) formatação condicional.
- (C) mesclar e centralizar.
- (D) estilos de células.
- (E) classificar e filtrar.

Questão 10

Em montagem e manutenção de computadores, usamos um aparelho chamado multímetro. Qual das opções a seguir é a correta função de um multímetro?

- (A) restaurar a configuração elétrica.
- (B) acelerar o boot.
- (C) manter o setup normal.
- (D) medir a diferença entre: estabilizador e No-Break.
- (E) medir tensão e/ou corrente elétrica.

Questão 11

O sistema operacional Microsoft Windows permite personalizar as configurações do computador. Para realizar essa tarefa, encontramos recursos no:

- (A) Painel de controle.
- (B) Ferramentas de sistema.
- (C) Conexões de rede.
- (D) Acessórios.
- (E) Arquivos ou pastas.

Questão 12

Ao aplicarmos a seguinte fórmula,

`=MEDIA(SOMA(A1:A3);SOMA(A1:A2);SOMA(A2:A3))`

numa planilha do Microsoft Excel 2010 e informar, respectivamente, os valores (3, 6, 9) para as células (A1, A2, A3), qual será o resultado final?

- (A) 6
- (B) 4,5
- (C) 7,5
- (D) 3
- (E) 14

Questão 13

Existem programas maliciosos que afetam o setor de inicialização do disco, prejudicando a inicialização correta do sistema operacional, são os:

- (A) Vírus de Macro.
- (B) Vírus de Boot.
- (C) Vírus Encriptados.
- (D) Vírus Polimórficos.
- (E) Vírus Mutante.

Questão 14

O Linux, um sistema operacional criado por Linus Torvalds, que se inspirou no Minix, trata-se de um software livre (qualquer programa de computador que pode ser usado, copiado, estudado). Esse termo também é conhecido como:

- (A) Freeware.
- (B) Shareware.
- (C) OpenSource.
- (D) GNome.
- (E) GNU GPL.

Questão 15

A Segurança da Informação é um assunto importante e ela deve ser planejada com cuidado, não apenas em órgão públicos, como também em entidades privadas. O princípio que garante a autoria de um usuário ou de uma máquina é a:

- (A) Confidencialidade.
- (B) Autenticidade.
- (C) Integridade.
- (D) Confiabilidade.
- (E) Criptografia.

Questão 16

Quando recebemos a mensagem de falha de CMOS durante o boot, como "CMOS setting error", ou quando simplesmente percebemos que a data e a hora do computador se desatualizam, qual das peças apresentadas a seguir deve ser substituída?

- (A) Fonte.
- (B) Processador.
- (C) Bateria.
- (D) Memória RAM.
- (E) Disco rígido.

Questão 17

O aprendizado da lógica é essencial para a formação de um bom programador, servindo como base para o aprendizado de todas as linguagens de programação, estruturadas ou não. Uma das técnicas, utilizada em lógica e definida como um conjunto de regras, é conhecida por:

- (A) Repetição.
- (B) Teste de mesa.
- (C) Variáveis.
- (D) Algoritmo.
- (E) Vetores.

Questão 18

Sobre o Microsoft Word versão 2010, em sua configuração padrão, em português, a opção colunas, é encontrada no grupo configurar página, na guia:

- (A) Coluna de Página.
- (B) Exibição.
- (C) Revisão.
- (D) Inserir.
- (E) Layout da Página.

Questão 19

No que diz respeito às redes sociais, Twitter é um recurso estruturado com seguidores e seguidos, por meio do qual cada usuário pode escolher quem deseja seguir e por quem ser seguido, havendo a possibilidade do envio de mensagens em modo privado para outros perfis. Ele permite divulgar vídeos, fotos e direcionar o leitor a outras páginas da web por meio de links. Muito usado por empresas como ferramenta para campanhas publicitárias, esse recurso possibilita a criação de textos com tamanho máximo igual a:

- (A) 140 caracteres
- (B) 140 bits
- (C) 256 caracteres
- (D) 512 bits
- (E) 512 caracteres

Questão 20

Programa que executa automaticamente propagandas e que, ocasionalmente, coleta de forma ilícita dados pessoais do usuário e repassa-os, sem autorização, a terceiros, é conhecido como:

- (A) Worm.
- (B) Phishing.
- (C) Pharming.
- (D) Adware.
- (E) Engenharia social.

Questão 21

Dos hardwares a seguir, assinale qual deles permite que todos os componentes do computador (externos e internos) se comuniquem com a CPU:

- (A) Placa mãe.
- (B) Processador.
- (C) Placa de vídeo.
- (D) HD.
- (E) Placa de som.

Questão 22

As páginas web podem ser categorizadas em estáticas e dinâmicas. Considerando o tipo de processamento realizado no servidor, o que caracteriza uma página dinâmica, em comparação a uma estática é:

- (A) Permitir a exibição de vídeos, algo não possível em páginas estáticas.
- (B) Realizar processamento otimizado da página no navegador, no lado cliente.
- (C) Ser capaz de exibir objetos de áudio no navegador.
- (D) Mostrar frameworks.
- (E) Ser interpretada no servidor, para então ser enviada ao lado cliente.

Questão 23


Além das memórias RAM (Random Access Memory), os computadores possuem memórias ROM (Read Only Memory) em suas arquiteturas. Com relação a esses tipos de memória, tem-se que:

(A)	EPROM	= é uma memória ROM programável, mediante o uso de ultravioleta em uma pequena janela do chip, podendo ser reprogramada.
(B)	EEPROM	= é uma memória RAM programável eletricamente, podendo ser reprogramada por meio da BIOS do computador.
(C)	BIOS	= é uma parte da memória RAM programável, mediante o uso de Raios infravermelhos ou laser.
(D)	FLASH BIOS	= é uma memória ROM não programável inclusa na BIOS por meio de um grampo elétrico.
(E)	MAIN BOARD	= é uma memória RAM não programável, mas com muita capacidade de processamento.

Questão 24

Um assistente administrativo digitou um texto inteiro em "caixa alta". Na revisão, foi solicitado que ele deixasse apenas as iniciais de cada período em "caixa alta". Para não ter de reescrever todo o texto, o colaborador pode se valer de um recurso do Word, o qual é acessado, de acordo com a imagem a seguir, pelo botão de número:

- (A) 1.
- (B) 2.
- (C) 4.
- (D) 3.
- (E) 5.


Cliente oculto é tática para manter qualidade

Logo que entra no local, ele já repara se as mesas estão com limpeza impecável. Na hora de fazer o pedido, observa a postura, a competência e a simpatia dos atendentes. Nem quando vai comer pode relaxar, pois tem de analisar a temperatura da comida e o tempero, sempre obedecendo a critérios preestabelecidos.

A seguir, simplesmente paga a conta e vai embora, sem que seus reais objetivos sejam notados.

Alguns dias depois, o dono da loja receberá um relatório com todas as impressões desse cliente misterioso.

O cliente oculto, que se passa por consumidor normal mas na verdade é um profissional contratado para avaliar o serviço de uma loja, é uma das estratégias usadas por empresas como ferramenta para garantir a qualidade do empreendimento.

Entre as vantagens apontadas por quem usa a tática está a possibilidade de mostrar ao dono do negócio como os clientes enxergam o serviço oferecido. Assim fica mais fácil saber em que pontos é necessário melhorar. O objetivo do cliente oculto não é fazer uma auditoria, mas apresentar dados e sugestões para que a empresa consiga melhorar seu atendimento e, com isso, cresça mais.

Para o consultor Marcelo Cherto, o cliente oculto é uma estratégia interessante para manter a qualidade do estabelecimento comercial, especialmente de lojas franqueadas, desde que essa estratégia não seja aplicada isoladamente. Isso porque, segundo ele, resultados de um único dia de visita não bastam para julgar uma loja. “Funciona como a fotografia de um único dia, não como um filme completo.”

Atender bem ao cliente oculto já trouxe bons resultados para S. Gomes, proprietário de uma loja franqueada. Por conta de suas boas notas nas visitas e em avaliações de cumprimento da legislação, ele foi premiado com pacotes de viagem por dois anos consecutivos.

“O interessante é que, como você não sabe quem será o cliente oculto, sempre está na berlinda e quer atender bem a todos”, afirma Gomes.

(Filipe Oliveira. *Folha de S. Paulo*, 19.05.2013. Adaptado)

Questão 25

De acordo com a leitura do texto, é correto afirmar que

- (A) as conversas informais entre o cliente oculto e os frequentadores de uma determinada loja constituem a primeira etapa do processo para verificar se os consumidores estão satisfeitos com os serviços oferecidos.
- (B) o cliente oculto, após avaliar a organização e a competência dos funcionários, identifica-se para o dono do negócio e propõe mudanças na gestão administrativa.
- (C) o relatório elaborado pelo cliente oculto assemelha-se a uma auditoria, pois o objetivo é denunciar as irregularidades fiscais de um estabelecimento comercial.
- (D) a estratégia do cliente oculto pode motivar proprietários e funcionários de uma loja a atenderem bem a todos os consumidores, pois, entre eles, pode estar esse profissional a quem cabe avaliar o empreendimento.
- (E) as empresas que administram várias lojas premiam seus funcionários com viagens, bônus salariais e outros benefícios de acordo com os dados apresentados pelo cliente oculto.

Questão 26

Com base no 6º parágrafo e nas demais informações do texto, é correto concluir que

- (A) as visitas devem ser recorrentes para permitir que os funcionários reconheçam o profissional que atua como cliente oculto e façam mudanças esporádicas na rotina do estabelecimento.
- (B) a avaliação de um estabelecimento com base em uma única visita será justa, desde que essa visita tenha sido feita em um dia em que ocorreram situações atípicas no local.
- (C) o monitoramento constante possibilita ao cliente oculto fazer uma análise adequada do estabelecimento, o que pode levar a melhorias no serviço oferecido aos consumidores.
- (D) uma única visita do cliente oculto apontará informações precisas e definitivas, se esse profissional dedicar-se a fazer um relatório minucioso do que observou na loja visitada.
- (E) alguns proprietários discordam da tática do cliente oculto, pois esse profissional usa critérios estritamente pessoais para julgar a qualidade de um empreendimento.

Questão 27

Assinale a alternativa gramaticalmente correta quanto à concordância verbal e nominal.

- (A) O proprietário leu atentamente o relatório do cliente oculto e fará urgentes modificações nas duas lojas que gerencia.
- (B) Deve existir vantagens significativas para o empreendedor quando se usa a tática do cliente misterioso.
- (C) As rádios vêm noticiando que falta três semanas para a inauguração da primeira loja de alimentos orgânicos no bairro.
- (D) O cliente oculto age como um consumidor qualquer que frequenta uma loja em busca de bom produtos e serviços.
- (E) Ao serem questionados pelo dono do restaurante, os clientes consideraram impecáveis o atendimento dado pelos funcionários.

Leia o artigo a seguir para responder às questões de números 28 a 30.

Display screen technology could correct vision problems

Engineers have developed a prototype tablet display¹ that compensates for an individuals' vision problems.

The system uses software to alter² the light from each individual pixel on the screen, based on the person's glasses prescription³.

The researchers also added a thin⁴ plastic pin hole filter to enhance⁵ the sharpness⁶ of the image.

The team say the technology could help **millions who need corrective lenses** to use their digital devices⁷.

Around one person in three in the UK suffers from short-sightedness or myopia. In the US, around 40% while in Asia it is more than half the population.

(<http://www.bbc.com/news/science-environment-28562432> Acesso em 01.08.2014. Adaptado)

Glossário

¹*display*: tela, exibição.

²*alter*: alterar.

³*prescription*: receita médica.

⁴*thin*: fino(a).

⁵*enhance*: melhorar.

⁶*sharpness*: clareza.

⁷*devices*: dispositivos.

Questão 28

De acordo com o artigo, o protótipo descrito

- (A) possui um software que altera a luz dos pixels.
- (B) possui um mecanismo que emite receitas médicas para as pessoas.
- (C) foi desenvolvido tendo como principal alvo pessoas com dificuldades auditivas.
- (D) foi desenvolvido para ser usado por engenheiros que ainda não possuem tablets.
- (E) possui um mecanismo que faz com que os indivíduos vejam imagens duplicadas.

Questão 29

De acordo com o último parágrafo do artigo, é correto afirmar que

- (A) a Ásia começou a exportar o protótipo para os Estados Unidos e para o Reino Unido.
- (B) os públicos consumidores dos Estados Unidos e da Ásia rejeitaram o uso de protótipo.
- (C) a venda do protótipo nas lojas do Reino Unido está limitada a três unidades por pessoa.
- (D) mais pessoas sofrem de problemas de visão na Ásia do que nos Estados Unidos, proporcionalmente.
- (E) o custo do protótipo nos Estados Unidos é 40% menor do que no Reino Unido e na Ásia.

Questão 30

O termo **who** em "**millions who need corrective lenses**" (4º parágrafo), pode ser substituído, corretamente e sem prejuízo de sentido, por

- (A) is
- (B) are
- (C) for
- (D) this
- (E) that

VESTIBULINHO ETEC – 1º SEM/15 – CERTIFICAÇÃO DE COMPETÊNCIAS

Técnico em Informática

Exame: 07/12/14 (domingo), às 13h30min

FOLHA DE RESPOSTAS INTERMEDIÁRIAS

Nome do(a) candidato(a): _____ Nº de inscrição: _____

Caro(a) candidato(a),

1. Responda a todas as questões contidas neste caderno e, depois, transcreva as alternativas assinaladas para esta Folha de Respostas Intermediária.
2. Preencha os campos desta Folha de Respostas Intermediária, conforme o modelo a seguir:
 A B C D E
3. Não deixe questões em branco.
4. Marque com cuidado e assinale apenas uma resposta para cada questão.
5. Posteriormente, transcreva todas as alternativas assinaladas nesta Folha de Respostas Intermediária para a Folha de Respostas Definitiva, utilizando **caneta esferográfica de tinta preta ou azul**.

PROVA (30 RESPOSTAS)

RESPOSTAS de 01 a 15					
01	<input type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C	<input type="checkbox"/> D	<input type="checkbox"/> E
02	<input type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C	<input type="checkbox"/> D	<input type="checkbox"/> E
03	<input type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C	<input type="checkbox"/> D	<input type="checkbox"/> E
04	<input type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C	<input type="checkbox"/> D	<input type="checkbox"/> E
05	<input type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C	<input type="checkbox"/> D	<input type="checkbox"/> E
06	<input type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C	<input type="checkbox"/> D	<input type="checkbox"/> E
07	<input type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C	<input type="checkbox"/> D	<input type="checkbox"/> E
08	<input type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C	<input type="checkbox"/> D	<input type="checkbox"/> E
09	<input type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C	<input type="checkbox"/> D	<input type="checkbox"/> E
10	<input type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C	<input type="checkbox"/> D	<input type="checkbox"/> E
11	<input type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C	<input type="checkbox"/> D	<input type="checkbox"/> E
12	<input type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C	<input type="checkbox"/> D	<input type="checkbox"/> E
13	<input type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C	<input type="checkbox"/> D	<input type="checkbox"/> E
14	<input type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C	<input type="checkbox"/> D	<input type="checkbox"/> E
15	<input type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C	<input type="checkbox"/> D	<input type="checkbox"/> E

RESPOSTAS de 16 a 30					
16	<input type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C	<input type="checkbox"/> D	<input type="checkbox"/> E
17	<input type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C	<input type="checkbox"/> D	<input type="checkbox"/> E
18	<input type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C	<input type="checkbox"/> D	<input type="checkbox"/> E
19	<input type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C	<input type="checkbox"/> D	<input type="checkbox"/> E
20	<input type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C	<input type="checkbox"/> D	<input type="checkbox"/> E
21	<input type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C	<input type="checkbox"/> D	<input type="checkbox"/> E
22	<input type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C	<input type="checkbox"/> D	<input type="checkbox"/> E
23	<input type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C	<input type="checkbox"/> D	<input type="checkbox"/> E
24	<input type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C	<input type="checkbox"/> D	<input type="checkbox"/> E
25	<input type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C	<input type="checkbox"/> D	<input type="checkbox"/> E
26	<input type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C	<input type="checkbox"/> D	<input type="checkbox"/> E
27	<input type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C	<input type="checkbox"/> D	<input type="checkbox"/> E
28	<input type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C	<input type="checkbox"/> D	<input type="checkbox"/> E
29	<input type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C	<input type="checkbox"/> D	<input type="checkbox"/> E
30	<input type="checkbox"/> A	<input type="checkbox"/> B	<input type="checkbox"/> C	<input type="checkbox"/> D	<input type="checkbox"/> E

**NÃO AMASSE,
NÃO DOBRE,
NEM RASURE
ESTA FOLHA.**

Portaria CEETEPS-GDS nº 836, de 17 de setembro de 2014.**DAS LISTAS DE CLASSIFICAÇÃO GERAL E DE CONVOCAÇÃO PARA MATRÍCULAS PARA INGRESSO, PARA O ACESSO E PARA ESPECIALIZAÇÃO.**

Artigo 25 – § 3º – A divulgação das “listas de convocação”, bem como as matrículas dos candidatos classificados no Processo Seletivo-Vestibulinho, do 1º semestre de 2015, serão realizadas nas seguintes datas, desde que não seja feriado municipal na cidade onde a Etec está sediada. A continuidade será no próximo dia útil após o feriado:

- 1ª lista de convocação e matrícula: 15 e 16/01/2015;
- 2ª lista de convocação e matrícula: 19 e 20/01/2015;
- 3ª lista de convocação e matrícula: 21/01/2015;
- 4ª lista de convocação e matrícula: 22/01/2015;
- 5ª lista de convocação e matrícula: 23/01/2015.

DOS DOCUMENTOS PARA MATRÍCULA DO ACESSO.

Artigo 27 – A matrícula dos candidatos convocados para o acesso às vagas remanescentes do 2º módulo dependerá da apresentação dos seguintes documentos:

- Requerimento de matrícula (fornecida pela Etec/Extensão de Etec no dia);
- 2 (duas) fotos 3x4 recentes e iguais;
- Documento de identidade, fotocópia e apresentação do original ou autenticado em cartório, expedido pela Secretaria de Segurança Pública (RG), pelas Forças Armadas ou pela Polícia Militar ou cédula de identidade de estrangeiro (RNE) dentro da validade ou carteira nacional de habilitação dentro da validade com foto (CNH – modelo novo) ou documento expedido por Ordem ou Conselho Profissional (exemplo: OAB, COREN, CRC e outros);
- CPF, fotocópia e apresentação do original ou autenticado em cartório;
- Histórico Escolar com Certificado de Conclusão do Ensino Médio regular ou equivalente (EJA/ENCEJA), uma fotocópia simples com a apresentação do original ou Declaração de Conclusão do Ensino Médio, assinada por agente escolar da escola de origem, documento original;
- Para os candidatos que realizaram o Exame Nacional do Ensino Médio – ENEM – Certificado ou Declaração de Conclusão do Ensino Médio, expedido pelos Institutos Federais ou pela Secretaria de Educação dos Estados correspondente.