

SERVIÇO PÚBLICO FEDERAL

UNIVERSIDADE FEDERAL DO RIO GRANDE DO SUL

NOME DA UNIDADE: ESCOLA TÉCNICA DA UNIVERSIDADE FEDERAL DO RIO GRANDE DO SUL

CNPJ: 929.698.56/0001-98

ENDEREÇO: Rua Ramiro Barcelos, nº 2777

SITE: <http://www.escolatecnica.ufrgs.br>

ÁREA DO PLANO: GESTÃO

HABILITAÇÃO: TÉCNICO EM SECRETARIADO

CARGA HORÁRIA: 900 horas

QUALIFICAÇÕES:

RECEPCIONISTA – 300 horas

ASSISTENTE EM EVENTOS – 300h

UNIVERSIDADE FEDERAL DO RIO GRANDE DO SUL

Reitor:

Prof. José Carlos Ferraz Hennemann

Vice-reitor:

Prof. Pedro Cezar Dutra Fonseca

Diretor:

Prof. Marcelo Augusto Rauh Schmitt

Vice-Diretora:

Profa. Laura Vellinho Corso

Coordenadora de Ensino:

Dra. Elizabeth Milititsky Aguiar

Orientadora Pedagógica:

Profa. Rejane Cunha Mattos

Coordenadora do Curso:

Prof. Gleide Penha de Oliveira de Oliveira

SUMÁRIO

1 Apresentação	2
2 Justificativa	3
3 Objetivos	4
4 Requisitos de acesso	6
5 Perfil profissional de conclusão	7
6 Organização curricular	9
7 Critérios de aproveitamento de conhecimentos e experiências anteriores	24
8 Critérios de avaliação	25
9 Instalações e equipamentos	27
10 Pessoal docente e técnico	28
12 Bibliografia	30

1 Apresentação

O Curso Técnico de Secretariado apresenta-se como resposta à permanente demanda de profissionais da área, solicitados com crescentes e ampliadas competências e exigências de qualificação para compor as equipes de trabalho, dando apoio administrativo e logístico nos diversos setores produtivos dos múltiplos segmentos da economia e da administração.

A concepção curricular do curso fundamenta-se na constatação de que estes profissionais estarão inseridos num mundo pautado pela competição, inovações tecnológicas e crescentes exigências de qualidade, produtividade e conhecimentos, tanto da educação profissional quanto da formação geral. Por outro lado, esta formação em nível técnico é importante estratégia para o acesso às conquistas científicas e tecnológicas da sociedade, buscando desenvolver aptidões para a vida social e produtiva, para competir em condições positivas por melhores oportunidades de trabalho, de crescimento profissional e pessoal, desenvolvendo a criatividade, o dinamismo e proatividade no trabalho, condições básicas para o exercício da cidadania plena.

A busca de excelência nos serviços prestados exige profissionais éticos preparados para atuar com eficiência e atenção, agilidade e desenvoltura para lidar com meandros burocráticos, chefes, pessoal subordinado, clientes, fornecedores e prestadores de serviços, necessitando desenvolver habilidades para compreender o mundo, para lidar com relacionamentos interpessoais e intergrupais complexos, para o exercício das funções próprias de sua profissão, habilidades que serão ininterruptamente estimuladas pelos desafios cotidianos. Apresentam-se desafios incertos, não planejados do trabalho para os quais o Técnico em Secretariado necessita dominar tanto competências específicas quanto gerais que permitem o ingresso e movimentação no mercado de trabalho bem como a capacidade pessoal de articular o conhecimento com a atividade, a convivência com a realidade do mundo do trabalho, desenvolvendo requisitos para participação e o domínio da linguagem adequada aos profissionais das organizações.

2 Justificativa

“O analfabeto do século XXI não será o indivíduo que não saiba ler e escrever, mas aquele que não conseguir aprender, desaprender e reaprender.”

Alvin Toffler

Desde sua criação, em 1958, o Curso Técnico em Secretariado da Escola Técnica da UFRGS vem formando profissionais qualificados para atender à demanda de rotinas empresariais que estão em constante evolução, não apenas abrindo perspectivas de trabalho para os que pretendem atuar como profissionais no setor, mas colocando à serviço da comunidade profissionais qualificados e éticos. Nesse sentido, a Escola Técnica busca oferecer uma formação profissional capaz de atender às necessidades do processo produtivo, local e regional.

A multifuncionalidade da ação empresarial possibilita ao Técnico em Secretariado desempenhar suas atividades em empresas familiares, privadas e públicas, escritórios, consultórios de profissionais liberais, bem como atuarem como profissionais autônomos. O significativo número de vagas para estágio, oferecidas pela Coordenadoria de Relações Empresariais da Escola, justifica a dinâmica do curso.

Na implementação das atividades pedagógicas leva-se em conta o Código de Ética Profissional do Secretariado, criado pelo Sindicato de Secretárias de todo o Brasil em 1988, fixando normas de procedimentos dos profissionais, quando no exercício da profissão, e regulando as relações com a própria categoria, com os poderes públicos e com a sociedade.

3 Objetivos

Os objetivos para a Habilitação de Técnico em Secretariado são os seguintes:

- a) atender à demanda do mercado de trabalho regional.;
- b) preparar profissionais com conhecimentos técnicos para executar atividades de assessoramento ao processo decisório;
- c) possibilitar aos profissionais, que já atuam na área a aquisição de competências e habilidades como processo de atualização permanente.

O curso em questão assume ainda maior importância com o reconhecimento da profissão e a regularização dessa pelas Leis n.º 9261, de 10 de janeiro de 1996, e n.º 7377, de 30 de setembro de 1985, as quais explicitam as seguintes atribuições da profissão em todo o território nacional:

- a) organização e manutenção dos arquivos de secretária;
- b) classificação, registro e distribuição de correspondência;
- c) redação e datilografia de correspondência ou documentos de rotina, inclusive em idioma estrangeiro;
- d) execução de serviços típicos de escritório, tais como recepção, registro de compromissos, informações e atendimento ao público.

As competências gerais são trabalhadas sob os princípios explicitados na Lei de Diretrizes e Bases da Educação Nacional e na Lei de Diretrizes e Bases Curriculares e visam, em sentido amplo, a desenvolver atributos em diferentes níveis, tais como: (a) pessoais: atitude positiva, senso de organização, responsabilidade, iniciativa, motivação, ética, honestidade; (b) interpessoais: espírito de solidariedade, trabalho em equipe, mediação de conflitos, princípios adequados de convivência e de atendimento a diferentes públicos; (c) técnicos: utilização de processador de textos, operação de programas específicos, de fax e de máquina copiadora; digitação veloz e eficiente, comunicação oral e escrita proficientes nas línguas portuguesa, inglesa e espanhola, conhecimento geral da empresa empregadora.

A interdisciplinaridade será vivenciada com a modularização do curso e a metodologia de projetos na resolução de problemas, uma vez que a programação de cada etapa será efetivada com a participação de todos os docentes, de maneira que as bases tecnológicas de cada módulo sejam interrelacionadas.

O desenvolvimento de uma determinada técnica de trabalho, a capacidade e a habilidade profissional, são objetivo de docentes e alunos, verificando-se as especificidades do saber e do saber fazer, por meio da metodologia de projetos. Estes, contextualizados, ativam a capacidade criativa dos alunos no estímulo à leitura e oficinas para desempenho teórico-prático no desenvolvimento do currículo, na discussão de experimentos, seminários, debates e produção de textos.

Exige-se que seja levado em conta o Código de Ética Profissional do Secretariado, criado pelo Sindicato de Secretárias de todo o Brasil em 1988, fixando normas de procedimentos dos profissionais, quando no exercício da profissão, e regulando as relações com a própria categoria, com os poderes públicos e com a sociedade.

4 Requisitos de acesso

O ingresso no curso é feito mediante Exame de Seleção, no qual são aferidos conhecimentos do Ensino Médio, constituindo-se como requisito fundamental para a matrícula no Curso Técnico de Secretariado a comprovação de conclusão do referido Ensino Médio. Os conteúdos específicos das provas são divulgados quando da publicação do Manual do Candidato para cada Exame de Seleção.

Tendo sido classificado no processo de seleção, o candidato deverá realizar todas as etapas da matrícula, nas datas estabelecidas pelo Calendário de Matrícula, sob pena de perder a sua vaga.

A partir do 2º semestre do curso, com o objetivo de preencher todas as vagas ofertadas, é possível o ingresso extra-exame de seleção de acordo com regulamentação do Conselho Técnico Pedagógico da Escola e normatização da própria Universidade.

5 Perfil profissional de conclusão

O Técnico em Secretariado é o profissional habilitado para atuar em assistência e assessoria a chefias, direções e gerências de empresas, fundações, autarquias, órgãos públicos, auxiliando-os nos serviços e nas atividades inerentes à sua função no processo decisório e na ação organizacional. Apresenta facilidade de relacionamento interpessoal, iniciativa e espírito empreendedor, trabalhando em equipe, com responsabilidade social e em consonância com o Código de Ética Profissional, sendo capaz de:

- a) atuar de forma participativa, assessorando atividades de planejamento, organização e direção de serviços de secretaria, colaborando no alcance dos objetivos da organização;
- b) atender e recepcionar pessoas, inclusive utilizando os idiomas espanhol e inglês;
- c) selecionar, direcionar e acompanhar o fluxo de correspondência e agilizar a informação;
- d) organizar arquivos e informações departamentais;
- e) preparar e assessorar viagens e reuniões empresariais;
- f) redigir textos e documentos administrativos;
- g) utilizar processadores de textos, agenda e planilhas eletrônicas em microcomputadores;
- h) assessorar na organização de eventos de pequeno e médio porte na empresa;
- i) mediar conflitos nas relações interpessoais no ambiente de trabalho;
- j) atualizar-se constantemente de acordo com as exigências de mercado de trabalho.
- k) executar os procedimentos de planejamento e de pesquisa; dos Ciclos de recursos de pessoal, financeiro, contábil, da produção de materiais e logística.

Ao Recepcionista compete:

- a) atender, recepcionar e orientar o público interno e externo, comunicando-se com eficiência;
- b) utilizar os recursos dos idiomas espanhol e inglês na recepção e atendimento do público empresariais;

Ao Assistente em Evento compete:

- a) organizar e coordenar a execução de tarefas para a realização de eventos;
- b) utilizar os recursos dos idiomas inglês e espanhol nas tarefas de organização de eventos.

6 Organização curricular

A estruturação curricular, fundamentada nos Referenciais Curriculares Nacionais que inspiram e orientam a formulação de proposta curricular na Área de Gestão fundamenta-se em três módulos articulados, de caráter flexível, proporcionando aquisição de competências e desenvolvimento de habilidades. Esses módulos totalizam uma carga horária de 900 horas, sendo que os módulos Recepcionista (Módulo I) e Assistente em Eventos (Módulo III) apresentam terminalidade, com Certificado de Qualificação. As estratégias pedagógicas adotadas no processo de constituição das competências são basicamente a metodologia de projetos e resolução de problemas.

As competências que formam o currículo, por módulo, a carga horária utilizada para desenvolvê-las, bem como as habilidades relacionadas a cada uma são mostradas a seguir.

MÓDULO I (Semestre I) – RECEPCIONISTA – 300h

1) Aplicar técnicas de atendimento para diferentes públicos, incluindo PNEs, utilizando princípios éticos que regulamentam a profissão. (45h)

a) Habilidades

- i) Empregar vocabulário específico na comunicação com os colegas da área e com os clientes.
- ii) Identificar princípios éticos necessários ao desempenho do exercício profissional.
- iii) Executar rotinas e procedimentos para o atendimento telefônico e recepção e atendimento ao público.
- iv) Organizar o ambiente de trabalho.
- v) Aplicar a utilização da agenda profissional.
- vi) Conduzir a organização de reuniões.
- vii) Aplicar princípios de etiqueta no ambiente de trabalho.
- viii) Desenvolver postura correta no trabalho.

- b) Bases tecnológicas
 - i) Código de Ética profissional.
 - ii) Leis sobre a Regulamentação da profissão de secretariado.
 - iii) Técnicas de Secretariado.
 - iv) Técnicas de Apresentação pessoal.
 - v) Técnicas de Atendimento telefônico.
 - vi) Atendimento ao público, incluindo PNE's.
 - vii) Técnicas de Organização do ambiente de trabalho.
 - viii) Princípios de etiqueta profissional.
 - ix) Técnicas de Agenda.
 - x) Técnicas de organização de Reuniões.

2) Aplicar estratégias de relações interpessoais. (75h)

- a) Habilidades
 - i) Comunicar-se com eficácia.
 - ii) Desenvolver a habilidade de crítica.
 - iii) Identificar os comportamentos de liderança.
- b) Bases tecnológicas
 - i) Processo de Comunicação Interpessoal
 - ii) Técnicas de Apresentação de Trabalho e Projetos
 - iii) Dinâmica do Comportamento Humano
 - iv) Linguagem verbal e não verbal
 - v) Paradigmas de liderança.

3) Utilizar o discurso lingüístico em diferentes ações de atendimento ao público. (45h)

- a) Habilidades
 - i) Utilizar expressões de comunicação verbal em situações profissionais.

- ii) Produzir e interpretar mensagens através da oralidade para interagir nas relações com o público.
 - iii) Detectar e corrigir problemas de comunicação oral no atendimento ao público.
 - iv) Interpretar e produzir textos.
- b) Bases tecnológicas
- i) Gramática
 - ii) Ferramentas da linguagem oral
 - iii) Leitura e produção de texto
 - iv) Apoio gramatical
 - v) Dicionário da Língua Portuguesa
- 4) **Operar equipamentos de informática, utilizando aplicativos de uso geral.** (30h)
- a) Habilidades
- i) Manipular o sistema operacional de computadores, utilizando seus acessórios e utilitários.
 - ii) Utilizar os navegadores de Internet e os serviços de correio eletrônico.
 - iii) Construir apresentações utilizando todos os recursos do software de apresentação.
 - iv) Produzir textos e construir tabelas usando as ferramentas do processador de textos.
 - v)
- b) Bases tecnológicas
- i) Introdução a Informática
 - ii) Sistemas Operacionais
 - iii) Internet, Correio Eletrônico
 - iv) Software de Apresentação

v) Processador de Textos

5) Utilizar expressões da língua Inglesa na área de recepção. (45h)

a) Habilidades

- i) Utilizar técnicas de apresentação e de auto-apresentação.
- ii) Receber e transmitir recados.
- iii) Atender e encaminhar chamadas telefônicas.
- iv) Expressar pedidos e solicitações.

b) Bases tecnológicas

- i) Dicionário de Língua Inglesa
- ii) Gramática da Língua Inglesa
- iii) Termos técnicos da Língua Inglesa
- iv) Expressões Idiomáticas

6) Utilizar expressões da língua espanhola na área de recepção. (45h)

a) Habilidades

- i) Utilizar técnicas de apresentação e de auto-apresentação.
- ii) Receber e transmitir recados.
- iii) Atender e encaminhar chamadas telefônicas.
- iv) Expressar pedidos e solicitações.

b) Bases tecnológicas

- i) Termos técnicos da língua espanhola.
- ii) Expressões idiomáticas.
- iii) Dicionário de Língua Espanhola.
- iv) Gramática de Língua Espanhola.

7) Aplicar princípios ergonômicos no ambiente de trabalho. (15h)

a) Habilidades

- i) Interpretar a NR17

- ii) Identificar falhas ergonômicas nos equipamentos e ferramentas de trabalho.
 - iii) Analisar as condições de iluminação, temperatura, cores, ventilação dos ambientes de trabalho.
 - iv) Praticar posturas adequadas a preservação da saúde.
 - v) Analisar as conseqüências de posturas inadequadas no ambiente de trabalho.
 - vi) Relacionar a postura com doenças ocupacionais.
 - vii) Executar exercícios de alongamento e de compensação muscular (ginástica laboral).
- b) Bases tecnológicas
- i) Ergonomia
 - ii) Antropometria
 - iii) Biomecânica
 - iv) NR17
 - v) Equipamentos dos postos de trabalho
 - vi) Condições ambientais
 - vii) Organização do trabalho
 - viii) Anatomia e fisiologia da coluna vertebral
 - ix) Músculos posturais
 - x) Doenças Ocupacionais
 - xi) Ginástica Laboral

MÓDULO II (Semestre II) - TÉCNICAS DE ELABORAÇÃO DE DOCUMENTOS E GERENCIAMENTO DA INFORMAÇÃO – 300h

1) Elaborar documentos administrativos, observando os aspectos normativos, qualitativos e estéticos. (60h)

a) Habilidades

- i) Redigir textos que evidenciem a comunicação de caráter administrativo.
- ii) Aplicar os conhecimentos técnicos informatizados na comunicação administrativa.
- iii) Utilizar os aspectos lingüísticos ligados à linguagem técnica.

b) Bases tecnológicas

- i) Redação técnica.
- ii) Arquivística

2) Organizar arquivos e informações no setor de atuação. (30h)

a) Habilidades

- i) Utilizar materiais de consumo e equipamentos necessários à organização de arquivos.
- ii) Estabelecer critérios de circulação e armazenamento de documentos de acordo com o tipo da empresa.
- iii) Usar métodos e técnicas de arquivamento que visem a preservação física, funcional e legal dos documentos.
- iv) Elaborar manuais para o um bom funcionamento e controle dos arquivos.

b) Bases tecnológicas

- i) Métodos e Sistemas de Arquivamento
- ii) Tabelas de temporalidade
- iii) Materiais de Consumo e Permanente
- iv) Gerenciamento Eletrônico de Documentos

v) Manual e técnica de arquivo

3) Redigir textos em língua portuguesa. (60h)

a) Habilidades

- i) Redigir documentos atendendo os aspectos lingüísticos de qualidade de estilo.
- ii) Elaborar documentos para administração em órgãos públicos e instituições empresariais.
- iii) Aplicar a forma textual adequada à estrutura lingüística exigida pelas finalidades do documento.

b) Bases tecnológicas

- i) Gramática da Língua Portuguesa
- ii) Ferramentas da linguagem escrita
- iii) Leitura e produção de texto
- iv) Problemas gramaticais na escrita: concordância verbal; concordância nominal; pronomes; nexos; coordenação e subordinação de orações

4) Redigir textos específicos em língua inglesa. (30h)

a) Habilidades

- i) Reconhecer estruturas gramaticais.
- ii) Redigir correspondência de caráter pessoal, comercial e eletrônica.
- iii) Preparar agendas.
- iv) Reservar hotéis e passagens.

b) Bases tecnológicas

- i) Estudo e interpretação de textos com terminologia específica da área de secretariado
- ii) Redação de cartas comerciais

5) Redigir textos em língua espanhola. (30h)

a) Habilidades

- i) Elaborar correspondências na língua espanhola.
- ii) Reconhecer estruturas gramaticais.
- iii) Redigir correspondência de caráter pessoal, comercial e eletrônica.

b) Bases tecnológicas

- i) Gramática de Língua Espanhola
- ii) Manual de correspondência
- iii) Termos técnicos da Língua espanhola
- iv) Redação de textos específicos da área de secretariado

6) Conhecer as áreas operacionais de uma empresa, utilizando os princípios e funções administrativos no processo integrado de gestão. (30h)

a) Habilidades

- i) Conhecer as principais funções administrativas de gestão.
- ii) Organizar e avaliar as informações, estruturando-as de forma a subsidiar a tomada de decisão.
- iii) Interpretar e elaborar organogramas e fluxogramas, considerando seus níveis hierárquicos.
- iv) Elaborar cronogramas.
- v) Elaborar manuais de rotinas.

b) Bases tecnológicas

- i) Antecedentes históricos da administração e áreas de influências
- ii) Conceitos e princípios básicos utilizados no processo de gestão
- iii) Funções administrativas: Planejamento, Organização, Direção e Controle
- iv) Processo decisório e limites de responsabilidades

- v) As áreas funcionais de uma empresa: Recursos Humanos, Financeira, Produção, Materiais, Logística e Marketing
- vi) Sistemas de coletas de informações
- vii) Sistemas de representações gráficas do processo de gestão: organogramas, fluxogramas, diagramas, etc

7) Utilizar planilhas eletrônicas. (30h)

- a) Habilidades
 - i) Construir planilhas e gráficos utilizando as funções e formulas das planilhas eletrônicas.
- b) Bases tecnológicas
 - i) Planilha Eletrônica

8) Conhecer e utilizar os princípios básicos de contabilidade. (30h)

- a) Habilidades
 - i) Identificar as obrigações das empresas
 - ii) Planejar a escolha do nome empresarial das sociedades e sua constituição
 - iii) Avaliar o funcionamento dos documentos, sua utilização, aspectos jurídicos de preenchimento.
 - iv) Elaborar documentos contábeis.
- b) Bases tecnológicas
 - i) Planilhas gráficas contábeis.
 - ii) Legislação sobre previdência social e Receita Federal
 - iii) Aplicativos da junta comercial
 - iv) Legislação do direito comercial
 - v) Processos de escrituração contábil.
 - vi) Conceito de conta e sua aplicação

MÓDULO III (Semestre III) – ASSISTENTE EM EVENTOS – 300h**1) Planejar, organizar e executar eventos. (75h)**

a) Habilidades

- i) Dominar os princípios da organização de eventos.
- ii) Conhecer os tipos de eventos.
- iii) Diferenciar cerimonial, etiqueta e protocolo.
- iv) Aplicar os critérios de precedência previstos em lei.
- v) Identificar e preparar um check-list de eventos.
- vi) Elaborar e avaliar, através de procedimentos específicos, os resultados de eventos.
- vii) Identificar e utilizar os símbolos nacionais.
- viii) Conduzir os trabalhos de eventos.
- ix) Classificar apoio, patrocínio, colaboração e realização de eventos.

b) Bases tecnológicas

- i) Manual e técnicas de cerimonial e protocolo e etiqueta
- ii) Eventos empresariais
- iii) Técnicas de recepção em eventos
- iv) Critérios para avaliação de eventos
- v) Metodologia para elaboração do planejamento e projetos

2) Conhecer a base legal e as técnicas necessárias para recrutamento e seleção de recursos humanos. (30h)

a) Habilidades

- i) Saber elaborar um anúncio de preenchimento de vagas de emprego.
- ii) Saber elaborar seu Curriculum Vitae.
- iii) Saber comportar-se numa dinâmica de seleção e numa entrevista.

- iv) Identificar as técnicas de integração dos novos colaboradores ao time organizacional
 - b) Bases tecnológicas
 - i) Ativos tangíveis e ativos intangíveis
 - ii) Importância do capital intelectual
 - iii) Políticas de Recursos Humanos
 - iv) Recrutamento Interno e Externo
 - v) Técnicas de Seleção de Pessoal
 - vi) Rotinas de Integração dos novos colaboradores
 - vii) Rotinas de Admissão
 - viii) Rotinas de Desligamento
- 3) **Conhecer os serviços de agências de turismo e viagens.** (30h)
- a) Habilidades
 - i) Controlar uma programação de viagem.
 - ii) Manejar instrumentos eletrônicos buscando agilidade nas informações e fechamento de negócios.
 - iii) Estabelecer roteiros e pacotes e os serviços opcionais.
 - iv) Qualificar os pontos turísticos atrativos.
 - v) Utilizar agências ou operadoras de viagens que ofereçam melhores ofertas de custo.
 - vi) Fazer levantamento de custos, contratando e negociando com prestadores de serviços e provedores de infra-estrutura turística.
 - b) Bases tecnológicas
 - i) Turismo interno: visão geral sobre política turística brasileira e a influência do turismo internacional, como fatores significativos ao desenvolvimento do turismo no RGS
 - ii) Linhas de financiamento de viagens
 - iii) Noções sobre documentos necessários para fazer viagem

- iv) Análise de dados da credibilidade dos fornecedores e prestadores de serviços
- v) Procedimentos gerais para a elaboração de reservas, planos, pacotes e roteiros turísticos
- vi) Tarifas de viagem, câmbios, incentivos fiscais
- vii) Efeitos diretos e indiretos promovidos pelas políticas municipais, estaduais e federal no turismo
- viii) Manuais da EMBRATUR e EPATUR apontando os principais pontos e rotas turísticas
- ix) Focos culturais, naturais de recepção aos turistas do Mercosul

4) Elaborar textos informativos em língua portuguesa. (45h)

a) Habilidades

- i) Redigir cartas comerciais de reserva de hotéis, encomenda de mercadorias, e mails, memorandos e cartas de convite a palestrantes.

b) Bases tecnológicas

- i) Leitura e interpretação do texto
- ii) Produção de textos argumentativos em língua portuguesa
 - (1) argumentação – conceito
 - (2) técnicas argumentativas
 - (3) argumentação e unidade de texto
 - (4) argumentação e intencionalidade
- iii) apoio lingüístico e gramatical para a produção do evento

5) Elaborar textos informativos em língua inglesa. (30h)

a) Habilidades

- i) Redigir cartas comerciais de reserva de hotéis, encomenda de mercadorias, emails, memorandos e cartas de convite a palestrantes.

b) Bases tecnológicas

- i) Departamentos e dependências da empresa.
- ii) Cargos dentro de uma empresa.
- iii) Gerenciamento do tempo na empresa.
- iv) Finanças da empresa.
- v) Delegação de tarefas na empresa.
- vi) Comunicação (o processo de comunicação) na empresa.
- vii) Ascensão na empresa (mobilidade).
- viii) Viagens de negócios/ Comércio eletrônico.
- ix) Conversas telefônicas.
- x) Recrutamento pessoal.

6) **Elaborar textos informativos em língua espanhola.** (30h)

a) Habilidades

- i) Preencher formulários
- ii) Preparar agentes.
- iii) Reservar hotéis e passagens.
- iv) Manter fichários organizados.
- v) Orientar-se e orientar clientes.
- vi) Receber e transmitir recados.
- vii) Encaminhar trabalhos organizacionais.

b) Bases tecnológicas

- i) Manual de correspondência.
- ii) Expressões idiomáticas.

7) Elaborar pesquisas de mercado e interpretar dados estatísticos de formas gráfica e tabular. (30h)

a) Habilidades

- i) Ressaltar as vantagens que as pesquisas de mercado oferecem para dar subsídio à tomada de decisão.
- ii) Identificar o tema a ser pesquisado quanto aos objetivos gerais e específicos a serem atingidos.
- iii) Planejar todas as etapas a serem realizadas no trabalho de campo de uma pesquisa.
- iv) Elaborar um questionário fechado apropriado para o caso, que permita capturar a opinião do entrevistado.
- v) Organizar os dados obtidos em levantamentos para apresentação em forma de gráficos e tabelas.
- vi) Elaborar um plano de melhorias com base nos resultados obtidos.

b) Bases tecnológicas

- i) Pesquisa de mercado: definição e importância
- ii) QFD (Quality Function Deployment) – Desc. da Função Qualid
- iii) Etapas para implantação da pesquisa
- iv) Identificação do problema e objetivos da pesquisa.
- v) Planejamento da pesquisa.
- vi) Determinação da fonte de dados.
- vii) Método e técnica de coleta de dados.
- viii) Determinação da população de tipo de amostragem.
- ix) Cálculo do tamanho da amostra.
- x) Questionário aberto.
- xi) Questionário fechado e atribuição dos pesos (priorização).
- xii) Organização e apresentação de dados: tabelas e gráficos.
- xiii) Análise dos resultados: conclusões e planos de melhorias.

8) Conhecer os sistemas de informação de marketing e estratégias organizacionais. (30h)

a) Habilidades

- i) Elaborar normas internas da organização e com as exigências legais.
- ii) Controlar a qualidade do material recebido.
- iii) Elaborar planilhas com informações sobre marketing.

b) Bases tecnológicas

- i) Definição do comportamento do consumidor;
- ii) Modelo geral de tomada de decisões;
- iii) Processo de decisão do consumidor;
- iv) Efeito de situações de compra na tomada de decisões(estratégias, fatores culturais, sociais pessoais, psicológicos...)Pesquisa;
- v) Análise do ambiente;
- vi) Mercados, segmentação, mercado alvo, posicionamento do produto e serviços;
- vii) Estratégias de preço, qualidade e propaganda;
- viii)Canais de distribuição;
- ix) Mercado alvo.

7 Critérios de aproveitamento de conhecimentos e experiências anteriores

De acordo com a legislação vigente, o aluno poderá requerer, no início do semestre, em período agendado pelo Calendário Escolar, aproveitamento de estudos e de conhecimentos adquiridos em cursos realizados parcialmente ou já concluídos noutras instituições de ensino. Para tanto, deverá protocolar seu pedido na Secretaria da Escola, anexando a documentação comprobatória que atenda às normas definidas pelo Conselho Técnico Pedagógico da Escola Técnica.

O aluno poderá, também, requerer aproveitamento de experiências anteriores, oriundas do mundo do trabalho em diferentes instituições (sindicatos, ONGS, empresas, por exemplo, conforme Parecer 16/99/CNE/CEB). O aproveitamento dar-se-á mediante prova teórico-prática, de acordo com a competência, que será aplicada em data definida pelo curso dentro de período estipulado no calendário escolar.

8 Critérios de avaliação

O registro da avaliação final de cada competência é expresso pelos conceitos *Apto* e *Em Curso*, com os quais a Escola traduz, para a sociedade, a constituição ou não dessas competências pelo aluno.

A avaliação da aprendizagem é contínua e cumulativa, considerando a articulação entre as competências (saberes) profissionais, as habilidades (saber fazer), o comportamento do aluno (saber ser) e o perfil profissional de conclusão do curso.

O processo avaliativo é implementado regular e sistematicamente, utilizando-se de instrumentos diversos, que possibilitam trabalhar e observar os aspectos cognitivos, afetivos e psicomotores da aprendizagem, entre outros. Os professores podem utilizar variados instrumentos de avaliação com a finalidade de analisar o aproveitamento obtido pelo aluno nas múltiplas competências que compõem as etapas de sua formação profissional. Como exemplos, podem ser citados: trabalhos individuais e em grupos, seminários temáticos, provas teóricas e práticas, relatórios, observações em diferentes ambientes de aprendizagem, projetos, visitas técnicas e auto-avaliação.

Por tratar-se de um curso presencial, é exigida a frequência mínima de 75% nas atividades desenvolvidas no semestre, sob pena de ter comprometido todas as competências do período. Além disso, o aluno que ultrapassar o percentual de 25% de faltas em uma determinada competência será considerado *Em Curso* na mesma.

Os alunos com dificuldade na aquisição das competências e habilidades necessárias para o desempenho profissional esperado poderão realizar as atividades alternativas de orientação da aprendizagem, em sala de aula ou em laboratório, indicadas no Conselho de Curso efetuado na primeira metade do semestre.

Os alunos que, ainda assim, não forem considerados aptos em uma competência no final do semestre, devem desenvolvê-la a partir de nova matrícula no semestre seguinte, de acordo com a sua oferta regular. Cabe aos professores do curso definirem a forma como o aluno adquirirá a competência: se este deverá cursar todo o semestre novamente, ou se receberá orientação

específica do professor responsável, indicada na ata do Conselho de Curso final.

9 Instalações e equipamentos

Para o Curso Técnico de Secretariado são garantidos todos os recursos necessários para o desenvolvimento do programa: salas de aula com flexibilidade para as diversas atividades e metodologias de trabalho (individual e em grupo); recursos visuais como TV, vídeo, projetores multimídia, retroprojetor, biblioteca atualizada permanentemente com livros, revistas, periódicos, vídeos, jornais entre outros recursos; biblioteca virtual; salas para conferências e seminários; e laboratórios de informática.

10 Pessoal docente e técnico

O pessoal docente corresponde a professores selecionados por concurso público (professor efetivo) ou por seleção simplificada (professor substituto) conforme as normas da Universidade Federal do Rio Grande do Sul e a lei federal que rege as Universidades e Escolas Técnicas vinculadas e as necessidades do curso. Quanto ao pessoal técnico, este é formado pelo quadro de pessoal da Universidade Federal do Rio Grande do Sul.

A Escola conta, atualmente, com os seguintes professores efetivos trabalhando nos conteúdos específicos da área Secretariado:

- Ana Cristina Cypriano Pereira
Bacharel Secretariado Executivo Bilíngüe
Bacharel Com. Social – Relações Públicas
- Bernadete Nunes Billo
Licenciatura. Estudos Sociais - 1º Grau
Licenciatura. Plena Ciências Sociais
- Gleide Penha de Oliveira
Licenciatura Plena em Letras
Especialização em Língua Portuguesa

Além dos professores reponsáveis mais diretamente pelas cométências específicas da área de Secretariado, professores de outras áreas participam de cométências no desenvolvimento de educação integral. Assim, participam do Curso professores das seguintes áreas:

- Comunicação e Expressão;
- Ciências Sociais e Humanas;
- Ciências Exatas;
- Infomática
- Contabilidade;
- Educação Física.

11 Certificados de qualificação e diploma

O aluno, ao término dos três módulos, com aprovação, receberá o diploma de Técnico de Técnico em Secretariado – Área de Gestão

A conclusão do Módulo I, com aprovação, conferirá o Certificado de Qualificação Profissional de Recepcionista.

A conclusão do Módulo III, com aprovação, conferirá o Certificado de Qualificação Profissional de Assistente em Eventos.

12 Bibliografia

A bibliografia abaixo está disponível na Escola Técnica e nas demais unidades da Universidade Federal do Rio Grande do Sul.

GONZÁLEZ Hermoso, Alfredo; CUENOT, J.R.; SÁNCHEZ Alfaro, M.. Gramática de español lengua extranjera: normas, recursos para la comunicación. 3.ed. Madrid: Edelsa, 2000. 271 p. : il. (Curso Práctico)
3 volumes.

GONZÁLEZ Hermoso, Alfredo. Conjugar es fácil en español: de España y de América. 2.ed. Madrid: Edelsa, 1999. 293 p. : il.
4 volumes.

ALVES, Adda-Nari Menezes. ALVES, Angélica Mello. Vale! español para brasileños. São Paulo: Moderna, 1997. 4 v. : il.
4 volumes

GARCIA, Maria de los Angeles Jimenez. HERNANDEZ, Josephine Sanchez. Español sin fronteras : curso de lengua espanola. São Paulo: Ática, 1997. 110p. : il.
1 volume

GARCIA, Maria de los Angeles Jimenez. HERNANDEZ, Josephine Sanchez. Español sin fronteras : curso de lengua espanola. São Paulo: Scipione, 1997. 4 v. : il.
7 volumes

SOUZA, Jair de Oliveira. Español para brasileños.. São Paulo: FTD, 1997. 303 p. : il.
1 volume

FERREIRA, Aurelio Buarque de Holanda. Novo dicionário da língua portuguesa. 2.ed. rev. aum. Rio de Janeiro: Nova Fronteira, 1986. 1838 p.
1 volume

Diccionario Michaelis espanhol/portugues, portugues/espanhol. Sao Paulo: Publifolha, 1999. 618 p. 1 volume

Dicionário Sopena mega portugues : portugues-espanhol/espanhol-portugues. Barcelona: Editorial Ramon-Sopena, 1996. 848p.1 volume

Michaelis : pequeno dicionario ingles-portugues e portugues-ingles. Sao Paulo: Melhoramentos, c1986. 792p.26 volumes

Michaelis diccionario pratico : ingles-portugues/portugues-ingles. Sao Paulo: Melhoramentos, 1987. 861p.
1 volume

- ALMOYNA, Julio Martinez. Dicionario de espanhol-portugues. Portugal: Porto, 1996. 1068p.
1 volume
- ROMANOS, Henrique. Minidicionario de espanhol-portugues/portugues-espanhol. Erechin: Edelbra, 199-. 383p. : il.
1 volume
- PEREIRA, Helena B.C.. Signer, Rena. Michaelis pequeno dicionario espanhol-portugues/portugues-espanhol. Sao Paulo: Melhoramentos, 1992. 632p.
8 volumes
- BECKER, Idel. Dicionario espanhol-portugues. Sao Paulo: Nobel, 1989. 371p.1 volume
- CARVALHO, Maria do Céu; CARNEIRO, Agostinho Dias. Gramática da língua espanhola: antologia e exercícios. Rio de Janeiro: Fename, 1969. 407p.
2 volumes
- Novo dicionário Webster's inglês/português português/inglês. 3. ed. São Paulo: Zero Hora, 1998. 638 p.1 volume
- EASTWOOD, John. Oxford guide to english grammar. New York: Oxford University, 1996. 446 p.
1 volume
- Michaelis dicionario ilustrado : portugues-ingles. Sao Paulo: Melhoramentos, 1985. 1328p. : il.3 volumes
- RUBIN, Sarah G..Patchwork: english 2nd grade. São Paulo: Scipione, 1994 192p. : il.3 volumes
- MARQUES, Amadeu. Password: english. 3. ed. São Paulo: Atica, 1993 3v. : il.3 volumes OLIVEIRA, Abel de. English of course 2º. grau. São Paulo: Scipione, 1992 3v. : il.
3 volumes
- MYERS, Goeffrey. Take a letter : an introduction to writing business letters in english. Hong Kong: Macmillan Publishers Ltda., 1990 60p. : il.
1 volume
- MYERS, Goeffrey. Take another letter : an introduction to writing business letters in english : student's book. Hong Kong: Macmillan Publishers Ltda., 1987 92p. : il.
1 volume

AMOS, Eduardo José de Almeida. Graded english. São Paulo: Moderno, 1982
184p. : il.3 volumes
SERPA, Oswaldo Ferreira. Gramática da língua inglesa. 5. ed. Rio de Janeiro: Fename, 1978. 333 p.
1 volume

CASTILHO, Ataliba Teixeira de. A língua falada no ensino de português. Porto Alegre: Contexto, 2000. São Paulo : il. (Caminhos da lingüística)1
volume
OLIVEIRA, Édison de. Português: todo o mundo tem dúvida, inclusive você.. 5.ed. Porto Alegre: Sagra Luzzatto, 1999. 198 p. : il.
2 volumes

SAVIOLI, Francisco Platão. Gramática em 44 lições: com mais de 1700
exercícios. 30.ed. São Paulo: Ática, 1998. 432 p. (Série compacta)
2 volumes

FERREIRA, Mauro. Redação comercial e administrativa : gramática aplicada,
modelos, atividades práticas. São Paulo: Ftd, 1996. 296 p. : wetc
1 volume

LEDUR, Paulo Flavio. Sampaio, Paulo. Os pecados da língua. 3.ed. Porto Alegre: Age, 1996. 111p. : il.1 volume

LUFT, Celso Pedro. Dicionario pratico de regência verbal. 4.ed São Paulo: Atica, 1996. 544p.1 volume

COSTA, Fernando dos Santos. ARRAIS, Telmo Correia. Português através de
exercícios. 23 ed. São Paulo: Ática, 1995. 263 p.1 volume
GRANATIC, Branca. Técnicas básicas de redação. São Paulo: Scipione, 1995.
173 p. : il.1 volume

CADORE, Luis Agostinho. Curso prático de português : segundo grau. São Paulo: Ática, 1994. 487p. : il.2 volumes

LEDUR, Paulo Flavio. Os pecados da língua : pequeno repertório de grandes
erros de linguagem. Porto Alegre: Age, 1994. 119p. : il.
1 volume

MESQUITA, Roberto Melo. Gramática da língua portuguesa. São Paulo: Saraiva, 1994. 87 p.1 volume

RYAN, Maria Aparecida Florence Cerquera. Conjugacao dos verbos em português : prático e eficiente. 10.ed. Sao Paulo: Ática, 1994 176 p.
3 volumes

NICOLA, Jose de. Língua, literatura e redação. Sao Paulo: Scipione, 1993. 3 v. : il.5 volumes

TERRA, Ernani. Nicola, Jose de. Gramática e literatura para o 2.grau : curso completo. Sao Paulo: Scipione, 1993. 464 p.
2 volumes

- LUFT, Celso Pedro. Dicionário pratico de regência nominal. São Paulo: Ática, 1992 550 p.1 volume
- FARACO, Carlos Emilio. MOURA, Francisco Marto de. Gramática : fonética e fonologia, morfologia, sintaxe, estilística. 9.ed. São Paulo: Ática, 1991. 487 p.
1 volume
- LUFT, Celso Pedro. Novo manual de português, gramática, ortografia oficial, redação, literatura, textos e testes. 17.ed. São Paulo: Globo, 1991 842p.
1 volume
- SARDI, Rose. Magistrando a língua portuguesa. São Paulo: Moderna, 1991 3v.3 volumes
- PASCHOALIN, Maria Aparecida. SPADOTO, Neuza Terezinha. Gramática : teoria e exercícios. São Paulo: Ftd, 1989. 415 p.1 volume
- ANDRE, Hildebrando Afonso de. Curso de redação: técnicas de redação, análise estilístico-interpretativa, literatura brasileira. 3.ed. São Paulo: Moderna, 1988. 282 p.
1 volume
- CARONE, Flavia de Barros. Morfossintaxe. 2. ed. São Paulo: Ática, 1988. 109 p.2 volumes
- KASPARY, Adalberto José. Redação oficial : normas e modelos. 8. ed. Porto Alegre: FDRH, 1988. 179 p.
volumes
- KASPARY, Adalberto José. Correspondência oficial. Porto Alegre: UFRGS, 1985. 108 p. + anexos
9 volumes
- KASPARY, Adalberto José. Linguagem administrativa. Porto Alegre: UFRGS, 1985. 158 p.7 volumes
- KASPARY, Adalberto José. Correspondência empresarial. 2.ed.atual.e.ampl. Porto Alegre: Prodil, 1990. 271 p.15 volumes
- KASPARY, Adalberto José. O português das comunicações administrativas. Porto Alegre: FDRH, 1988. 235 p.
6 volumes
- KASPARY, Adalberto José. Redação oficial : normas e modelos. 8.ed. Porto Alegre: Fdrh, 1988. 179 p.2 volumes
- MARTINS, Dileta Silveira; ZILBERKNOP, Lúbia Scliar. Português instrumental. 11.ed. Porto Alegre: Prodil, 1987. 395 p.

1 volume

FERREIRA, Renildo. Como redigir. 2.ed. Porto Alegre: Mundo Jovem, 1986. 112 p. (Cadernos emejota ; n. 4)1 volume

BLIKSTEIN, Izidoro. Técnicas de comunicação escrita. 2.ed. São Paulo: Ática, 1985 95p. : il. (Serie Princípios ; v.12)2 volumes

CUNHA, Celso; CINTRA, Luis Filipe Lindley. Nova gramática do português contemporâneo. 2.ed. Rio de Janeiro: Nova Fronteira, 1985. 724p. 6 volumes

CAMARA JUNIOR, Joaquim Mattoso. Dicionário de lingüística e gramática: referente à língua portuguesa. Rio de Janeiro: Petrópolis, 1984. 266p. 1 volume

LUFT, Celso Pedro. Novo guia ortográfico. 15.ed. Porto Alegre: Globo, 1984. 156 p.1 volume

TORRES, Artur de Almeida. Moderna gramática expositiva da língua portuguesa. 25.ed. São Paulo: Martins Fontes, 1981. 280 p. : il. 1 volume

MANDRYK, David; FARACO, Carlos Alberto. Português atual : leitura e redação. Petrópolis: Vozes, 1980. 237 p. 1 volume

ANDRE, Hildebrando Afonso de. Gramática ilustrada. 2.ed. São Paulo: Moderna, 1978 447 p. : il. volumes

PRADO, Heloisa de Almeida. A técnica de arquivar. Rio de Janeiro: Livros Técnicos e Científicos, 1977. 158p. : il. 1 volume

PRADA, Marisa de. Bovet, Montserrat. Hablando de negocios. 4.ed. Madrid: Edelsa, 1998. 159 p. : il. 1 volume

AGUIRRE, Blanca; HERNANDEZ, Consuelo. Curso de español comercial.. 10.ed. Madrid: SGEL, 1997. 204 p. : il. 1 volume

GÓMEZ DE ENTERRÍA, Josefa. Correspondencia comercial en español. 5.ed. Madrid: SGEL, 1997. 143 p. : il. 1 volume

PALOMINO, María Ángeles. Técnicas de correo comercial. Madrid: Edelsa, 1997. 147 p. : il. 1 volume

- FERREIRA, Mauro. Redação comercial e administrativa : gramática aplicada, modelos, atividades práticas. Sao Paulo: Ftd, 1996. 296 p. : wetc
1 volume
- BARROS, Eneas Martins de. Cartas comerciais e redacao oficial : tecnicas e modelos. Sao Paulo: Atlas, 1992 143p.
volumes
- MEDEIROS, Joao Bosco. HERNANDES, Sonia. Manual da secretária. São Paulo: Atlas, 1988. 287p. : il.
15 volumes
- CHAIBUB, Luiza. Curso de secretariado moderno: comunicação e correspondência. São Paulo: Ibrasa, 1978. 213p. : il.
1 volume
- SANTOS, Volnyr. Português na correspondência. RS: Sagra, [19--]. 144p. : il.
2 volumes
- LEMOS, Leandro de. Turismo: que negócio é esse? Uma análise econômica do turismo. Campinas: Papirus, 1999. 143 p. : il. (Coleção Turismo)
1 volume
- PAIVA, Maria das Graças de Menezes V.. Sociologia do turismo. 4.ed. Campinas: Papirus, 2000. 88 p. : il. (Coleção Turismo)
1 volume
- FREIRE, Ricardo. Viaje na viagem: auto-ajuda para turistas. 3.ed. São Paulo: Mandarin, 1998. 330 p.
1 volume
- DENCKER, Ada de Freitas Maneti. Métodos e técnicas de pesquisa em turismo. 3.ed. São Paulo: Futura, 2000. 286 p. : il.
1 volume
- COSTA, Jose Silveira da. Max Scheler : o personalismo ético. São Paulo: Moderna, 1996. 126p. (Coleção Logos)
1 volume
- GUERREIRO, Mario Antonio de Lacerda. Ética mínima para homens práticos. Rio de Janeiro: Instituto Liberal, 1995. 102 p.
1 volume
- SOUZA, Herbert de.; RODRIGUES, Carla. Etica e Cidadania. 9.ed. São Paulo: Moderna, 1994. 72 p. : il. (Coleção Polêmica)
1 volume
- SOUZA, Herbert de.; RODRIGUES, Carla . Etica e Cidadania. 6.ed. São Paulo: Moderna, 1994 72p. : il. (Coleção Polêmica)

1 volume

VALLS, Álvaro Luiz Montenegro. O que é ética. 4.ed. São Paulo: Brasiliense, 1991. 82 p. (Coleção Primeiros Passos)

1 volume

MEDEIROS, Joao Bosco. HERNANDES, Sonia. Manual da secretária. São Paulo: Atlas, 1988. 287p. : il.

15 volumes

BRENNAN, Lynne; BLOCK, David; BARBOSA, Raul de Sá. [The complete book of business etiquette. Português] Etiqueta no mundo de negócios. 4.ed. São Paulo: Siciliano, 1999. 224 p. : il.

2 volumes

RIBEIRO, Celia. Boas maneiras e sucesso nos negócios : um guia prático de etiqueta para executivos. Porto Alegre: L&PM, 1993 198 p. : il.

2 volumes

CARVALHO, Marcelino de. Guia de boas maneiras. 21. ed. São Paulo: Companhia Editora Nacional, 1991. 217 p. : il.

2 volumes

LINS, Augusto Estellita. Etiqueta, protocolo e cerimonial. 2.ed. Brasília: Linha Gráfica, 1991. 192 p.

3 volumes

CALDERARO, Martha. Etiqueta e boas maneiras. Rio de Janeiro: Nova Fronteira, 1983. 278 p.

2 volumes

FIALHO, Ana Maria. A secretaria. [Porto Alegre]: Escola Técnica de Comercio, 1992 46p. : il.

1 volume

GANDELSMAN, Mirian S. Prática de escritórios: para secretarias. Rio de Janeiro: Tecnoprint, 1991 110p. : il.

1 volume

GARCIA, Elizabeth Virag. Noções fundamentais para a secretaria. São Paulo: Summus, 1991 128p. : il

1 volume

BELTRAO, Mariusa; PASSOS, Elisabeth de Ibarra. Prática de secretariado: recepção, telefonia, correspondência, arquivística, reprografia. São Paulo: Atlas, 1988 181 p. : il.

17 volumes

- CORREA, Luiz Oswaldo Calvete. O ensino profissionalizante e o mercado de trabalho: secretariado [Luiz Oswaldo Calvete Correa [Org.]]. Porto Alegre: Escola Técnica de Comercio, 1981 59p. : il.
2 volumes
- Manual de arquivo método numérico simples. [Porto Alegre]: Escola Técnica de Comercio, [19--] 7p. : il.
1 volume
- RIBEIRO, Marly Wild Mendes. Recepção. [Porto Alegre]: Escola Técnica de Comercio, [19??] 14p.
1 volume
- CAMPOS, Vicente Falconi. TQC: controle da qualidade total: no estilo japonês. 8.ed. Belo Horizonte: EDG, 1999. 224 p. : il.
1 volume
- CHIAVENATO, Idalberto. Introdução à teoria geral da administração. 2.ed. Edição compacta Rio de Janeiro: Campus, 1999. 494 p. : il.
1 volume
- GIANOTTI, Carlos Alberto. Histórias de sucessos: empresários que venceram no Grande do Sul. Porto Alegre: Associação de Jovens Empresários, 1998. 171 p.
1 volume
- NOBRE, Jorge Alberto. Sua excelência o cliente: qualidade no atendimento. 3.ed. Lajeado: Rh Editora e Produtora, 1997. 175 p. : il.
1 volume
- SCHUTZ, Edgar. Motivação para a qualidade. Florianópolis: Insular, 1997. 133p.
1 volume
- MARTINS, Eliseu. Contabilidade de custos. 5.ed. São Paulo: Atlas, 1996. 381, [2] p. : il.
2 volumes
- Servico Nacional de Ensino e Aprendizagem. Gerência financeira. Rio de Janeiro: SENAC, 1996. 96p. : il.
1 volume
- Servico Nacional de Ensino e Aprendizagem. Qualidade em recursos humanos. Rio de Janeiro: SENAC, 1996. 56p. : il.
1 volume
- Servico Nacional de Ensino e Aprendizagem. Administracao de material e patrimonio. Rio de Janeiro: SENAC, 1996. 80p. : il.
1 volume

- Servico Nacional de Ensino e Aprendizagem.
Introducao a administracao. Rio de Janeiro: SENAC, 1996. 56p. : il.
1 volume
- Servico Nacional de Ensino e Aprendizagem.
Administracao mercadologica. Rio de Janeiro: SENAC, 1996. 80p. : il.
1 volume
- Qualidade em comércio e serviços: casos e caminhos práticos. São Paulo:
Makron Books, c1993. 93 p. : gráficos
1 volume
- APPLEGATE, Jane. COSTA, Thais. [Succeeding in small business. Português]
101 segredos de sucesso para a pequena empresa. São Paulo: Circulo
do Livro, 1993. 425 p.
1 volume
- BLANCHARD, Kenneth. JOHNSON, Spencer. O gerente minuto. 14.ed. Rio de
Janeiro: Record, 1993 116p.
2 volumes
- MIRSHAWKA, Victor. Criando valor para o cliente. Sao Paulo: Makron Books,
1993 333p. : il.
1 volume
- MIZUNO, Shigeru. Gerência para melhoria da qualidade: as sete novas
ferramentas de controle de qualidade. Rio de Janeiro: Ltc, 1993 282 p. :
il.
3 volumes
- NORMANN, Richard. Administração de serviços: estratégia e liderança na
empresa de serviços. São Paulo: Atlas, 1993 208p.
3 volumes
- CHIAVENATO, Idalberto. Recursos humanos : edição compacta. 2. ed. São
Paulo: Atlas, 1992. 522 p. : il.
1 volume
volumes
- LUCENA, Maria Diva da Salete. Avaliação de desempenho. São Paulo: Atlas,
1992 159p. : il.
3 volumes
- DIAS, Marco Aurélio P. Administração de materiais: uma abordagem logística.
São Paulo: Atlas, 1991 517 p.
1 volume
- GARCIA, Elizabeth Virag. Noções fundamentais para a secretaria. São paulo:
Summus, 1991 128p. : il

1 volume

LUCENA, Maria Diva da Salete. Planejamento de recursos humanos. São Paulo: Atlas, 1991 265 p.

3 volumes

BORGES, Americo Aguiar. Introdução à administração de empresas. 2.ed. São Paulo: Ática, 1990 128p.

1 volume

MIRSHAWKA, Victor. A implantação da qualidade e da produtividade pelo método do Dr. Deming. São Paulo: Makron, 1990 395p.

3 volumes

SERSON, José. Curso básico de administração de pessoal: auditoria em recursos humanos. 9.ed. São Paulo: Revista dos Tribunais, 1990 456 p.

3 volumes

FAYOL, Henri. Administração industrial e geral : previsão, organização, comando, coordenação e controle. 10.ed São Paulo: Atlas, 1989. 138p. : il.

2 volumes

MOURA, Reinaldo Aparecido. Logística: suprimentos, armazenagem, distribuição física. São Paulo: Imam, 1989 343p. : il.

3 volumes

OLIVEIRA, Jose Palazzo Moreira de. Automação de escritórios. Buenos Aires: Kapelusz, 1989 145 p.

1 volume

PASSOS, Elisabeth de Ibarra. Atendimento: dom, arte ou técnica?. In: Escola Revista. Porto Alegre vol. 1, n. 1 (1989), p. 12-13

1 volume

MARELLO, Sergio Murilo. Administracao de pessoal. São Paulo: Ática, 1988 112p. : il.

1 volume

KWASNICKA, Eunice Lacava. Introdução e administração. 3.ed. São Paulo: Atlas, 1979 195p.

1 volume

RIOS, Emerson. Organizacao da informática na empresa. Rio de Janeiro: Campus, 1985. 113p. : il.

1 volume

ENGEL, Peter.

[Japanische organizations-prinzipien. Portugues] Princípios de organizacao japoneses: melhor produtividade pelo círculo de qualidade. Rio de Janeiro: Tecnoprint, 1982. 174 p. : il. (Ediouro)

1 volume

MIRANDA, Geraldo Inacio Mac-Dowell dos Passos. Organizacao e métodos. 5.ed São Paulo: Atlas, 1981. 483p. : il.

1 volume

AQUINO, Cleber Pinheiro de. Administracao de recursos humanos: uma introdução. São Paulo: Atlas, 1980 270 p.

1 volume

BERGAMINI, Cecilia Whitaker. Desenvolvimento de recursos humanos: uma estratégia de desenvolvimento organizacional. São Paulo: Atlas, 1980 141 p.

1 volume

KOTLER, Philip. Marketing : edição compacta. São Paulo: Atlas, 1980 589 p.

1 volume

MCGREGOR, Douglas R. O lado humano da empresa. São Paulo: Martins Fontes, 1980 225 p.

1 volume

ROCHA, Luiz Oswaldo Leal da. Organização e métodos : uma abordagem prática. São Paulo: Atlas, 1980 200 p.

1 volume

CHIAVENATO, Idalberto. Administracao de recursos humanos. São Paulo: Atlas, 1979 3v. : il., gráficos, tabelas

3 volumes

LODI, João Bosco. Recrutamento de pessoal. 7.ed. São Paulo: Pioneira, 1992. 175 p. (Biblioteca Pioneira de administração e negócios)

LODI, Joao Bosco. Administração por objetivos. 6.ed.rev.ampl. São Paulo: Pioneira, 1978 220p. : il. (Biblioteca Pioneira de administração e negócios)

1 volume

BINGHAM, John E.. DAVIES, Garth W.P. [Handbook of system analysis. Português] Manual de análise de sistemas. Rio de Janeiro: Interciencia, 1977. 188p. : il.

2 volumes

FARIA, A. Nogueira de. Organização de empresas : organização, estruturas e sistema. 6.ed. Rio de Janeiro: Livros Técnicos e Científicos, 1977 321 p.

2 volumes

REDFIELD, Charles E. [Communication in management. Português] Comunicações administrativas. 2.ed. Rio de Janeiro: FGV, 1975. 259 p. : il.

1 volume