

**EDITAL DE CONCURSO PÚBLICO Nº 002/2018 – PBM/SESMA
ABERTURA**

O Prefeito Municipal de Belém, o Secretário Municipal de Saúde e a Secretária Municipal de Administração do Município de Belém, Estado do Pará, no uso de suas atribuições legais, mediante as condições estipuladas neste Edital, seus anexos, em conformidade com a Constituição Federal e demais disposições atinentes à matéria, **TORNAM PÚBLICA** a realização de **Concurso Público**, sob o regime estatutário, para provimento de vagas do quadro de pessoal da Secretaria Municipal de Saúde - SESMA.

1. DAS DISPOSIÇÕES PRELIMINARES.

- 1.1 O Concurso Público a que se refere o presente Edital será executado pela AOCP Concursos Públicos, endereço eletrônico www.aocp.com.br e correio eletrônico candidato@aocp.com.br.
- 1.2 O Concurso Público destina-se ao provimento de vagas existentes, sob regime estatutário, no quadro de servidores da Secretaria Municipal de Saúde - SESMA, de acordo com a Tabela 2.1 deste Edital e tem prazo de validade de **2 (dois) anos** a contar da data de homologação do certame, podendo ser prorrogado por igual período a critério da Secretaria Municipal de Saúde - SESMA.
- 1.3 A seleção para os cargos de que trata este Edital compreenderá exames para aferir conhecimentos e habilidades, conforme as Tabelas do item 9 deste Edital.
- 1.4 **A convocação para as vagas informadas na Tabela 2.1 deste Edital será feita de acordo com a necessidade e a conveniência da SESMA, dentro do prazo de validade do concurso.**
- 1.5 Os requisitos e as atribuições dos cargos estão relacionados no **Anexo I** deste Edital.
- 1.6 Os conteúdos programáticos das provas objetiva e discursiva encontram-se no **Anexo II** deste Edital.
- 1.7 Os modelos de declarações solicitadas no item 18 encontram-se no **Anexo III** deste Edital.
- 1.8 **Não serão fornecidas por telefone ou e-mail, informações a respeito de datas, locais e horários de realização das provas e demais eventos. O candidato deverá observar rigorosamente as formas de divulgação estabelecidas neste Edital e demais publicações no endereço eletrônico www.aocp.com.br.**

2. DOS CARGOS

- 2.1 O código do cargo, o cargo, o nível de formação, a carga horária semanal, as vagas de ampla concorrência, vagas para PcD (Pessoa com Deficiência), a remuneração inicial, o valor da taxa de inscrição e o período de realização das provas são os estabelecidos a seguir:

TABELA 2.1

GRUPO OCUPACIONAL – PREFEITURA MUNICIPAL DE BELÉM/PA ALOCUÇÃO: SESMA								
Código do Cargo	Cargo	Nível de Formação(1)	Carga Horária Semanal	Vagas Ampla Concorrência	Vagas PcD(2)	Remuneração Inicial(3)	Taxa de Inscrição	Período de Realização das Provas
201	Agente de Vigilância Sanitária e Ambiental – NM. 01	Médio	30h	9	1	R\$ 1.298,62	R\$ 50,00	Manhã
301	Técnico em Enfermagem – NM.12	Técnico de Nível Médio	30h	188	10	R\$ 1.298,62	R\$ 50,00	Manhã
302	Técnico em Higiene Dental – NM. 13		30h	1	0	R\$ 1.298,62	R\$ 50,00	Manhã
303	Técnico em Laboratório – NM.14		30h	11	1	R\$ 1.298,62	R\$ 50,00	Manhã
304	Técnico em Radiografia – NM.17		30h	13	1	R\$ 1.298,62	R\$ 50,00	Manhã
401	Biomédico – NS. 10	Superior	30h	1	0	R\$ 1.623,28	R\$ 80,00	Tarde
402	Enfermeiro – NS. 13		30h	74	4	R\$ 1.623,28	R\$ 80,00	Tarde
403	Engenheiro Sanitarista – NS. 19		30h	4	0	R\$ 1.623,28	R\$ 80,00	Tarde
404	Farmacêutico – NS. 20		30h	25	2	R\$ 1.623,28	R\$ 80,00	Tarde
405	Farmacêutico Bioquímico – NS. 21		30h	2	0	R\$ 1.623,28	R\$ 80,00	Tarde
406	Fisioterapeuta – NS. 22		30h	27	2	R\$ 1.623,28	R\$ 80,00	Tarde
407	Fonoaudiólogo – NS. 38		30h	8	1	R\$ 1.623,28	R\$ 80,00	Tarde

408	Médico – NS. 24	20h	123	7	R\$ 1.623,28	R\$ 80,00	Tarde
409	Nutricionista – NS. 27	30h	12	1	R\$ 1.623,28	R\$ 80,00	Tarde
410	Odontólogo – NS. 28	30h	29	2	R\$ 1.623,28	R\$ 80,00	Tarde
411	Psicólogo – NS.29	30h	26	2	R\$ 1.623,28	R\$ 80,00	Tarde
412	Terapeuta Ocupacional – NS. 36	30h	10	1	R\$ 1.623,28	R\$ 80,00	Tarde

⁽¹⁾ Ver os requisitos e as atribuições dos cargos no Anexo I deste Edital.

⁽²⁾ Não haverá reserva de vagas para Pessoas com Deficiência (PcD) para provimento imediato, quando o quantitativo de vagas oferecido for inferior ao previsto em lei para reserva.

⁽³⁾ A remuneração inicial do cargo refere-se à soma do vencimento base e adicional de escolaridade, a qual poderá ser acrescida gratificações e adicionais previstos em lei, conforme o cargo e o desempenho de funções específicas.

3. REQUISITOS PARA POSSE NO CARGO

- 3.1 O candidato aprovado no presente Concurso Público deverá comprovar, até a data da posse, os seguintes requisitos para a investidura no cargo:
- ser brasileiro nato/naturalizado ou possuir os direitos inerentes a tal nas condições previstas no artigo 12, §1º da Constituição Federal;
 - possuir os pré-requisitos exigidos para o exercício do cargo na data da posse, conforme o Anexo I deste Edital;
 - estar em dia com as obrigações militares (se do sexo masculino) e eleitorais, comprovadas à época da nomeação;
 - estar em gozo dos direitos políticos;
 - ter, no mínimo, 18 (dezoito) anos completos na data da posse;
 - ter aptidão física e mental para o exercício das atribuições do cargo a ser validada por uma junta multidisciplinar específica designada pela Secretaria Municipal de Saúde – SESMA, durante o processo de investidura do cargo;
 - nos últimos 5 (cinco) anos, na forma da legislação vigente:
 - não haver sofrido sanção impeditiva do exercício de cargo/emprego ou função pública;
 - não ter sido condenado em processo criminal, por sentença transitada em julgado, pela prática de crimes contra a Administração Pública capitulados no Título XI da Parte Especial no Código Penal Brasileiro, na Lei n.º 7.492, de 16 de junho de 1985 e na Lei n.º 8.429, de 2 de junho de 1992.
 - apresentar outros documentos ou firmar outras declarações que se fizerem necessárias à época da posse;
 - declarar concordância com todos os termos deste Edital.
- 3.2 A não comprovação de qualquer dos requisitos especificados no subitem 3.1 impedirá a posse do candidato.

4. DA SOLICITAÇÃO DE ISENÇÃO DA TAXA DE INSCRIÇÃO

- 4.1 Haverá isenção total da taxa de inscrição para o candidato que:
- estiver inscrito no Cadastro Único para Programas Sociais do Governo Federal – **CadÚnico**, até a data da inscrição no Concurso Público, nos termos do Decreto Federal nº 6.135, de 26 de junho de 2007; **ou**
 - for **Pessoa com deficiência**, nos termos da Lei Estadual nº 6.988, de 2 de Julho de 2007.
- 4.2 A solicitação de isenção da taxa de inscrição será realizada via internet no período **das 08h do dia 09/08/2018 até as 23h59min do dia 10/08/2018, observado o horário oficial de Brasília/DF**, mediante preenchimento do Formulário de Solicitação de Isenção da Taxa de Inscrição, disponível no endereço eletrônico www.aocp.com.br. Para fins de obtenção da isenção da taxa de inscrição, o candidato interessado deverá:
- optar pelo link específico do Formulário de Solicitação da Isenção, conforme uma das condições previstas nos subitens 4.3 ou 4.4, declarando estar ciente das condições exigidas para admissão no cargo e submetendo-se às normas expressas neste Edital;
 - preencher de forma completa e correta o Formulário de Solicitação de Isenção da Taxa de Inscrição, conforme uma das opções de isenção em que se enquadre, descritas nos subitens 4.3 e 4.4.
- 4.2.1 Para entrega da documentação solicitada no subitem 4.4, será disponibilizado um **Posto de Recebimento Presencial**, localizado na Copy Cyber, Rua Travessa do Chaco, nº 1957-B, Bairro: Marco, Belém/PA, **do dia 09/08/2018 ao dia 13/08/2018, no período de 08h às 12h, de segunda a sexta-feira (exceto feriados), observado o horário local.**
- 4.3 CadÚnico:**
- 4.3.1 O candidato interessado em obter a isenção da taxa de inscrição através do CadÚnico deverá:
- indicar, no Formulário de Solicitação de Isenção da Taxa de Inscrição - CadÚnico, o Número de Identificação Social – NIS, atribuído pelo CadÚnico.
- 4.4 Pessoa com Deficiência:**
- 4.4.1 O candidato interessado em obter a isenção da taxa de inscrição deverá:
- indicar, no Formulário de Solicitação de Isenção da Taxa de Inscrição – Pessoa com Deficiência, que deseja concorrer como Pessoa com Deficiência (PcD), conforme normativa descrita no item 6 deste Edital;
 - declarar se necessita ou não de condição especial para a realização das provas, nas condições dispostas no subitem 7.1.2 deste Edital;
 - imprimir e assinar o Formulário de Solicitação de Isenção da Taxa de Inscrição – Pessoa com Deficiência;
 - enviar cópia simples do documento oficial de identificação com foto, filiação e assinatura;
 - enviar laudo médico original ou cópia autenticada, redigido em letra legível, dispondo sobre a espécie e o grau ou nível da deficiência da qual o candidato é portador, com expressa referência ao código correspondente de Classificação Internacional de Doença – CID, bem como o enquadramento previsto no Art. 4º do Decreto Federal nº 3298/99, alterado

pelo Decreto Federal nº 5.296/2004, e da Lei nº 12.764/12 regulamentada pelo Decreto nº 8.368/14, com citação do nome por extenso do candidato, carimbo indicando o nome, número do CRM e a assinatura do médico responsável por sua emissão. Somente serão considerados os laudos médicos **emitidos nos últimos 12 (doze) meses** anteriores à data da realização da inscrição.

- 4.4.2 Os documentos comprobatórios exigidos nas alíneas 'c', 'd', 'e', deverão:
- a) ser enviados via **SEDEX com AR** (Aviso de Recebimento), ou **Carta Simples com AR** (Aviso de Recebimento), **até o dia 13/08/2018** em envelope lacrado endereçado à AOCP Concursos Públicos, para o endereço informado nas etiquetas geradas:

DESTINATÁRIO: AOCP Concursos Públicos
Caixa Postal 131
Maringá/PR
CEP 87.001-970

CONCURSO PÚBLICO DA SESMA
ISENÇÃO DA TAXA DE INSCRIÇÃO – PESSOA COM DEFICIÊNCIA
NOME DO CANDIDATO: XXXXXX XXXXXXXXXXXXX
CARGO: XXXXXXXXXXXXX
NÚMERO DE INSCRIÇÃO: XXXXXXXX

- a.1) **ou** entregues no Posto Presencial, conforme local e horário citados no subitem 4.2.1.
- 4.4.3 Caso a documentação enviada ou entregue, conforme o caso, não esteja correta ou a deficiência não esteja de acordo com determinações do item 6 deste Edital, o pedido de isenção será indeferido.
- 4.5 O candidato interessado em obter a isenção da Taxa de Inscrição, pessoa com deficiência ou não, que necessitar de atendimento especial durante a realização da prova deverá, no ato do pedido de isenção da taxa de inscrição, indicar claramente no Formulário de Isenção da Taxa de Inscrição quais são os recursos especiais necessários. O laudo médico, original ou cópia autenticada, deverá ser enviado via **SEDEX com AR** (Aviso de Recebimento), ou **Carta Simples com AR** (Aviso de Recebimento), em envelope fechado endereçado à AOCP Concursos Públicos, conforme o subitem 7.3 deste Edital. O candidato também poderá entregar a documentação em envelope lacrado, no Posto Presencial, citado no subitem 4.2.1.
- 4.6 A AOCP Concursos Públicos consultará o órgão gestor do CadÚnico, para verificar a veracidade das informações prestadas pelo candidato que optar pela isenção prevista no subitem 4.3.
- 4.6.1 No caso previsto no subitem 4.4 deste Edital, a AOCP Concursos Públicos analisará e julgará os pedidos de isenção da taxa de inscrição.
- 4.7 É de exclusiva responsabilidade do candidato o preenchimento do Formulário de Solicitação de Isenção da Taxa de Inscrição no site e a entrega ou envio dos documentos.
- 4.8 A exatidão dos documentos enviados ou entregues é de total responsabilidade do candidato. Após o envio ou entrega, conforme o caso, dos documentos comprobatórios não será permitido à complementação da documentação, nem mesmo através de pedido de revisão e/ou recurso.
- 4.8.1 Os documentos comprobatórios solicitados no subitem 4.4, que forem entregues conforme descrito no subitem 4.2.1, deverão estar acondicionados dentro de envelope lacrado. Não será aceito envelope aberto ou que não esteja devidamente lacrado e identificado com os dados do candidato.
- 4.8.2 A exatidão dos documentos entregues será de total responsabilidade do candidato, motivo pelo qual não haverá qualquer conferência do envelope no momento da entrega.**
- 4.9 As informações prestadas no Formulário de Solicitação de Isenção da Taxa de Inscrição, bem como os documentos encaminhados, serão de inteira responsabilidade do candidato, podendo responder este, a qualquer momento, por crime contra a fé pública, o que acarretará na sua eliminação do Concurso Público, após procedimento administrativo em que lhe sejam assegurados o contraditório e a ampla defesa, sem prejuízo de outras sanções cabíveis.
- 4.10 Os documentos solicitados no item 4 terão validade somente para este Concurso Público e não serão devolvidos, assim como não serão fornecidas cópias dos mesmos.
- 4.11 Não será concedida isenção do pagamento da taxa de inscrição ao candidato que:
- a) omitir informações e/ou torná-las inverídicas;
b) fraudar e/ou falsificar qualquer documentação;
c) informar número de NIS inválido e/ou incorreto;
d) não observar a forma, o prazo e os horários estabelecidos no item 4;
e) não apresentar todos os documentos solicitados.
- 4.12 Não será aceita solicitação de isenção do pagamento da taxa de inscrição por vias diferentes das estabelecidas neste Edital.
- 4.13 A relação dos pedidos de isenção deferidos será divulgada até a data provável de **24/08/2018** no endereço eletrônico www.aocp.com.br.
- 4.14 O candidato que tiver a solicitação de isenção da taxa de inscrição indeferida poderá impetrar recurso através do endereço eletrônico www.aocp.com.br, **no período das 0h do dia 27/08/2018 às 23h59min do dia 28/08/2018**, observado o horário oficial de Brasília/DF, por meio do link "Recurso Contra o Indeferimento da Solicitação de Isenção da Taxa de Inscrição".
- 4.14.1 Se após a análise do recurso permanecer a decisão de indeferimento da Solicitação de Isenção da Taxa de Inscrição, o candidato poderá acessar o endereço eletrônico www.aocp.com.br **até as 23h59min do dia 10/09/2018, observado o horário oficial de Brasília/DF**, realizar uma nova inscrição, gerar o boleto bancário e efetuar o pagamento até o seu vencimento para participar do certame.
- 4.14.2 O interessado que não tiver seu requerimento de isenção deferido e que não realizar uma nova inscrição na forma e no prazo estabelecidos neste Edital, estará automaticamente excluído do certame.

- 4.15 Os candidatos que tiverem as Solicitações de Isonção deferidas já são considerados devidamente inscritos no Concurso Público e poderão consultar o status da sua inscrição no endereço eletrônico www.aocp.com.br, a partir do dia **24/08/2018**.

5. DAS INSCRIÇÕES

- 5.1 A inscrição neste Concurso Público implica, desde logo, o conhecimento e a tácita aceitação pelo candidato das condições estabelecidas neste Edital.
- 5.2 As inscrições para o Concurso Público da SESMA serão realizadas **somente via internet**. Não serão aceitas inscrições efetuadas de forma diversa da estabelecida neste item.
- 5.3 O período para a realização das inscrições será a partir das **08h do dia 09/08/2018 às 23h59min do dia 10/09/2018**, observado o horário oficial de Brasília/DF, através do endereço eletrônico www.aocp.com.br.
- 5.4 Para efetuar sua inscrição, o candidato deverá:
- preencher o **Formulário de Solicitação de Inscrição** declarando estar ciente das condições exigidas para admissão no cargo e submetendo-se às normas expressas neste Edital;
 - imprimir o boleto bancário gerado e efetuar o pagamento da taxa de inscrição no valor estipulado na Tabela 2.1 até a data estabelecida no subitem 5.8 deste Edital.
- 5.4.1 Em conformidade com a Lei Municipal nº 9.199/16, fica assegurado às pessoas transexuais e travestis, o direito à identificação por meio do seu nome social e direito à escolha de tratamento nominal. Entende-se por nome social aquele pelo qual travestis e transexuais se reconhecem, bem como são identificadas por sua comunidade e em seu meio social.
- 5.4.2 Ao preencher o Formulário de Solicitação de Inscrição, o(a) candidato(a) travesti ou transexual que deseja ser tratado(a) pelo nome social deverá informá-lo, entre parênteses, antes do seu nome civil.
- 5.4.3 A anotação do nome social de travestis e transexuais, nos termos da Lei Municipal nº 9.199/16 constará por escrito nos Editais do Concurso, entre parênteses, antes do respectivo nome civil.
- 5.4.4 As pessoas transexuais e travestis, candidatas a este Concurso, deverão apresentar como identificação oficial no dia de aplicação das provas, um dos documentos previstos neste Edital, conforme normativa dos subitens 10.5, 10.5.1, 10.5.2 e 10.5.3.
- 5.5 Em hipótese alguma, após finalizado o preenchimento do Formulário de Solicitação de Inscrição, será permitido ao candidato alterar o cargo para o qual se inscreveu.
- 5.6 O candidato terá sua inscrição deferida somente após o recebimento, pela AOCP Concursos Públicos, através do banco, da confirmação do pagamento de sua taxa de inscrição.
- 5.6.1 O candidato poderá efetuar inscrição para mais de um cargo do Concurso Público, desde que a prova objetiva seja realizada em períodos distintos para cada cargo, devendo observar os períodos de aplicação da prova (manhã e tarde) estabelecidos na Tabela 2.1 deste Edital.**
- 5.6.2 No caso de duas ou mais inscrições de um mesmo candidato para o mesmo período de realização da prova, será considerada a última inscrição realizada com data e horário mais recente, independente da data em que o pagamento tenha sido realizado. As demais inscrições serão canceladas automaticamente, não havendo ressarcimento do valor pago, ou transferência do valor pago para outro candidato.**
- 5.7 É de exclusiva responsabilidade do candidato a exatidão dos dados cadastrais informados no ato da inscrição.
- 5.7.1 Declaração falsa ou inexata dos dados constantes no Formulário de Solicitação de Inscrição, bem como a falsificação de declarações ou de dados e/ou outras irregularidades na documentação, determinará o cancelamento da inscrição e anulação de todos os atos dela decorrentes, implicando, em qualquer época, na eliminação do candidato sem prejuízo das cominações legais cabíveis. Caso a irregularidade seja constatada após a posse do candidato, o mesmo será exonerado do cargo pela Secretaria Municipal de Saúde - SESMA, após procedimento administrativo em que lhe sejam assegurados o contraditório e a ampla defesa, sem prejuízo de outras sanções cabíveis.
- 5.8 O pagamento da taxa de inscrição poderá ser efetuado em toda a rede bancária, até a data de seu vencimento. **Caso o candidato não efetue o pagamento do seu boleto até a data do vencimento, o mesmo deverá acessar o endereço eletrônico www.aocp.com.br, imprimir a segunda via do boleto bancário e realizar o pagamento até o dia 11 de setembro de 2018. As inscrições realizadas com pagamento após essa data não serão acatadas.**
- 5.9 A AOCP Concursos Públicos, em nenhuma hipótese, processará qualquer registro de pagamento com data posterior à estabelecida no subitem 5.8 deste Edital. **O valor referente ao pagamento da taxa de inscrição não será devolvido em hipótese alguma, a não ser por anulação plena deste Concurso.**
- 5.9.1 A Secretaria Municipal de Saúde - SESMA e a AOCP Concursos Públicos não se responsabilizam: por solicitação de inscrição via internet não recebida por motivos de ordem técnica dos computadores, falhas de comunicação e/ou congestionamento das linhas de comunicação, bem como outros fatores de ordem técnica que impossibilitem a transferência de dados: por erro ou atraso dos bancos ou entidades conveniadas, no que se refere ao processamento do pagamento da taxa de inscrição.
- 5.9.2 Não serão aceitas inscrições pagas em cheque que venha a ser devolvido por qualquer motivo, nem as pagas em depósito ou transferência bancária, tampouco as de programação de pagamento que não sejam efetivadas.
- 5.10 Quanto ao indeferimento da solicitação de inscrição caberá interposição de recurso, protocolado em formulário próprio, disponível no endereço eletrônico www.aocp.com.br, no período das **0h do dia 24/09/2018 até as 23h59min do dia 25/09/2018**, observado o horário oficial de Brasília/DF.

6. DA INSCRIÇÃO PARA A PESSOA COM DEFICIÊNCIA (PcD)

- 6.1 Às pessoas com deficiência serão reservadas 5% (cinco por cento) das vagas destinadas a cada cargo e das que vierem a ser criadas durante o prazo de validade do concurso, desde que as atribuições do cargo sejam compatíveis com a deficiência. As disposições deste Edital, referentes às Pessoas com Deficiência (PcD), são correspondentes às

da Lei Estadual 6.988/07, Lei Federal nº 7.853/89 e do Decreto 3.298/99, alterado pelo Decreto nº 5.296/04, da Lei Federal nº 12.764/12 regulamentada pelo Decreto nº 8.368/14, do Art. 9º da Lei Municipal nº 7.502/90 e da Lei Municipal nº 7.695/94.

- 6.1.1 Caso a aplicação do percentual de que trata o subitem 6.1 deste Edital resulte em número fracionado, este deverá ser elevado até o primeiro número inteiro subsequente, desde que não ultrapasse 20% das vagas oferecidas por cargo, nos termos do parágrafo único, do Art. 9º da Lei Municipal nº 7.502/90 e da Lei Municipal nº 7.695/94.
- 6.1.2 Somente haverá reserva imediata de vagas para os candidatos com deficiência nos cargos com número de vagas igual ou superior a 5 (cinco).
- 6.1.3 A compatibilidade da pessoa com deficiência com o cargo no qual se inscreveu será declarada através de perícia médica preliminar, perdendo o candidato o direito à nomeação caso seja considerado inapto para o exercício do cargo.
- 6.2 A pessoa com deficiência participará do Concurso Público em igualdade de condições com os demais candidatos no que se refere ao conteúdo das provas, a avaliação e aos critérios de aprovação, ao horário e ao local de aplicação das provas e às notas mínimas exigidas de acordo com o previsto no presente Edital.
- 6.3 São consideradas pessoas com deficiência, de acordo com o artigo 4º do Decreto Federal nº 3.298, de 20 de dezembro de 1999, alterado pelo Decreto nº 5.296, de 2 de dezembro de 2004, nos termos da Lei, as que se enquadram nas categorias de I a VI a seguir; e as contempladas pelo enunciado da Súmula 377 do Superior Tribunal de Justiça: "O portador de visão monocular tem direito de concorrer, em Seleção Competitiva Pública, às vagas reservadas aos deficientes":
- I - deficiência física - alteração completa ou parcial de um ou mais segmentos do corpo humano, acarretando o comprometimento da função física, apresentando-se sob a forma de paraplegia, paraparesia, monoplegia, monoparesia, tetraplegia, tetraparesia, triplegia, triparesia, hemiplegia, hemiparesia, ostomia, amputação ou ausência de membro, paralisia cerebral, nanismo, membros com deformidade congênita ou adquirida, exceto as deformidades estéticas e as que não produzam dificuldades para o desempenho de funções (Redação dada pelo Decreto nº 5.296, de 2004);
 - II - deficiência auditiva - perda bilateral, parcial ou total, de quarenta e um decibéis (dB) ou mais, aferida por audiograma nas frequências de 500HZ, 1.000HZ, 2.000Hz e 3.000Hz (Redação dada pelo Decreto nº 5.296, de 2004);
 - III - deficiência visual - cegueira, na qual a acuidade visual é igual ou menor que 0,05 no melhor olho, com a melhor correção óptica; a baixa visão, que significa acuidade visual entre 0,3 e 0,05 no melhor olho, com a melhor correção óptica; os casos nos quais a somatória da medida do campo visual em ambos os olhos for igual ou menor que 60º; ou a ocorrência simultânea de quaisquer das condições anteriores (Redação dada pelo Decreto nº 5.296, de 2004);
 - IV - deficiência mental – funcionamento intelectual significativamente inferior à média, com manifestação antes dos dezoito anos e limitações associadas a duas ou mais áreas de habilidades adaptativas, tais como:
 - a) comunicação;
 - b) cuidado pessoal;
 - c) habilidades sociais;
 - d) utilização dos recursos da comunidade (Redação dada pelo Decreto nº 5.296, de 2004);
 - e) saúde e segurança;
 - f) habilidades acadêmicas;
 - g) lazer e
 - h) trabalho;
 - V - deficiência múltipla – associação de duas ou mais deficiências.
 - VI - A pessoa com transtorno do espectro autista é considerada pessoa com deficiência, para todos os efeitos legais.
- 6.4 Para concorrer como Pessoa com Deficiência, o candidato deverá:**
- 6.4.1 ao preencher o Formulário de Solicitação de Isenção da Taxa de Inscrição, ou Formulário de Solicitação de Inscrição, conforme orientações dos itens 4 ou 5, respectivamente, deste Edital, declarar que pretende participar do Concurso como Pessoa com Deficiência e especificar no campo indicado o tipo de deficiência que possui;
- 6.4.2 enviar cópia de documento oficial de identificação com foto;
- 6.4.3 enviar o laudo médico com as informações descritas no subitem 6.4.3.1 deste Edital, conforme disposições do subitem 7.3 deste Edital;
- 6.4.3.1 o laudo médico deverá ser original ou cópia autenticada, estar redigido em letra legível e dispor sobre a espécie e o grau ou nível da deficiência da qual o candidato é portador, com expressa referência ao código correspondente de Classificação Internacional de Doença–CID, com citação do nome por extenso do candidato, carimbo indicando o nome, número do CRM e a assinatura do médico responsável por sua emissão. Somente serão considerados os laudos médicos **emitidos nos últimos 12 (doze) meses** anteriores à data da realização da inscrição.
- 6.4.3.2 não haverá devolução do laudo médico, tanto original quanto cópia autenticada, e não serão fornecidas cópias desse laudo.
- 6.5 O candidato com deficiência que não proceder conforme as orientações deste item será considerado como não portador de deficiência, perdendo o direito à reserva de vaga para Pessoa com Deficiência (PcD) e passando à ampla concorrência. Nestes casos, o candidato não poderá interpor recurso em favor de sua situação.
- 6.6 Caso a deficiência não esteja de acordo com os termos da Organização Mundial da Saúde e da Legislação supracitada neste item, a opção de concorrer às vagas destinadas às Pessoas com Deficiência será desconsiderada, passando o candidato à ampla concorrência.
- 6.7 O deferimento das inscrições dos candidatos que se inscreverem como Pessoa com Deficiência estará disponível no endereço eletrônico www.aocp.com.br a partir da data provável de **21/09/2018**.
- 6.7.1 O candidato que tiver a sua inscrição indeferida como PcD poderá impetrar recurso, em formulário próprio disponível no endereço eletrônico www.aocp.com.br no período das **0h do dia 24/09/2018 até as 23h59min do dia 25/09/2018**, observado o horário oficial de Brasília/DF.
- 6.8 O candidato inscrito como Pessoa com Deficiência e aprovado nas etapas do Concurso Público será convocado pela AOCP Concursos Públicos para perícia médica preliminar, com a finalidade de verificar se a deficiência se enquadra na previsão do art. 4º do Decreto nº 3.298/1999, bem como avaliar, preliminarmente, a**

compatibilidade entre as atribuições do cargo a ser ocupado e a deficiência constatada, nos termos do art. 44 do referido decreto.

- 6.8.1 O local, a data e o horário da perícia serão divulgados oportunamente no Edital de convocação para realização da Perícia Médica para PcD.**
- 6.9 Não haverá segunda chamada para a perícia indicada no subitem 6.8, seja qual for o motivo alegado para justificar o atraso ou a ausência da Pessoa com Deficiência à avaliação.
- 6.9.1 O não comparecimento ou a reprovação na perícia médica acarretará a perda do direito às vagas reservadas às Pessoas com Deficiência e eliminação do concurso, caso não tenha atingido os critérios classificatórios da ampla concorrência.
- 6.10 Se a deficiência do candidato não se enquadrar na previsão do art. 4º do Decreto nº 3.298/99, ele será classificado em igualdade de condições com os demais candidatos da ampla concorrência.
- 6.11 O candidato cuja deficiência assinalada na ficha de inscrição não se confirme na perícia médica será eliminado da lista de Pessoa com Deficiência, devendo constar apenas na lista de classificação geral.
- 6.12 O candidato inscrito como Pessoa com Deficiência, reprovado na perícia médica preliminar em virtude de incompatibilidade da deficiência com as atribuições do cargo, será eliminado do concurso.
- 6.13 Após a posse do candidato, a deficiência não poderá ser arguida para justificar a concessão de aposentadoria.
- 6.14 Será exonerada do cargo a Pessoa com Deficiência que, no decorrer do estágio probatório, tiver verificada a incompatibilidade de sua deficiência com as atribuições do cargo.
- 6.15 O primeiro candidato com deficiência, classificado dentro do limite das vagas no concurso público, será nomeado para ocupar a quinta vaga que vier a surgir para o cargo efetivo ao qual concorreu, enquanto os demais serão nomeados a cada intervalo de 20 (vinte) cargos providos.
- 6.15.1 Não havendo candidatos aprovados para a vaga reservada às Pessoas com Deficiência, esta será preenchida com estrita observância da ordem de classificação geral.
- 6.16 Quanto ao resultado da perícia médica caberá pedido de recurso, conforme o disposto no item 16 deste Edital.

7. DA SOLICITAÇÃO DE CONDIÇÃO ESPECIAL PARA A REALIZAÇÃO DAS PROVAS OBJETIVA E DISCURSIVA E DA CANDIDATA LACTANTE.

7.1 Da solicitação de condição especial para a realização das Provas Objetiva e Discursiva:

- 7.1.1 O candidato que necessitar de condição especial durante a realização das provas objetiva e discursiva, pessoa com deficiência ou não, poderá solicitar esta condição, conforme previsto no Decreto Federal nº 3.298/99.
- 7.1.2 As condições específicas disponíveis para realização das provas são: prova em braile, prova ampliada (fonte 25), fiscal leitor, intérprete de libras, acesso à cadeira de rodas e/ou tempo adicional de até 1 (uma) hora para realização das provas (somente para os candidatos com deficiência). O candidato com deficiência, que necessitar de tempo adicional para realização das provas, deverá requerê-lo com justificativa acompanhada de parecer emitido por especialista da área de sua deficiência, conforme prevê o § 2º do artigo 40 do Decreto no 3.298/99, no prazo estabelecido no subitem 7.3 deste Edital.

7.1.3 Para solicitar condição especial o candidato deverá:

- 7.1.3.1 no ato da inscrição, indicar claramente no Formulário de Solicitação de Inscrição, ou no Formulário de Solicitação de Isenção da Taxa de Inscrição, quais os recursos especiais necessários;
- 7.1.3.1.1 caso o candidato necessite de uma condição especial não prevista no Formulário de Solicitação de Inscrição, poderá requerer através do e-mail candidato@aocp.com.br e enviar o laudo médico que ateste a(s) condição(ões) especial(is) necessária(s), obedecido o critério e prazo previstos no subitem 7.3. A solicitação da condição especial poderá ser atendida, obedecendo aos critérios previstos no subitem 7.4.
- 7.1.3.2 enviar o laudo médico, original ou cópia autenticada, conforme disposições do subitem 7.3 deste Edital;
- 7.1.3.2.1 o laudo médico deverá ser original ou cópia autenticada, estar redigido em letra legível, com citação do nome por extenso do candidato, com carimbo indicando o nome, número do CRM e a assinatura do médico responsável por sua emissão, dispor sobre a espécie e o grau ou nível da deficiência da qual o candidato é portador, com expressa referência ao código correspondente de Classificação Internacional de Doença–CID, justificando a condição especial solicitada. **O(a) candidato(a) deve enviar também, junto ao laudo, cópia de documento oficial de identificação e CPF.**

7.2 Da candidata lactante:

- 7.2.1 A candidata que tiver necessidade de amamentar, durante a realização das provas, deverá:
- 7.2.1.1 solicitar esta condição indicando claramente no Formulário de Solicitação de Inscrição a opção **Amamentando (levar acompanhante, com idade igual ou superior a 18 anos)**;
- 7.2.1.2 enviar certidão de nascimento do lactente (cópia simples) ou laudo médico (original ou cópia autenticada) que ateste esta necessidade, conforme disposições do subitem 7.3 deste Edital.
- 7.2.2 A candidata que necessitar amamentar deverá ainda levar um acompanhante, sob pena de ser impedida de realizar as provas na ausência deste. O acompanhante ficará responsável pela guarda do lactente em sala reservada para amamentação. Contudo, durante a amamentação, é vedada a permanência de quaisquer pessoas que tenham grau de parentesco ou de amizade com a candidata no local.
- 7.2.3 Ao acompanhante não será permitido o uso de quaisquer dos objetos e equipamentos descritos no item 15 deste Edital durante a realização do certame.
- 7.2.4 Nos horários previstos para amamentação, a candidata lactante poderá ausentar-se, temporariamente, da sala de prova acompanhada de uma fiscal.
- 7.2.5 A candidata lactante terá o direito de realizar a amamentação a cada intervalo de duas horas, por até trinta minutos. O tempo despendido pela amamentação será compensado durante a realização das provas, em igual período, não excedendo à 1(uma) hora, conforme Art. 3º da Lei Municipal nº 8997/13.

7.3 Os documentos referentes às disposições dos subitens 4.5, 6.4.2, 6.4.3, 7.1.2, 7.1.3.1.1, 7.1.3.2 e 7.2.1.2 deste Edital deverão:

- a) ser entregues, pessoalmente ou por terceiros, em envelope lacrado, no horário das **8h às 12h, horário local, de segunda a sexta-feira (exceto feriados), do dia 09/08/2018 ao dia 11/09/2018**, no posto de recebimento presencial disponibilizado na Copy Cyber, Rua Travessa do Chaco, nº 1957-B, Bairro: Marco, Belém/PA;
- b) ou enviados via **SEDEX com AR** (Aviso de Recebimento), ou **Carta Simples com AR** (Aviso de Recebimento), até o dia **11/09/2018** em envelope fechado endereçado à AOCPC Concursos Públicos com as informações que seguem:

DESTINATÁRIO: AOCPC Concursos Públicos Caixa Postal 131 Maringá/PR CEP 87.001-970	CONCURSO PÚBLICO DA SESMA LAUDO MÉDICO / CONDIÇÃO ESPECIAL / LACTANTE NOME DO CANDIDATO: XXXXXX XXXXXXXXXXXXX CARGO: XXXXXXXXXXXXX NÚMERO DE INSCRIÇÃO: XXXXXXXX
--	---

- 7.4 O envio desta solicitação não garante ao candidato a condição especial. A solicitação será deferida ou indeferida pela AOCPC Concursos Públicos, após criteriosa análise, obedecendo a critérios de viabilidade e razoabilidade.
- 7.5 O envio da documentação incompleta, fora do prazo definido no subitem 7.3 ou por outra via diferente da estabelecida neste Edital, causará o indeferimento da solicitação da condição especial.
- 7.5.1 A AOCPC Concursos Públicos não receberá qualquer documento entregue pessoalmente em sua sede.
- 7.6 Não haverá devolução da cópia da certidão de nascimento, laudo médico original ou cópia autenticada, bem como quaisquer documentos enviados e não serão fornecidas cópias desses documentos.
- 7.7 A AOCPC Concursos Públicos não se responsabiliza por qualquer tipo de extravio que impeça a chegada da referida documentação ao seu destino.
- 7.8 O deferimento das solicitações de condição especial estará disponível aos candidatos no endereço eletrônico www.aocpc.com.br a partir da data provável de **21/09/2018**. O candidato que tiver a sua solicitação de condição especial indeferida poderá impetrar recurso, em formulário próprio disponível no endereço eletrônico www.aocpc.com.br, no período das **0h do dia 24/09/2018 até as 23h59min do dia 25/09/2018**, observado o horário oficial de Brasília/DF.

8. DO DEFERIMENTO DAS INSCRIÇÕES

- 8.1 O edital de deferimento das inscrições será divulgado no endereço eletrônico www.aocpc.com.br na data provável de **21/09/2018**.
- 8.2 No edital de deferimento das inscrições constará a listagem dos candidatos às vagas para ampla concorrência, às vagas para pessoa com deficiência e dos candidatos solicitantes de condições especiais para a realização das provas.
- 8.3 Quanto ao indeferimento de inscrição, caberá pedido de recurso, sem efeito suspensivo, em formulário próprio, disponível no endereço eletrônico www.aocpc.com.br, no período das **0h do dia 24/09/2018 até as 23h59min do dia 25/09/2018**, observado o horário oficial de Brasília/DF.
- 8.4 A AOCPC Concursos Públicos analisará os recursos e decidirá sobre o pedido de reconsideração e divulgará o resultado através de edital disponibilizado no endereço eletrônico www.aocpc.com.br.

9. DAS FASES DO CONCURSO

- 9.1 O Concurso Público constará das seguintes provas e fases:

TABELA 9.1

NÍVEL DE FORMAÇÃO: MÉDIO.							
CARGO	FASE	TIPO DE PROVA	ÁREA DE CONHECIMENTO	Nº DE QUESTÕES	VALOR POR QUESTÃO (PONTOS)	VALOR TOTAL (PONTOS)	CARÁTER
TODOS OS CARGOS DE NÍVEL MÉDIO.	Única	Objetiva	Língua Portuguesa	10	4	40	Eliminatório e Classificatório
			Matemática	5	3	15	
			Atualidades	5	3	15	
			Legislação	5	3	15	
			Noções de Informática	5	3	15	
			Conhecimentos Específicos	20	5	100	
TOTAL DE QUESTÕES E PONTOS				50	-----	200	-----

TABELA 9.2

NÍVEL DE FORMAÇÃO: SUPERIOR.							
CARGO	FASE	TIPO DE PROVA	ÁREA DE CONHECIMENTO	Nº DE QUESTÕES	VALOR POR QUESTÃO (PONTOS)	VALOR TOTAL (PONTOS)	CARÁTER

TODOS OS CARGOS DE NÍVEL SUPERIOR.	1ª	Objetiva	Língua Portuguesa	10	4	40	Eliminatório e Classificatório
			Atualidades	5	4	20	
			Legislação	5	4	20	
			Noções de Informática	5	4	20	
			Conhecimentos Específicos	25	4	100	
	TOTAL DE QUESTÕES E PONTOS			50	-----	200	-----
	2ª	Discursiva	De acordo com o item 12	1	-----	20	Eliminatório e Classificatório
3ª	Títulos	De acordo com o item 13	-----	-----	20	Classificatório	
TOTAL MÁXIMO DE PONTOS			-----	-----	240	-----	

- 9.2 Os conteúdos programáticos referentes às provas objetiva e discursiva são os constantes do Anexo II deste Edital
- 9.3 A prova objetiva será composta de **50 (cinquenta) questões** distribuídas por áreas de conhecimento. Cada questão da prova objetiva terá 5 (cinco) alternativas, sendo que cada questão terá apenas 1 (uma) alternativa correta, pontuadas conforme as tabelas do item 9. Será atribuída pontuação 0 (zero) às questões com mais de uma opção assinalada, questões sem opção assinalada, com rasuras ou preenchidas a lápis.
- 9.4 O candidato para ser aprovado na prova objetiva deverá, além de não ser eliminado por outros critérios estabelecidos neste Edital:
- 9.4.1 **Obter no mínimo 60% (sessenta por cento) da pontuação máxima possível para os cadernos de Conhecimentos Gerais, que engloba os cadernos de Língua Portuguesa, Matemática (quando houver), Atualidades, Legislação e Noções de Informática e;**
- 9.4.2 **Obter no mínimo 60% (sessenta por cento) da pontuação máxima possível para o caderno de Conhecimentos Específicos.**

10. DAS CONDIÇÕES DE REALIZAÇÃO DAS PROVAS OBJETIVA E DISCURSIVA

- 10.1 **As provas objetiva e discursiva serão aplicadas na cidade de Belém, Estado do Pará.**
- 10.1.1 A AOCPC Concursos Públicos poderá utilizar sala(s) existentes e/ou extra(s) nos locais de aplicação da prova, alocando ou remanejando candidatos para essa(s), conforme as necessidades.
- 10.2 As provas objetiva e discursivas serão aplicadas na data provável de **21 de outubro de 2018**, em horário e local a ser informado através de edital disponibilizado no endereço eletrônico www.aocpc.com.br e no **CARTÃO DE INFORMAÇÃO DO CANDIDATO**.
- 10.2.1 O horário de início das provas será o mesmo, ainda que realizadas em diferentes locais.
- 10.2.2 Havendo alteração da data prevista, as provas poderão ocorrer em domingos e feriados. No caso de feriados, não se aplicará as provas entre 18h de sexta-feira e 18h de sábado. Despesas provenientes da alteração de data serão de responsabilidade do candidato.
- 10.3 O **CARTÃO DE INFORMAÇÃO DO CANDIDATO** com o local de realização das provas deverá ser emitido no endereço eletrônico www.aocpc.com.br a partir de **01 de outubro de 2018**.
- 10.3.1 Serão de responsabilidade exclusiva do candidato a identificação correta de seu local de realização das provas e o comparecimento no horário determinado.
- 10.4 O local de realização das provas objetiva e discursiva, constante no CARTÃO DE INFORMAÇÃO, divulgado conforme subitens anteriores, não será alterado em hipótese alguma a pedido do candidato
- 10.5 O candidato deverá comparecer **com antecedência mínima de 45 (quarenta e cinco) minutos** do horário fixado para o fechamento do portão de acesso ao local de realização das provas, munido de **caneta esferográfica transparente de tinta azul ou preta, seu documento oficial de identificação com foto original** e o Cartão de Informação do Candidato, impresso através do endereço eletrônico www.aocpc.com.br.
- 10.5.1 São considerados documentos de identidade as carteiras e/ou cédulas de identidade expedidas pelas Secretarias de Segurança, pelas Forças Armadas, pela Polícia Militar, pelo Ministério das Relações Exteriores, cédulas de identidade fornecidas por ordens e conselhos de classe, que, por lei federal, valem como documento de identidade, a Carteira de Trabalho e Previdência Social, bem como a Carteira Nacional de Habilitação com foto, nos termos da Lei nº 9.503, art. 159, de 23/9/97.
- 10.5.2 No caso de perda ou roubo do documento de identificação, o candidato deverá apresentar certidão que ateste o registro da ocorrência em órgão policial expedida há, no máximo, 30 (trinta) dias da data da realização das provas objetiva e discursiva e, ainda, ser submetido à identificação especial, consistindo na coleta de impressão digital.
- 10.5.3 Não serão aceitos como documentos de identidade protocolos de solicitação de documentos, certidões de nascimento e de casamento, títulos eleitorais, carteiras funcionais sem valor de identidade, carteira de habilitação sem foto, documento digital acessado de forma on-line, carteira de estudante, carteiras de agremiações desportivas, fotocópias dos documentos de identidade, ainda que autenticadas, bem como documentos ilegíveis e/ou não identificáveis.
- 10.6 Não haverá segunda chamada para as provas objetiva e discursiva, ficando o candidato ausente, por qualquer motivo, eliminado do Concurso Público.
- 10.7 Após a abertura do pacote de provas, o candidato não poderá consultar ou manusear qualquer material de estudo ou leitura.
- 10.8 **Em hipótese alguma será permitido ao candidato:**
- 10.8.1 prestar as provas sem que esteja portando um documento oficial de identificação original que contenha, no mínimo, foto, filiação e assinatura;
- 10.8.2 realizar as provas sem que sua inscrição esteja previamente confirmada;

- 10.8.3 ingressar no local de realização das provas após o fechamento do portão de acesso;
- 10.8.4 realizar as provas fora do horário ou espaço físico pré-determinados;
- 10.8.5 comunicar-se com outros candidatos durante a realização das provas;
- 10.8.6 portar indevidamente e/ou fazer uso de quaisquer dos objetos e/ou equipamentos citados no item 15 deste Edital;
- 10.8.7 em toda e quaisquer dependências físicas onde será realizada a prova, o uso de quaisquer dispositivos eletrônicos relacionados no item 15 deste edital. É expressamente proibida a realização de qualquer tipo de imagem, por qualquer meio eletrônico, do local de prova, por parte do candidato, cabendo à AOCF Concursos Públicos a aplicação da penalidade devida.
- 10.9 A AOCF Concursos Públicos recomenda que o candidato não leve nenhum dos objetos ou equipamentos relacionados no item 15 deste Edital. Caso seja necessário o candidato portar algum desses objetos, estes deverão ser obrigatoriamente acondicionados em envelopes de guarda de pertences fornecidos pela AOCF Concursos Públicos e conforme o previsto neste Edital. **Aconselha-se que os candidatos retirem as baterias dos celulares antes do acondicionamento no envelope, garantindo assim que nenhum som será emitido, inclusive do despertador caso esteja ativado.**
- 10.10 A AOCF Concursos Públicos não ficará responsável pela guarda de quaisquer objetos pertencentes aos candidatos, tampouco se responsabilizará por perdas ou extravios de objetos ou de equipamentos eletrônicos ocorridos durante a realização das provas, nem por danos neles causados.
- 10.11 Não será permitida entrada de candidatos no local de realização das provas portando armas. O candidato que estiver armado será encaminhado à Coordenação do Concurso.
- 10.12 Não será permitido o ingresso ou a permanência de pessoa estranha ao certame, em qualquer local de prova, durante a realização das provas objetiva e discursiva, salvo o previsto no subitem 7.2.2 deste Edital.
- 10.13 A AOCF Concursos Públicos poderá, a seu critério, coletar impressões digitais dos candidatos, bem como utilizar detectores de metais.
- 10.14 Ao terminar as provas objetiva e discursiva, o candidato entregará, obrigatoriamente, ao fiscal de sala sua Folha de Respostas (prova objetiva) e Folha da Versão Definitiva (prova discursiva, quando houver para o cargo) devidamente preenchidas e assinadas.
- 10.15 Em hipótese alguma haverá substituição da Folha de Respostas ou da Folha da Versão Definitiva por erro do candidato.**
- 10.15.1 O candidato deverá transcrever as respostas da prova objetiva para a Folha de Respostas, que será o único documento válido para a correção. O preenchimento da Folha de Respostas é de inteira responsabilidade do candidato, que deverá proceder conforme as instruções contidas na mesma e na capa do caderno de questões.
- 10.15.2 O candidato deverá assinalar as respostas das questões da prova objetiva na Folha de Respostas, preenchendo os alvéolos com caneta esferográfica de tinta azul ou preta.
- 10.15.3 Os prejuízos advindos de marcações feitas incorretamente na Folha de Respostas serão de inteira responsabilidade do candidato, tais como marcação rasurada, marcação não preenchida integralmente, marcações feitas a lápis, ou qualquer outro tipo diferente da orientação contida na Folha de Respostas ou na capa do caderno de questões.**
- 10.15.4 O candidato não deverá amassar, molhar, dobrar, rasgar, manchar ou, de qualquer modo, danificar a sua Folha de Respostas, sob pena de arcar com os prejuízos advindos da impossibilidade de realização do processamento eletrônico desta.
- 10.15.5 A prova discursiva deverá ser feita com caneta de tinta azul ou preta com grafia legível, a fim de não prejudicar o desempenho do candidato, quando da correção pela banca examinadora.
- 10.16 Após identificado e acomodado na sala, o candidato somente poderá ausentar-se da mesma **60 (sessenta) minutos após o início das provas**, acompanhado de um fiscal. Exclusivamente nos casos de alteração psicológica e/ou fisiológica temporários e necessidade extrema, que o candidato necessite ausentar-se da sala antes dos 60 (sessenta) minutos iniciais da prova, poderá fazê-lo desde que acompanhado de um fiscal.
- 10.17 O candidato poderá entregar sua Folha de Respostas da prova objetiva e Folha da Versão Definitiva da prova discursiva (quando houver para o cargo) e deixar definitivamente o local de realização das provas somente após decorridos, no mínimo, **60 (sessenta) minutos** do seu início, porém não poderá levar consigo o Caderno de Questões e nenhum tipo de anotação de suas respostas.
- 10.18 Os três últimos candidatos só poderão deixar a sala após entregarem suas Folhas de Respostas e Folhas da Versão Definitiva e assinarem o termo de fechamento do envelope, no qual serão acondicionadas todas as Folhas de Respostas e Folhas da Versão Definitiva da sala.
- 10.19 **O candidato poderá levar consigo o Caderno de Questões, desde que permaneça na sala até o final do período estabelecido no subitem 10.20 deste Edital, devendo, obrigatoriamente, devolver ao fiscal da sala sua Folha de Respostas e Folha da Versão Definitiva devidamente preenchidas e assinadas.**
- 10.20 A aplicação das provas objetiva e discursiva terá a duração de **4 (quatro) horas**, incluído o tempo de marcação na Folha de Respostas e Folha da Versão Definitiva. Não haverá prorrogação do tempo previsto para a realização das provas em razão do afastamento de candidato da sala de provas, salvo o previsto no subitem 7.2.5.
- 10.21 Os espelhos da Folha de Respostas e Versão Definitiva da Prova Discursiva do candidato serão divulgados no endereço eletrônico da AOCF Concursos Públicos www.aocf.com.br, na mesma data da divulgação dos resultados das provas, ficando disponível para consulta durante o prazo recursal.
- 10.22 A prova objetiva, de caráter eliminatório e classificatório, será distribuída e avaliada conforme as tabelas do item 9 deste Edital.**
- 10.22.1 A prova discursiva, de caráter eliminatório e classificatório, será realizada e avaliada conforme o item 12 deste Edital.**

11. DA DIVULGAÇÃO DO GABARITO PRELIMINAR

- 11.1 O **gabarito preliminar e o caderno de questões da prova objetiva** serão divulgados ao término da aplicação da prova objetiva, no encerramento de todas as atividades, no endereço eletrônico www.aocp.com.br.
- 11.2 Quanto ao gabarito preliminar e o caderno de questões divulgados, caberá a interposição de recurso, devidamente fundamentado, nos termos do item 16 deste Edital.

12. DA PROVA DISCURSIVA

- 12.1 A Prova Discursiva será realizada para os **TODOS OS CARGOS DE NÍVEL SUPERIOR, juntamente à prova objetiva**.
- 12.1.1 Somente será corrigida a prova discursiva do candidato que obtiver a pontuação estabelecida nos subitens 9.4.1 e 9.4.2 e que estiver classificado até o limite disposto na Tabela 12.1, além de não ser eliminado por outros critérios estabelecidos neste Edital.
- 12.1.2 Todos os candidatos empatados com o último colocado na prova objetiva, dentre o limite disposto na Tabela 12.1, terão sua prova discursiva corrigida.
- 12.1.3 Os candidatos não classificados dentro do número máximo estabelecido na Tabela 12.1, ainda que tenham a nota mínima prevista nos subitens 9.4.1 e 9.4.2, estarão automaticamente desclassificados e eliminados do Concurso Público.
- 12.1.4 Para não ser eliminado do Concurso Público e ter a Prova Discursiva corrigida, o candidato inscrito como Pessoa com Deficiência deverá atingir, no mínimo, a pontuação estabelecida nos subitens 9.4.1 e 9.4.2, além de não ser eliminado por outros critérios estabelecidos neste Edital.

TABELA 12.1

Código do Cargo	Cargo	Classificação para correção da Prova Discursiva
401	Biomédico – NS. 10	10
402	Enfermeiro – NS. 13	760
403	Engenheiro Sanitarista – NS. 19	40
404	Farmacêutico – NS. 20	250
405	Farmacêutico Bioquímico – NS. 21	20
406	Fisioterapeuta – NS. 22	270
407	Fonoaudiólogo – NS. 38	80
408	Médico – NS. 24	1260
409	Nutricionista – NS. 27	120
410	Odontólogo – NS. 28	290
411	Psicólogo – NS.29	260
412	Terapeuta Ocupacional – NS. 36	100
TOTAL		3.460

- 12.2 A prova discursiva será composta por 1 (uma) questão de Conhecimentos Específicos, conforme Anexo II - dos Conteúdos Programáticos.
- 12.3 A prova discursiva será avaliada considerando-se os aspectos presentes na Tabela 12.2:

TABELA 12.2

Aspectos:		Descrição:	Pontuação máxima
1	Atendimento ao tema proposto na questão	A resposta elaborada deve ser concernente ao tema proposto pela questão discursiva.	6
2	Conhecimento técnico-científico sobre a matéria	O candidato deve apresentar conhecimento teórico e prático a respeito do assunto/tema abordado pela questão, demonstrando domínio técnico e científico.	6
3	Clareza de argumentação/senso crítico em relação ao tema proposto na questão	A argumentação apresentada pelo candidato deve ser pertinente e clara, capaz de convencer seu interlocutor a respeito do ponto de vista defendido, além de demonstrar senso crítico em relação ao questionamento abordado pela questão discursiva.	5
4	Utilização adequada da Língua Portuguesa	A resposta elaborada deve apresentar em sua estrutura textual: uso adequado da ortografia, constituição dos parágrafos conforme o assunto abordado, estruturação dos períodos no interior dos parágrafos (coerência entre porções textuais, relação lógica entre as ideias propostas, emprego adequado de articuladores no interior das porções textuais). Caso o candidato tenha obtido pontuação igual a 0 (zero) nos demais aspectos (1, 2 e 3), o de nº 4, de “Utilização adequada da Língua Portuguesa”, também será pontuado com nota 0 (zero).	3
TOTAL MÁXIMO DE PONTOS DA PROVA DISCURSIVA			20

- 12.4 A correção da prova discursiva, **de caráter eliminatório e classificatório**, será realizada por uma Banca Examinadora, conforme os aspectos mencionados na Tabela 12.2, cuja pontuação **máxima será de 20 (vinte) pontos**.

- 12.4.1 O candidato **deverá obter no mínimo 60% (sessenta por cento)** do total da pontuação prevista para a prova discursiva, para não ser eliminado do concurso público.
- 12.5 A folha da VERSÃO DEFINITIVA será o único documento válido para a avaliação da prova discursiva. As folhas para rascunho, no caderno de questões, são de preenchimento facultativo e não valerão para a finalidade de avaliação da prova discursiva.
- 12.6 O candidato disporá de, **no mínimo, 15 (quinze) linhas e no máximo 30 (trinta) linhas**, para elaborar a resposta da questão da prova discursiva, sendo desconsiderado para efeito de avaliação qualquer fragmento de texto que for escrito fora do local apropriado ou que ultrapassar a extensão de 30 (trinta) linhas permitida para a elaboração de seu texto.
- 12.6.1 A Prova Discursiva deverá ser feita à mão pelo próprio candidato, em letra legível, com caneta esferográfica transparente de tinta azul ou preta.
- 12.7 A omissão de dados, que forem legalmente exigidos ou necessários para a correta solução das questões, acarretará em descontos na pontuação atribuída ao candidato.
- 12.8 O candidato não poderá manusear e consultar nenhum tipo de material, devendo atentar-se apenas para as informações contidas na prova discursiva para sua realização.
- 12.9 O candidato terá sua prova discursiva avaliada com nota 0 (zero) em caso de:
- não atender ao tema proposto e ao conteúdo avaliado;
 - manuscrever em letra ilegível ou grafar por outro meio que não o determinado neste Edital;
 - apresentar acentuada desestruturação na organização textual ou atentar contra o pudor;
 - redigir seu texto a lápis, ou à tinta em cor diferente de azul ou preta;
 - não apresentar as questões redigidas na FOLHA DA VERSÃO DEFINITIVA ou entregar em branco;
 - apresentar identificação, em local indevido, de qualquer natureza (nome parcial, nome completo, outro nome qualquer, número(s), letra(s), sinais, desenhos ou códigos);
- 12.10 Quanto ao resultado da Prova Discursiva, caberá interposição de recurso nos termos do item 16 deste Edital.

13. DA PROVA DE TÍTULOS

- 13.1 A prova de títulos, de caráter classificatório, será realizada para **TODOS OS CARGOS DE NÍVEL SUPERIOR**.
- 13.1.1 Somente poderá participar desta fase do certame o candidato que obter a pontuação estabelecida nos subitens 9.4.1 e 9.4.2 (prova objetiva) e 12.4.1 (prova discursiva), além de não ser eliminado por outros critérios estabelecidos neste Edital.
- 13.2 **A relação dos candidatos habilitados a participar da Prova de Títulos, a data para preencher o Formulário de Cadastro de Títulos e o período em que os títulos deverão ser entregues ou enviados serão divulgados em edital a ser publicado oportunamente.**
- 13.2.1 **Todos os documentos que se pretende pontuar deverão ser preenchidos numa única vez no formulário de cadastro de títulos, conforme disposto na Tabela 13.1. No caso da existência de dois ou mais formulários de cadastro de títulos preenchidos por um mesmo candidato, para o mesmo cargo, será considerado o último cadastro realizado, sendo os demais cadastros cancelados automaticamente, desconsiderando-se as informações neles registradas.**
- 13.2.2 É de exclusiva responsabilidade do candidato o cadastramento dos títulos no site, e o envio ou entrega, conforme o caso, dos documentos e a comprovação dos títulos.
- 13.3 **Os candidatos habilitados e interessados em participar da prova de títulos deverão:**
- preencher o formulário de cadastro de títulos disponível no endereço eletrônico www.aocp.com.br;
 - após completado o preenchimento, imprimir duas vias do comprovante de cadastro dos títulos, reter uma para si e enviar a outra juntamente com os documentos comprobatórios via **Sedex com AR** (Aviso de Recebimento) para o endereço informado nas etiquetas geradas:

DESTINATÁRIO: AOCP Concursos Públicos
Caixa Postal 131
Maringá/PR
CEP 87.001-970

CONCURSO PÚBLICO DA SESMA
- PROVA DE TÍTULOS -
NOME DO CANDIDATO: XXXXXX XXXXXXXXXXXXX
CARGO: XXXXXXXXXXXXX
NÚMERO DE INSCRIÇÃO: XXXXXXXX

- 13.3.1 ou poderão ser entregues, pessoalmente ou por terceiros, em envelope lacrado e devidamente identificado, em horário e local a ser divulgado oportunamente, conforme subitem 13.2.
- 13.3.2 A exatidão dos documentos enviados ou entregues é de total responsabilidade do candidato. Após o envio ou entrega, conforme o caso, dos documentos comprobatórios da prova de "Títulos", não será permitida a complementação da documentação, nem mesmo através de pedido de revisão e/ou recurso.
- 13.3.3 Os documentos comprobatórios da prova de títulos, que forem entregues conforme descrito no subitem 13.3.1, deverão ser entregues dentro de envelope lacrado. Não será aceito envelope aberto ou que não esteja devidamente lacrado e identificado com os dados do candidato.
- 13.3.4 **A exatidão dos documentos entregues será de total responsabilidade do candidato, motivo pelo qual não haverá qualquer conferência dos envelopes no momento da entrega.**
- 13.4 A prova de títulos será avaliada numa escala de **0 (zero) a 20 (vinte) pontos**, de acordo com a Tabela 13.1 deste Edital;
- 13.4.1 a prova de títulos terá **o valor máximo de 20 (vinte) pontos**, ainda que a soma dos valores dos títulos apresentados seja superior a este valor, conforme disposto na Tabela 13.1 deste Edital;

- 13.4.2 na avaliação dos documentos, os títulos apresentados que excederem ao limite máximo de pontos estabelecido na Tabela 13.1 não serão considerados.
- 13.5 Não serão avaliados os documentos:
- postados fora do prazo ou de forma diferente do estabelecido no edital de convocação para a prova de títulos;
 - que não forem cadastrados no Formulário de Cadastro de Títulos;
 - cuja fotocópia esteja ilegível;
 - cuja cópia não esteja autenticada em cartório, bem como documentos gerados por via eletrônica que não estejam acompanhados do respectivo mecanismo de autenticação;
 - sem data de expedição;
 - de mestrado ou doutorado concluídos no exterior que não estejam revalidados por instituição de ensino superior no Brasil e sem tradução juramentada;
 - desacompanhados do certificado/declaração de comprovação do requisito para o cargo, nos termos do subitem 13.17.
- 13.6 Os documentos pertinentes à prova de títulos deverão ser apresentados em cópias legíveis de frente e verso, autenticadas por cartório competente.
- 13.7 Somente serão aceitos documentos apresentados em papel com timbre do órgão emissor e respectivos registros, e se deles constarem todos os dados necessários à identificação das instituições, dos órgãos expedidores e à perfeita avaliação do documento.
- 13.8 Não será admitida, sob hipótese nenhuma, o pedido de inclusão de novos documentos.
- 13.9 Os documentos apresentados não serão devolvidos em hipótese nenhuma, tampouco serão fornecidas cópias dos mesmos.
- 13.10 Comprovada, em qualquer tempo, irregularidade ou ilegalidade na obtenção dos documentos apresentados, o candidato terá anulada a respectiva pontuação atribuída, sem prejuízo das cominações legais cabíveis.
- 13.11 A relação dos candidatos com a nota obtida na prova de títulos será publicada em edital, através do endereço eletrônico www.aocp.com.br.
- 13.12 Quanto ao resultado da prova de títulos, caberá interposição de recurso, devidamente fundamentado, nos termos do item 16 deste Edital.

TABELA 13.1

PROVA DE TÍTULOS			
TODOS OS CARGOS DE NÍVEL SUPERIOR			
ITEM	TÍTULOS	PONTOS	PONTUAÇÃO MÁXIMA
01	Diploma de curso de pós-graduação em nível de doutorado (título de doutor) na área do cargo a que concorre . Também será aceito certificado/declaração de conclusão de curso de doutorado na área do cargo a que concorre, desde que acompanhado de histórico escolar.	10 (por título)	10
02	Diploma de curso de pós-graduação em nível de mestrado (título de mestre) na área do cargo a que concorre . Também será aceito certificado/declaração de conclusão de curso de mestrado na área do cargo a que concorre, desde que acompanhado de histórico escolar.	6 (por título)	6
03	Certificado de curso de pós-graduação em nível de especialização , com carga horária mínima de 360 h/a na área do cargo a que concorre . Também será aceita a declaração de conclusão de pós-graduação em nível de especialização na área do cargo a que concorre, desde que acompanhada de histórico escolar.	2 (por título)	4
TOTAL MÁXIMO DE PONTOS			20

13.13 Não serão aferidos quaisquer títulos diferentes dos estabelecidos na Tabela 13.1.

- 13.14 Para comprovação da conclusão do curso de pós-graduação em nível de Especialização, Mestrado e Doutorado, será aceito **diploma ou certificado** atestando que o curso atende às normas da Lei nº 9.394, de 20 de dezembro de 1996 (Lei de Diretrizes e Bases da Educação), do Conselho Nacional de Educação (CNE), ou está de acordo com as normas do extinto Conselho Federal de Educação (CFE). Também será aceita declaração de conclusão de pós-graduação em nível de especialização acompanhada do respectivo histórico escolar, no qual conste a carga horária do curso, as disciplinas cursadas com as respectivas menções, a comprovação da apresentação e aprovação da monografia. A declaração deverá também atestar que o curso atende às normas da Lei nº 9.394/1996, do CNE, ou está de acordo com as normas do extinto CFE. Deverá constar ainda declaração da instituição de que o curso cumpriu todas as disposições estabelecidas na Resolução CNE/CES 1 e indicação do ato legal de credenciamento da instituição. Caso o histórico escolar ateste a existência de alguma pendência ou falta de requisito de conclusão do curso, o certificado/declaração não será aceito.
- 13.15 Para os cursos de mestrado e doutorado concluídos no exterior será aceito apenas o diploma, desde que revalidado por instituição de ensino superior no Brasil e traduzido para a língua portuguesa por tradutor juramentado.
- 13.16 Os certificados/declarações ou diplomas de pós-graduação, em nível de especialização lato sensu, deverão conter a carga horária cursada.
- 13.17 O candidato deverá apresentar juntamente aos documentos pertinentes a prova de títulos, cópia autenticada do certificado/declaração ou diploma de conclusão do curso de graduação.**
- 13.18 Serão pontuados apenas os títulos que não se destinam à comprovação do requisito exigido para o cargo.**

14. DO RESULTADO FINAL E CLASSIFICAÇÃO

- 14.1 Será considerado aprovado no Concurso Público o candidato que obtiver a pontuação e a classificação mínimas exigidas para aprovação, nos termos deste Edital.

- 14.1.1 Os candidatos serão classificados em ordem decrescente de nota final, observado o cargo em que concorrem.
- 14.2 Para os cargos de **NÍVEL MÉDIO E TÉCNICO DE NÍVEL MÉDIO**, a Nota Final dos candidatos habilitados será igual à nota obtida na prova objetiva.
- 14.3 Para os cargos de **NÍVEL SUPERIOR**, a Nota Final será igual à soma das notas obtidas na prova objetiva, prova discursiva e na prova de títulos.
- 14.4 Na hipótese de igualdade da nota final, terá preferência, sucessivamente, o candidato que:
- a) tiver maior idade, dentre os candidatos com idade igual ou superior a 60 (sessenta) anos, até a data de publicação do resultado e classificação deste concurso, conforme artigo 27, parágrafo único, do Estatuto do Idoso (Lei n.º 10.741, de 1.º de outubro de 2003);
 - b) obtiver a maior pontuação na Prova Discursiva, quando houver;
 - c) obtiver a maior pontuação em Conhecimentos Específicos;
 - d) obtiver a maior pontuação em Língua Portuguesa;
 - e) obtiver a maior pontuação em Noções de Informática;
 - f) obtiver a maior pontuação em Legislação;
 - g) obtiver a maior pontuação em Matemática, quando houver;
 - h) obtiver a maior pontuação em Atualidades;
 - i) candidato com mais idade (exceto os enquadrados na alínea “a” deste subitem), considerando dia, mês, e ano do nascimento;
 - j) pertencer, ou ter pertencido, ao serviço público do Município de Belém, contado em anos, meses e dias até a data de publicidade do edital do concurso público;
 - k) pertencer, ou ter pertencido, ao serviço público efetivo de qualquer ente da Federação, contado em anos, meses e dias até a data de publicidade do edital do concurso público.
- 14.5 O resultado final do Concurso Público será publicado por meio de duas listagens, a saber:
- a) Lista Geral, contendo a classificação de todos os candidatos habilitados, inclusive os inscritos como pessoa com deficiência, em ordem de classificação;
 - b) Lista de Pessoas com Deficiência, contendo a classificação exclusiva dos candidatos habilitados inscritos como pessoa com deficiência, em ordem de classificação.
- 14.6 O candidato eliminado será excluído do Concurso Público e não constará da lista de classificação final.
- 14.7 Poderá ser convocado dentro da validade do Concurso Público, a critério da Administração Pública e disponibilidade orçamentária, o candidato aprovado e classificado além do número de vagas ofertadas, obedecendo a ordem da Lista Geral.

15. DA ELIMINAÇÃO

15.1 Será eliminado do Concurso Público o candidato que:

- 15.1.1 apresentar-se após o fechamento dos portões, ou não estiver presente na sala ou local de realização das provas no horário determinado para o seu início;
- 15.1.2 não apresentar o documento de identidade exigido no subitem, 5.4.4, 10.5.1 ou 10.5.2, deste Edital;
- 15.1.3 for surpreendido, durante a realização das provas, em comunicação com outro candidato, utilizando-se de material não autorizado ou praticando qualquer modalidade de fraude para obter aprovação própria ou de terceiros;
- 15.1.4 for surpreendido, durante a realização das provas, utilizando e/ou portando indevidamente ou diferentemente das orientações deste Edital:**
- a) equipamentos eletrônicos, mesmo que desligados, como máquinas calculadoras, MP3, MP4, telefone celular, tablets, notebook, gravador, máquina fotográfica, controle de alarme de carro e/ou qualquer aparelho similar;
 - b) livros, anotações, régua de cálculo, dicionários, códigos e/ou legislação, impressos que não estejam expressamente permitidos ou qualquer outro material de consulta;
 - c) bolsa, relógio de qualquer espécie, óculos escuros ou quaisquer acessórios de chapelaria, tais como chapéu, boné, gorro, etc;
- 15.1.5 tenha qualquer objeto, tais como aparelho celular, aparelhos eletrônicos ou relógio de qualquer espécie, que venha a emitir qualquer som, mesmo que devidamente acondicionado no envelope de guarda de pertences e/ou conforme as orientações deste Edital, durante a realização das provas;**
- 15.1.6 for surpreendido dando ou recebendo auxílio para a execução das provas;
- 15.1.7 faltar com o devido respeito para com qualquer membro da equipe de aplicação das provas, com as autoridades presentes ou com os demais candidatos;
- 15.1.8 fizer anotação de informações relativas às suas respostas em qualquer outro meio, que não os permitidos;
- 15.1.9 afastar-se da sala, a qualquer tempo, sem o acompanhamento de fiscal;
- 15.1.10 ausentar-se da sala, a qualquer tempo, portando a Folha de Respostas ou a Folha da Versão Definitiva da Prova Discursiva;
- 15.1.11 descumprir as instruções contidas no caderno de questões, na Folha de Respostas e na Folha da Versão Definitiva da Prova Discursiva;
- 15.1.12 perturbar, de qualquer modo, a ordem dos trabalhos, incorrendo em comportamento indevido;
- 15.1.13 não permitir a coleta de sua assinatura e, quando for o caso, coleta da impressão digital durante a realização das provas;
- 15.1.14 for surpreendido portando qualquer tipo de arma e se negar a entregar a arma à Coordenação;
- 15.1.15 recusar-se a ser submetido ao detector de metal;
- 15.1.16 ausentar-se da sala portando o caderno de questões da prova objetiva antes do tempo determinado no subitem 10.20;
- 15.1.17 recusar-se a entregar o material das provas ao término do tempo destinado para a sua realização;
- 15.1.18 não atingir a pontuação mínima estabelecida neste Edital para ser considerado habilitado em quaisquer das fases do certame.

- 15.2 Se, a qualquer tempo, for constatado por qualquer meio, ter o candidato se utilizado de processo ilícito, suas provas serão anuladas e ele será automaticamente eliminado do Concurso Público.**

16. DOS RECURSOS

- 16.1 Caberá interposição de recursos, devidamente fundamentados à AOCPC Concursos Públicos no prazo de **2 (dois)** dias úteis da publicação das decisões objetos dos recursos, assim entendidos:
- 16.1.1 contra o indeferimento da solicitação de isenção da taxa de inscrição;
- 16.1.2 contra o indeferimento da inscrição nas condições: pagamento não confirmado, condição especial e inscrição como pessoa com deficiência;
- 16.1.3 contra as questões da prova objetiva, prova discursiva e o gabarito preliminar;
- 16.1.4 contra o resultado da prova objetiva;
- 16.1.5 contra o resultado da prova discursiva;
- 16.1.6 contra o resultado da prova de títulos;
- 16.1.7 contra o resultado da perícia médica para a pessoa com deficiência;
- 16.1.8 contra a nota final e classificação dos candidatos.
- 16.2 **É de exclusiva responsabilidade do candidato o acompanhamento da publicação das decisões objetos dos recursos no endereço eletrônico www.aocp.com.br, sob pena de perda do prazo recursal.**
- 16.3 Os recursos deverão ser protocolados em requerimento próprio, através de link disponível no endereço eletrônico www.aocp.com.br.
- 16.4 Os recursos deverão ser individuais e devidamente fundamentados. Especificamente para o caso do subitem 16.1.3, este deverá estar acompanhado de citação da bibliografia.
- 16.5 Os recursos interpostos que não se refiram especificamente aos eventos aprazados ou interpostos fora do prazo estabelecido neste Edital não serão apreciados.
- 16.6 Admitir-se-á um único recurso por candidato, para cada evento referido no subitem 16.1 deste Edital.
- 16.7 Admitir-se-á um único recurso por questão para cada candidato, relativamente ao gabarito preliminar divulgado, não sendo aceitos recursos coletivos.
- 16.8 Na hipótese de alteração do gabarito preliminar por força de provimento de algum recurso, as provas objetivas serão recorrigidas de acordo com o novo gabarito.
- 16.9 Se da análise do recurso resultar anulação de questão(ões) ou alteração de gabarito da prova objetiva, o resultado da mesma será recalculado de acordo com o novo gabarito.
- 16.10 No caso de anulação de questão(ões) da prova objetiva, a pontuação correspondente será atribuída a todos os candidatos, inclusive aos que não tenham interposto recurso.
- 16.11 Caso haja procedência de recurso interposto dentro das especificações, poderá, eventualmente, alterar-se a classificação inicial obtida pelo candidato para uma classificação superior ou inferior, ou, ainda, poderá acarretar a desclassificação do candidato que não obtiver nota mínima exigida para a aprovação.
- 16.12 Recurso interposto em desacordo com este Edital não será considerado.
- 16.13 O prazo para interposição de recurso é preclusivo e comum a todos os candidatos.
- 16.14 Os recursos serão recebidos sem efeito suspensivo, exceto no caso de ocasionar prejuízos irreparáveis ao candidato.
- 16.15 Não serão aceitos recursos via fax, via correio eletrônico ou, ainda, fora do prazo.
- 16.16 Os recursos contra as questões da prova objetiva e gabarito preliminar serão analisados e somente serão divulgadas as respostas dos recursos **DEFERIDOS** no endereço eletrônico www.aocp.com.br. Não serão encaminhadas respostas individuais aos candidatos.
- 16.16.1 As respostas aos recursos interpostos pelos candidatos, contra as demais fases do certame, ficarão disponíveis para consulta individual do candidato no endereço eletrônico www.aocp.com.br da AOCPC Concursos Públicos por 10 (dez) dias, a contar da data de publicação do edital de resultado a que se refere.
- 16.17 A Banca Examinadora da AOCPC Concursos Públicos, empresa responsável pela organização do certame, constitui última instância administrativa para recursos, sendo soberana em suas decisões, razão pela qual não caberão recursos ou revisões adicionais.**

17. DA HOMOLOGAÇÃO DO RESULTADO FINAL.

- 17.1 O resultado final do Concurso Público, após decididos todos os recursos interpostos, será homologado pela Secretaria Municipal de Saúde - SESMA e publicado em Diário Oficial do Município de Belém e no endereço eletrônico www.aocp.com.br em duas listas, em ordem classificatória, com pontuação: uma lista contendo a classificação de todos os candidatos, inclusive a dos candidatos com deficiência, e outra somente com a classificação dos candidatos com deficiência.

18. DA NOMEAÇÃO PARA POSSE.

- 18.1 A nomeação e posse no cargo obedecerão à ordem de classificação, não gerando o fato da aprovação dentro do limite de vagas, direito à nomeação imediata, que dependerá da necessidade de pessoal e disponibilidade orçamentária da Administração Pública, durante a vigência do concurso público.
- 18.2 A nomeação dar-se-á em consonância com a legislação em vigor.
- 18.3 O ato de nomeação será publicado exclusivamente no Diário Oficial do Município de Belém, disponível no endereço eletrônico <http://diario.belem.pa.gov.br>, sendo de inteira responsabilidade do candidato o acompanhamento dos atos de nomeação e editais de convocação.
- 18.4 O candidato que deixar de comparecer no prazo fixado no Ato de Convocação será considerado como desistente, sendo substituído, na sequência, pelo imediatamente classificado.

- 18.5 Não serão realizadas convocações através de telefone, fax, correio eletrônico (e-mail) ou qualquer outra forma que não as especificadas no item 18 do presente Edital.
- 18.6 É de inteira responsabilidade do candidato o acompanhamento das informações referentes à convocação oficial, através dos meios disponibilizados pela Secretaria Municipal de Saúde - SESMA, não podendo o candidato alegar desconhecimento de qualquer convocação oficial divulgada dentro dos termos especificados no subitem 18 deste Edital.
- 18.7 Ao atender o Ato de Convocação, além da apresentação de documentos que comprovem o atendimento aos requisitos exigidos no item 3, o candidato deverá apresentar 02 (duas) cópias autenticadas em cartório ou 02 (duas) cópias simples e originais para a devida conferência, da seguinte documentação, sendo que a não apresentação de quaisquer documentos no prazo estabelecido no Ato de Convocação tornará sem efeito o Ato de Nomeação:
- a) Carteira de Identidade;
 - b) Cadastro de Pessoa Física;
 - c) Título de Eleitor e Comprovação de Quitação Eleitoral;
 - d) Certificado de Reservista, para candidato do sexo masculino;
 - e) Comprovante de Residência atualizado (devendo constar a data no documento apresentado, que não poderá ultrapassar a dois meses da data de sua apresentação);
 - f) Comprovante de Registro e regularidade junto ao Órgão de Classe, para cargos que o exigirem como requisito;
 - g) PIS/PASEP;
 - h) 2 (duas) Fotos 3x4 (recentes e idênticas);
 - i) 2 (duas) vias originais das seguintes declarações contidas no Anexo III deste Edital:
 - i.1) Declaração Negativa de Acumulação de Cargos Públicos;
 - i.2) Declaração Negativa de Demissão/Exoneração "ex officio";
 - i.3) Declaração de Bens, com **assinatura do candidato reconhecida em cartório**;
 - i.4) Declaração de Concordância com todos os termos do Edital de Abertura do Concurso Público;
 - i.5) Declaração de que não possui inscrição no PIS/PASEP (se for o caso).
- 18.7.1 Além da documentação descrita no subitem 18.7, o candidato deverá apresentar os seguintes exames, emitidos há no máximo 90 (noventa) dias a contar da data da publicação do ato de convocação, custeados pelo candidato, para avaliação médica pré-admissional:
- a.1) Rotina: Hemograma, Glicemia, Urina I e Hemoglobina Glicada;
 - a.2) Raio X Dorso Lombar;
 - a.3) Raio X de Tórax PA e Perfil;
 - a.4) Laudo Psiquiátrico;
 - a.5) PSA, para candidatos do sexo masculino acima de 40 (quarenta) anos;
 - a.6) Eletrocardiograma com Laudo para candidatos de ambos os sexos, com idade acima de 40 (quarenta) anos;
 - a.7) Laudo Oftalmológico;
 - a.8) Audiometria Tonal com Laudo;
 - a.9) Eletroencefalograma;
 - a.10) Laudo Especializado atualizado de sua deficiência, para pessoa com deficiência.
- 18.7.2 É facultado à Secretaria Municipal de Saúde - SESMA exigir dos candidatos, até a data da posse, além da documentação e exames/laudos médicos previstos neste Edital, outros documentos que julgar necessários.
- 18.8 Não serão aceitos protocolos dos documentos e exames/laudos médicos exigidos, declarações, tampouco fotocópias não autenticadas.
- 18.9 A posse no cargo dependerá de prévia inspeção médica oficial designada pela Secretaria Municipal de Saúde - SESMA. O candidato nomeado somente será empossado se for julgado APTO física e mentalmente para o exercício do cargo. Caso seja considerado inapto para exercer o cargo, não será empossado, perdendo automaticamente a vaga, sendo convocado o próximo habilitado da lista, obedecida a ordem de classificação.

19. DAS DISPOSIÇÕES FINAIS.

- 19.1 Os itens deste Edital poderão sofrer eventuais alterações, atualizações ou acréscimos, enquanto não consumada a providência do evento que lhes disser respeito, circunstância que será mencionada em Comunicado ou Aviso Oficial, oportunamente divulgado pela Secretaria Municipal de Saúde - SESMA, no endereço eletrônico www.aocp.com.br.
- 19.1.1 É de inteira responsabilidade do candidato, acompanhar frequentemente as publicações de todos os comunicados e Editais referentes ao Concurso Público de que trata este Edital, no endereço eletrônico da AOCP Concursos Públicos www.aocp.com.br.
- 19.2 Qualquer inexistência e/ou irregularidade constatada nas informações e documentos do candidato, ou quando constatada a omissão ou declaração falsa de dados ou condições, ou ainda, irregularidade na realização das provas, com finalidade de prejudicar direito ou criar obrigação, mesmo que já tenha sido divulgado o resultado deste Concurso Público e embora o candidato tenha obtido aprovação, levará à sua eliminação, sendo considerados nulos todos os atos decorrentes da sua inscrição, após procedimento administrativo em que lhe sejam assegurados o contraditório e a ampla defesa, sem prejuízo de outras sanções cabíveis.
- 19.3 Os prazos estabelecidos neste Edital são preclusivos, contínuos e comuns a todos os candidatos, não havendo justificativa para o não cumprimento e para a apresentação de documentos após as datas estabelecidas.
- 19.4 Os documentos produzidos, enviados e utilizados pelos candidatos, em todas as etapas do concurso, são de uso exclusivo da AOCP Concursos Públicos, sendo terminantemente vedada a sua disponibilização a terceiros ou a devolução ao candidato.
- 19.5 Não haverá segunda chamada para quaisquer das fases do concurso, seja qual for o motivo da ausência do candidato, nem serão aplicadas provas em locais ou horários diversos dos estipulados no documento de confirmação de inscrição, neste Edital e em outros Editais referentes às fases deste Concurso Público.
- 19.5.1 O não comparecimento do candidato a qualquer das fases acarretará na sua eliminação do concurso.

- 19.6 A Secretaria Municipal de Saúde - SESMA e a AOCPC Concursos Públicos não se responsabilizam por despesas com viagens e estadia dos candidatos para prestarem as provas deste Concurso Público.
- 19.6.1 Havendo alteração da data prevista, as provas poderão ocorrer em domingos e feriados. No caso de feriados, não se aplicará as provas entre 18h de sexta-feira e 18h de sábado. Despesas provenientes da alteração de data serão de responsabilidade do candidato.
- 19.7 A AOCPC Concursos Públicos não se responsabiliza por quaisquer cursos, textos e apostilas referentes a este Concurso Público.
- 19.8 O candidato que necessitar atualizar dados pessoais e/ou endereço residencial poderá requerer a alteração através de solicitação assinada pelo próprio candidato, através do telefone (44) 3344-4222, ou através do e-mail de atendimento ao candidato candidato@aocp.com.br, anexando documentos que comprovem tal alteração, com expressa referência ao Concurso, Cargo e número de Inscrição, até a data de publicação da homologação dos resultados. Após esta data, poderá requerer a alteração junto à Secretaria Municipal de Saúde - SESMA, situado na Av. Governador José Malcher, nº 2821, Bairro: São Braz, CEP: 66.090-100, Belém/PA, ou enviar a documentação via SEDEX com AR para o mesmo endereço, aos cuidados da Comissão do Concurso Público nº 002/2018-PMB/SESMA.
- 19.8.1 A Secretaria Municipal de Saúde - SESMA e a AOCPC Concursos Públicos não se responsabilizam por eventuais prejuízos ao candidato decorrentes de:
- a) endereço eletrônico incorreto e/ou desatualizado;
 - b) endereço residencial desatualizado;
 - c) correspondência devolvida pela Empresa de Correios e Telégrafos (ECT) por razões diversas;
 - d) outras informações divergentes e/ou errôneas, fornecidas pelo candidato, tais como: dados pessoais, telefones e documentos.
- 19.9 Não serão considerados requerimentos, reclamações, notificações extrajudiciais ou quaisquer outros instrumentos similares, cujo teor não seja objeto de recurso apontado neste Edital.
- 19.10 Os casos omissos serão resolvidos pela Comissão do Concurso Público nº 002/2018-PMB/SESMA, ouvida a AOCPC Concursos Públicos.
- 19.11 Será admitida a impugnação deste Edital, desde que devidamente fundamentada, no prazo de 5 (cinco) dias úteis a contar da sua publicação.
- 19.11.1 A impugnação deverá ser protocolada pessoalmente ou enviada, dentro do prazo estipulado, via Sedex para o endereço da AOCPC Concursos Públicos, na Av. Dr. Gastão Vidigal, nº 959, Zona 08, CEP: 87050-440, Maringá/PR.
- 19.12 Este Edital entra em vigor na data de sua publicação.

Belém/PA, 26 de julho de 2018.

Zenaldo Rodrigues Coutinho Júnior
Prefeito Municipal de Belém

Sérgio Amorim Figueiredo
Secretário Municipal de Saúde

Evanilde Gomes Franco
Secretária Municipal de Administração

**ANEXO I - DOS REQUISITOS E ATRIBUIÇÕES DOS CARGOS
EDITAL DE CONCURSO PÚBLICO N°002/2018 - PMB/SESMA**

NÍVEL MÉDIO

CARGO 201: AGENTE DE VIGILÂNCIA SANITÁRIA E AMBIENTAL – NM. 01

Requisitos: Certificado de Conclusão do Ensino Médio, curso específico em vigilância sanitária e ambiental ou em mecânica diesel, participação em treinamento especializado.

Síntese das atividades: atividades de planejamento, coordenação e execução das ações vigilância sanitária e ambiental, controle das zoonoses e fatores de poluição do ar, água e solo.

Atribuições: analisar vistorias realizadas; inspecionar e reinspecionar produtos destinados ao uso e consumo do público no comércio em geral; fiscalizar mercados, feiras, casas comerciais e industriais que lidam com produtos de interesse à saúde pública, matadouros e abatedouros; efetuar controle de zoonoses; emitir laudos e pareceres sobre assuntos de sua especialidade; fornecer dados estatísticos quanto aos fatores de poluição do ar, água, solo e deprecação de recursos naturais; fiscalizar a ação poluidora de empreendimentos industriais, fabris e congêneres; fiscalizar veículos automotores quanto à emissão de poluentes; fiscalizar a produção e comercialização de produtos químicos prejudiciais ao meio ambiente; fiscalizar fontes de poluição sonora; fiscalizar a qualidade das águas de recreação de uso coletivo; fiscalizar empresas prestadoras de serviços de desratização, desinfecção e eliminação de outros vetores biológicos; fiscalizar atividades mineradora de classe II; controlar focos de roedores; participação nas ações educativas ambientais referentes aos roedores e outros vetores biológicos; capturar animais errantes e vadios; exercer outras atividades correlatas.

NÍVEL TÉCNICO

CARGO 301: TÉCNICO EM ENFERMAGEM – NM. 12

Requisitos: Diploma ou Certificado de Conclusão do Ensino Médio e certificado de registro profissional emitido pelo órgão de classe, conhecimento específico na área.

Síntese das atividades: atividades relativas à aplicação de técnicas de enfermagem, sob orientação e supervisão de enfermeiro.

Atribuições: prestar cuidados diretos e simples de enfermagem a pacientes hospitalizados, auxiliando-os em sua higiene pessoal, em sua movimentação e alimentação; atender chamadas dos doentes que acionam campainhas ou sinais luminosos; acompanhar ou transportar pacientes para raios-X, laboratório, sala de operação ou outros locais, utilizando cadeiras de rodas ou maca; recolher urina, fezes, escarros em recipientes adequados, seguindo rotina estabelecida para possibilitar a realização dos exames de laboratório requisitados; efetuar a chamada do paciente e o posicionamento adequado do mesmo, seguindo instruções recebidas, para auxiliar o médico na realização do exame; executar atividades de apoio, como a lavagem e preparo de material para esterilização; preparar cama simples e de operado; conferir arranjo de roupa vinda da lavanderia; administrar a medicação prescrita, fazer curativo simples e controlar sinais vitais; executar tratamentos diversos, tais como: lavagens, sondagens, aspirações, nebulizações e outros; fazer anotações no prontuário das observações e cuidados prestados; atender ao público cumprir normas em geral; auxiliar as intervenções cirúrgicas; dispor os instrumentos cirúrgicos sobre a mesa apropriada; testar pinças anatômicas e hemostáticas e outros instrumentos cirúrgicos eletrônicos; conferir o material cirúrgico retirar, lavar, secar, lubrificar todo o material cirúrgico; executar atividades correlatas.

CARGO 302: TÉCNICO EM HIGIENE DENTAL – NM. 13

Requisitos: Curso de Técnico em Higiene Dental, devidamente reconhecido pelo Conselho Regional de Odontologia.

Síntese das atividades: executar, sob supervisão do cirurgião dentista, determinadas ações dentisteria, atividades relacionadas a higiene e prevenção de doenças bucais, bem como supervisionar, sob delegação, o trabalho das atendentes.

Atribuições: participar dos programas educativos, orientando a comunidade sob a higiene bucal; fazer a tomada e revelação de radiografia intra-orais; realizar testes de vitalidade pulpar; executar a aplicação de substâncias para prevenção de cárie dental; realizar a remoção de indutos, placas e cálculos supra gengivais; inserir e condensar substâncias restauradoras; proceder à limpeza e antisepsia do campo operatório antes e após os atos cirúrgicos; preencher e anotar fichas clínicas, colaborar nos levantamentos e estudos epidemiológicos; supervisionar, sob delegação, o trabalho das atendentes; executar outras atribuições correlatas.

CARGO 303: TÉCNICO EM LABORATÓRIO – NM. 14

Requisitos: Certificado de Conclusão do Curso de Técnico em Laboratório.

Síntese das atividades: atividades envolvendo orientação e execução qualificada, a nível médio, de trabalhos desenvolvidos em laboratório ou em campo, relativos a determinações, dosagens e análises bacteriológicas, bacterioscópicas e químicas em

geral, bem como a anatomia patológica para fins clínicos e controle da qualidade dos alimentos; controle qualitativo de solos agregados, ligantes e misturas, comparando com índices determinados e aceitos pelas normas técnicas brasileiras.

Atribuições: orientar pacientes e fornecer recipientes para coleta de material para exames; identificar e registrar amostras colhidas; preparar material biológico para exame; executar e controlar material e análises de rotina do laboratório, tais como: parasitoscopia, urinálise, bacterioscopia, hematologia, sorologia, micologia e histopatologia; preparar meio de cultura, antígenos e reagentes; conhecer, conservar e operar equipamentos de laboratório; esterilizar instrumentos, vidros e demais utensílios de laboratório; zelar pela manutenção das instalações e equipamentos, propondo os reparos necessários; requisitar o material de consumo necessário; orientar os responsáveis por coleta de material (solos, agregados, ligantes e misturas) na sua extração, uso das ferramentas, acondicionamento do material coletado, bem como fornecimento dos recipientes para coleta; identificar e registrar amostra; preparar material para ensaios, executar e controlar os mesmos, comparando com os limites normativos; executar coleta de linfa, sangue e secreções; executar atividades correlatas.

CARGO 304: TÉCNICO EM RADIOGRAFIA – NM. 17

Requisitos: Certificado de Conclusão do Curso de Técnico em Radiologia.

Síntese das atividades: atividades envolvendo trabalhos de operação qualificada, sob supervisão, de equipamentos de radioterapia e de radiodiagnóstico, empregados na medicina e na odontologia.

Atribuições: aplicar, sob supervisão médica imediata, tratamento com aparelhagem de raio X e raios gama, observando rigorosamente a prescrição médica e as normas técnicas próprias; observar as normas de segurança dos pacientes e do pessoal em exercício no setor; observar e registrar, para ciência do radioterapeuta, todas as reações não usuais do paciente durante o tratamento; participar nos processos de localização de tumores; preparar os pacientes a serem submetidos a exames radiográficos; operar aparelho de raio X; preparar radiografias e abreugrafias; revelar filmes e chapas radiográficas; manipular substância de revelação e fixação de filmes e chapas radiográficas; zelar pelo equipamento; executar atividades correlatas.

NÍVEL SUPERIOR

CARGO 401: BIOMÉDICO – NS. 10

Requisitos: Diploma de Bacharel em Ciências Biológicas, modalidade médico, em instituição oficialmente reconhecida pelo MEC, devidamente registrado e inscrito no órgão de classe.

Síntese das atividades: atividade de planejamento e execução especializada, em grau de maior complexidade, relacionadas com a pesquisa e análise clínico-laboratorial, físico-química e microbiológica.

Atribuições: atuar em equipes de saúde, a nível tecnológico, nas atividades complementares de diagnósticos; realizar análises físico-químicas e microbiológicas de interesse para o saneamento do meio ambiente; realizar serviços de radiografia, excluída a interpretação; atuar, sob supervisão médica, em serviços de radiodiagnóstico; realizar análises clínico-laboratoriais, assinando os respectivos laudos; planejar e executar pesquisas científicas na área de sua especialidade; executar atribuições correlatas, desenvolver ações de controle das zoonoses a nível humano, desenvolver ações de vigilância epidemiológica das patologias, estudos epidemiológicos e Bioestáticos.

CARGO 402: ENFERMEIRO – NS. 13

Requisitos: Diploma de Curso superior em Enfermagem, devidamente registrado e inscrito no órgão de classe.

Síntese das atividades: atividades de planejamento, direção, coordenação, assessoramento e execução de programas de saúde.

Atribuições: participar de equipes interdisciplinares na elaboração de política de saúde; planejar, coordenar, supervisionar, executar e avaliar programas de saúde; participar de estudos e pesquisas na área de saúde; orientar, supervisionar, controlar e avaliar estagiários sob sua responsabilidade; prestar assistência direta a pacientes graves; realizar consulta de enfermagem; orientar paciente, família e comunidade quanto a prevenção de doenças, promoção e recuperação da saúde; promover curso de atualização para equipe de enfermagem; executar atribuições correlatas.

CARGO 403: ENGENHEIRO SANITARISTA – NS. 19

Requisitos: Diploma de Curso Superior em Engenharia Sanitária ou Tecnólogo em Saneamento, em instituição oficialmente reconhecida pelo MEC, devidamente registrado e inscrito no órgão de classe.

Síntese das atividades: atividades relativas a planejamento, supervisão, coordenação e execução especializada, em grau de maior complexidade, no campo da Engenharia Sanitária.

Atribuições: elaborar e analisar projetos, cálculos e orçamentos atinentes à sua área; fiscalizar e executar serviços, referentes a captação, reservação, tratamento e distribuição de água; acompanhar a construção e o tratamento de esgotos sanitários, pluviais e resíduos líquidos produzidos pelas indústrias; promover o controle da poluição de águas naturais; da poluição atmosférica e do equilíbrio ecológico; elaborar projetos de instalações prediais de água, esgoto, lixo e sua destinação final, drenagem e limpeza pública; efetuar vistoria, perícia, avaliação e arbitramento na sua área; implantar e controlar medidas de combate de artrópodes, roedores e outros agentes de transmissão de doenças; orientar e fazer observar os princípios de higiene na produção e distribuição de alimentos ao consumidor; executar atribuições correlatas.

CARGO 404: FARMACÊUTICO – NS. 20

Requisitos: Diploma de Curso Superior em Farmácia, em instituição oficialmente reconhecida pelo MEC, devidamente registrado e inscrito no órgão de classe.

Síntese das atividades: atividades de planejamento, supervisão, coordenação e execução especializada, em grau de maior complexidade, de estudos e tarefas relativas a métodos e técnicas de produção, controle sobre drogas e medicamentos.

Atribuições: responsabilidade técnica por farmácia de hospitais, ambulatórios e dispensários; realizar estudos e pesquisas microbiológicas e imunológicas, químicas, físico-químicas e físicas, relativas a quaisquer substâncias ou produtos que interesse à saúde pública; examinar e controlar composição e atividade de qualquer produto de uso parenteral, vacinas, anatoxinas, antitoxinas, antibióticos, fermentos, alimentos, saneantes, produtos de uso cirúrgico, plástico e quaisquer outros de interesse da saúde pública, supervisionar a organização e controle de produtos farmacêuticos, químicos e biológicos; participar dos exames e controle de qualidade de drogas e medicamentos, produtos biológicos, químicos, odontológicos e outros, que interessem à saúde humana; orientar e supervisionar a manipulação farmacêutica e o aviamento de receitas médicas; promover o controle de receitas, realizando periodicamente o balanço de entorpecentes e os barbitúricos; executar atribuições correlatas.

CARGO 405: FARMACÊUTICO BIOQUÍMICO – NS. 21

Requisitos: Diploma de Curso Superior em Farmacêutico-Bioquímico, com habilitação legal para o exercício da profissão, em instituição oficialmente reconhecida pelo MEC, comprovação de requisitos no órgão de classe.

Síntese das atividades: atividades de supervisão, programação, coordenação e execução especializada, em grau de maior complexidade ou execução qualificada em grau de mediana complexidade, de estudos e tarefas relativas a métodos e técnicas de produção e controle de medicamentos, análises toxicológicas, hematológicas e clínicas para apoio a diagnóstico.

Atribuições: supervisão do trabalho de auxiliares de manipulação e controle de produtos farmacêuticos e laboratórios de análises clínicas e saúde pública; assessoramento e responsabilidade técnica de órgão ou laboratórios de análises clínicas ou de saúde pública ou seus departamentos especializados; assessoramento e responsabilidade técnica na fiscalização profissional sanitária e técnica de empresas, estabelecimentos, setores, fórmulas, processos e métodos farmacêuticos ou de natureza farmacêutica; direção, assessoramento e responsabilidade técnica por órgãos, estabelecimentos, setores em que pratiquem exames de caráter químico-toxicológico e químico hematológico; execução de vistoria, perícia, avaliação, arbitramento e serviços técnicos, elaboração de pareceres, laudos e atestados do âmbito das atribuições respectivas.

CARGO 406: FISIOTERAPEUTA – NS. 22

Requisitos: Diploma de Curso Superior em Fisioterapeuta, em instituição oficialmente reconhecida pelo MEC.

Síntese das atividades: atividades de natureza qualificada, concernentes à melhoria do estado geral dos pacientes através de técnicas que facilitam suas condições cardiovasculares e respiratórias, motoras e musculoesqueléticas.

Atribuições: prevenir complicações cárdio-respiratórias em todos os pacientes do hospital; prevenir contraturas, deformidades e complicações urinárias nos pacientes queimados e neurológicos; prevenir o aparecimento de escaras de decúbitos e outras complicações nos pacientes que permanecem por tempo prolongado nos leitos; promover e executar técnicas de mudanças de decúbitos, cinesioterapia respiratória com e sem incentivos, facilitação neuro-muscular proprioceptiva; estimular a deambulação precoce, objetivando a melhoria do estado geral dos pacientes, diminuindo o tempo médio de internação; promover palestras, seminários etc, para que haja uma inter-relação mais eficaz entre diversos membros da equipe multiprofissional do hospital.

CARGO 407: FONOAUDIÓLOGO – NS. 38

Requisitos: Diploma de Conclusão de Curso Superior em Fonoaudiologia, em instituição oficialmente reconhecida pelo MEC, devidamente registrado no órgão de classe e inscrição do profissional no mesmo.

Síntese das atividades: atividades de planejamento, supervisão, coordenação e execução especializada, em grau de maior complexidade, referente a planejamento, a direção, a coordenação e a execução relativas a comunicação oral e escrita, voz e audição.

Atribuições: desenvolver trabalho de prevenção na área de comunicação escrita e oral, voz e audição; Participar de equipes de diagnóstico, realizando a avaliação da comunicação oral e escrita, voz e audição; Realizar terapia fonoaudiologia dos problemas de comunicação oral e escrita, voz e audição; Realizar o aperfeiçoamento dos padrões da voz e fala; Colaborar em assuntos fonoaudiólogos ligados a outras ciências; Planejar, dirigir ou executar pesquisas fonoaudiológicas; Supervisionar profissionais e alunos em trabalhos teóricos e práticos de fonoaudiologia; Participar de equipe de Orientação e Planejamento Escolar, inserindo aspectos preventivos ligados a assuntos fonoaudiólogos; Dar parecer fonoaudiólogo, na área de comunicação oral e escrita, voz e audição; Executar outras tarefas correlatas, inerentes ao exercício de sua profissão.

CARGO 408: MÉDICO – NS. 24

Requisitos: Diploma de Curso Superior em Medicina, em instituição oficialmente reconhecida pelo MEC, devidamente registrado e inscrito no órgão de classe.

Síntese das atividades: atividades relativas ao planejamento, direção, supervisão, coordenação, assessoramento e execução de programas de saúde.

Atribuições: planejar, supervisionar e executar trabalhos, médico-cirúrgico; participar de estudos e pesquisas na sua área de atuação; orientar, paciente, familiar e comunidade quanto a prevenção da doença, promoção e recuperação da saúde; orientar, supervisionar e controlar o desempenho de estagiários sob sua responsabilidade; prescrever regimes dietéticos; realizar atividades parciais; emitir laudos e pareceres sobre matéria de sua especialidade; fornecer dados estatísticos de suas atividades, aplicar a medicina do trabalho visando a inspeção e manutenção de saúde de servidores municipais e de candidatos ao ingresso do serviço público municipal; executar atribuições correlatas.

CARGO 409: NUTRICIONISTA – NS. 27

Requisitos: Diploma de Curso Superior em Nutrição, em instituição oficialmente reconhecida pelo MEC, devidamente registrado e inscrito no órgão de classe.

Síntese das atividades: atividades de planejamento, supervisão, coordenação e execução especializada, em grau de maior complexidade, referentes à educação alimentar, nutrição e dietética, para indivíduos ou coletividades.

Atribuições: organizar, orientar e supervisionar serviços de alimentação em órgãos da administração municipal; promover treinamento para auxiliares; participar da avaliação de programas de nutrição em saúde pública; orientar sobre higiene da alimentação; participar, em sua área específica, da elaboração de programas de assistência à população; propor adoção de normas, padrões e métodos de educação materno-infantil; elaborar cardápios normais e dietoterápicos; orientar os pacientes e seus familiares no tocante a dietas; promover a inspeção dos gêneros estocados e propor métodos e técnicas mais adequadas à conservação dos alimentos; opinar sobre a qualidade dos gêneros alimentícios a serem adquiridos pelos órgãos; executar atribuições correlatas.

CARGO 410: ODONTÓLOGO – NS. 28

Requisitos: Diploma de Curso Superior em Odontologia, em instituição oficialmente reconhecida pelo MEC, devidamente registrado e inscrito no órgão de classe.

Síntese das atividades: atividades de planejamento, supervisão, coordenação e execução especializada, em grau de maior complexidade, relacionados à assistência buco-dentária.

Atribuições: executar assistência buco-maxilo-facial e odontológica profilática em estabelecimento de ensino ou unidades de saúde do Município; diagnosticar casos individuais, determinando o respectivo tratamento; executar trabalhos de prótese em geral; compor dentaduras, com inclusão de dentes artificiais; ajustar e fixar dentaduras artificiais, coroas e trabalhos de pontes; tratar de situações patológicas da boca e da face; cumprir exames solicitados pelo órgão de biometria; aplicar medidas tendentes à melhoria do nível de saúde oral das populações carentes de recursos e avaliar seus resultados; promover educação para saúde através de aulas, palestras, impressos, escritos e outros instrumentos; executar atribuições correlatas.

CARGO 411: PSICÓLOGO – NS. 29

Requisitos: Diploma de Curso Superior em Psicologia, em instituição oficialmente reconhecida pelo MEC, devidamente registrado e inscrito no órgão de classe.

Síntese das atividades: atividades de planejamento, supervisão, coordenação e execução relativas ao estudo do comportamento humano e da dinâmica da personalidade, com vistas à orientação psicopedagógica e ao ajustamento individual.

Atribuições: elaborar e analisar projetos relacionados com a especialidade; controlar e avaliar os resultados de programas no campo da psicologia; promover, orientar e coordenar estudos e pesquisas na área do comportamento humano, necessários ao planejamento e desenvolvimento municipal; aplicar testes individuais e coletivos, com vista à orientação psicopedagógica, bem como à seleção profissional e ajustamento ao trabalho; estabelecer medidas destinadas a orientar o desenvolvimento comportamental do servidor; coordenar, executar e avaliar trabalhos que visem à integração, desenvolvimento e adaptação do homem ao trabalho e à organização; colaborar em trabalhos que visem a elaboração de diagnósticos psico-sócio-econômicos, acompanhar a implantação de programas; colaborar com médicos, assistentes sociais e outros profissionais, na ajuda aos inadaptados; emitir pareceres sobre assuntos de sua competência; apresentar relatórios periódicos; coordenar e orientar estudos, projetos e investigações sobre as causas de desajustamento psicológico; orientar, coordenar e acompanhar trabalhos de reabilitação profissional, juntamente com outros profissionais; executar atribuições correlatas.

CARGO 412: TERAPEUTA OCUPACIONAL – NS. 36

Requisitos: Diploma de Conclusão de Curso Superior de Bacharelado em Terapia Ocupacional, em instituição oficialmente reconhecida pelo MEC, comprovação de requisitos no órgão de classe.

Síntese das atividades: realizar práticas e intervenção de terapia ocupacional, através de compreensão das dimensões psicológicas e sociais.

Atribuições: participar de equipes interdisciplinares na elaboração e execução de políticas de saúde; Planejar, coordenar, supervisionar, executar e avaliar programas de saúde; Participar de estudos e pesquisas na área de saúde; Orientar, supervisionar, controlar e avaliar estágios sob a sua responsabilidade; Prestar assistência direta a pacientes; Realizar práticas e intervenções terapêuticas de terapia ocupacional; Orientar paciente, familiar e comunidade quanto à prevenção de doenças promoção e recuperação da saúde; Promover cursos de atualização para equipes de terapeutas ocupacionais; Orientar, coordenar e supervisionar equipes de terapeutas ocupacionais; Executar atribuições correlatas.

**ANEXO II - DOS CONTEÚDOS PROGRAMÁTICOS
EDITAL DE CONCURSO PÚBLICO Nº 002/2018 - PMB/SESMA**

COMUNS AOS CARGOS DE NÍVEL MÉDIO

Língua Portuguesa: 1. Compreensão e interpretação de texto. 2. Tipologia e gêneros textuais. 3. Figuras de linguagem. 4. Significação de palavras e expressões. 5. Relações de sinonímia e de antonímia. 6. Ortografia. 7. Acentuação gráfica. 8. Uso da crase. 9. Fonética e Fonologia: som e fonema, encontros vocálicos e consonantais e dígrafos. 10. Morfologia: classes de palavras variáveis e invariáveis e seus empregos no texto. 11. Locuções verbais (perífrases verbais). 12. Funções do “que” e do “se”. 13. Formação de palavras. 14. Elementos de comunicação. 15. Sintaxe: relações sintático-semânticas estabelecidas entre orações, períodos ou parágrafos (período simples e período composto por coordenação e subordinação). 16. Concordância verbal e nominal. 17. Regência verbal e nominal. 18. Colocação pronominal. 19. Emprego dos sinais de pontuação e sua função no texto. 20. Elementos de coesão. 21. Função textual dos vocábulos. 22. Variação linguística.

Matemática: 1. Resolução de problemas envolvendo frações, conjuntos, porcentagens, sequências (com números, com figuras e com palavras). 2. Raciocínio lógico-matemático: proposições, conectivos, equivalência e implicação lógica, argumentos válidos.

Atualidades: 1. Aspectos gerais do Brasil, do Estado do Pará e do município de Belém. 2. Temáticas atuais, relevantes e amplamente divulgadas referentes à História e Geografia do Brasil, do Pará e do município de Belém. 3. Domínio de tópicos atuais e relevantes de diversas áreas, tais como: economia, sociedade, educação, tecnologia, energia, relações internacionais, desenvolvimento sustentável, segurança, artes e literatura e suas vinculações históricas. 4. Fatos da atualidade: locais e nacionais.

Legislação: 1. Noções de Direito Constitucional: 1.1. Constituição: conceito e classificação. 1.2. A organização do Estado: poderes e funções. 1.3. A Administração Pública: princípios que a norteiam. 1.4. Princípios constitucionais da administração pública: princípio da legalidade, impessoalidade, moralidade, publicidade, eficiência. 2. Noções de Direito Administrativo. 2.1. Estrutura administrativa da Administração Pública. 2.2. Atos administrativos: conceito e requisitos do ato administrativo, atributos do ato administrativo, classificação dos atos administrativos. 2.3. Espécies de atos administrativos. 2.4. Requisitos do Serviço Público e Direitos do Usuário. 2.5. Responsabilidade dos servidores: responsabilidade administrativa, responsabilidade civil, responsabilidade criminal, meios de punição, sequestro e perdimento de bens, enriquecimento ilícito e improbidade administrativa, abuso de autoridade. 3. Estatuto dos Funcionários Públicos do Município de Belém: Lei n.º 7.502, de 20 de dezembro de 1990 - dispõe sobre o Estatuto dos Funcionários Públicos do Município de Belém, e suas alterações.

Noções de Informática: 1. Conceitos e fundamentos básicos. 2. Conhecimento e utilização dos principais softwares utilitários (compactadores de arquivos, chat, clientes de e-mails, reprodutores de vídeo, visualizadores de imagem, antivírus). 3. Identificação e manipulação de arquivos. 4. Backup de arquivos. 5. Conceitos básicos de Hardware (Placa mãe, memórias, processadores (CPU) e disco de armazenamento HDs, CDs e DVDs). 6. Periféricos de computadores. 7. Ambientes operacionais: utilização dos sistemas operacionais Windows 7 e Windows 10. 8. Conceitos básicos sobre Linux e Software Livre. 9. Utilização de ferramentas de texto, planilha e apresentação do pacote Microsoft Office (Word, Excel e PowerPoint) – versões 2010, 2013 e 2016. 10. Utilização de ferramentas de texto, planilha e apresentação do pacote LibreOffice (Writer, Calc e Impress) - versões 5 e 6. 11. Utilização e configuração de e-mail no Microsoft Outlook. 12. Conceitos de tecnologias relacionadas à Internet e Intranet, busca e pesquisa na Web, mecanismos de busca na Web. 13. Navegadores de internet: Internet Explorer, Mozilla Firefox, Google Chrome. 14. Segurança na internet; vírus de computadores; Spyware; Malware; Phishing e Spam. 15. Transferência de arquivos pela internet.

COMUNS AOS CARGOS DE NÍVEL SUPERIOR

Língua Portuguesa: 1. Compreensão e interpretação de texto. 2. Tipologia e gêneros textuais. 3. Figuras de linguagem. 4. Significação de palavras e expressões. 5. Relações de sinonímia e de antonímia. 6. Ortografia. 7. Acentuação gráfica. 8. Uso da crase. 9. Fonética e Fonologia: som e fonema, encontros vocálicos e consonantais e dígrafos. 10. Morfologia: classes de palavras variáveis e invariáveis e seus empregos no texto. 11. Locuções verbais (perífrases verbais). 12. Funções do “que” e do “se”. 13. Formação de palavras. 14. Elementos de comunicação. 15. Sintaxe: relações sintático-semânticas estabelecidas entre orações, períodos ou parágrafos (período simples e período composto por coordenação e subordinação). 16. Concordância verbal e nominal. 17. Regência verbal e nominal. 18. Colocação pronominal. 19. Emprego dos sinais de pontuação e sua função no texto. 20. Elementos de coesão. 21. Função textual dos vocábulos. 22. Variação linguística.

Atualidades: 1. Aspectos gerais do Brasil, do Estado do Pará e do município de Belém. 2. Temáticas atuais, relevantes e amplamente divulgadas referentes à História e Geografia do Brasil, do Pará e do município de Belém. 3. Domínio de tópicos atuais e relevantes de diversas áreas, tais como: economia, sociedade, educação, tecnologia, energia, relações internacionais, desenvolvimento sustentável, segurança, artes e literatura e suas vinculações históricas. 4. Fatos da atualidade: locais e nacionais.

Legislação: 1. Noções de Direito Constitucional: 1.1. Constituição: conceito e classificação. 1.2. A organização do Estado: poderes e funções. 1.3. A Administração Pública: princípios que a norteiam. 1.4. Princípios constitucionais da administração pública: princípio da legalidade, impessoalidade, moralidade, publicidade, eficiência. 2. Noções de Direito Administrativo. 2.1. Estrutura administrativa da Administração Pública. 2.2. Atos administrativos: conceito e requisitos do ato administrativo, atributos do ato administrativo, classificação dos atos administrativos. 2.3. Espécies de atos administrativos. 2.4. Requisitos do Serviço Público e Direitos do Usuário. 2.5. Responsabilidade dos servidores: responsabilidade administrativa, responsabilidade civil, responsabilidade criminal, meios de punição, sequestro e perdimento de bens, enriquecimento ilícito e improbidade administrativa, abuso de autoridade. 3. Estatuto dos Funcionários Públicos do Município de Belém: Lei n.º 7.502, de 20 de dezembro de 1990 - dispõe sobre o Estatuto dos Funcionários Públicos do Município de Belém, e suas alterações.

Noções de Informática: 1. Conceitos e fundamentos básicos. 2. Conhecimento e utilização dos principais softwares utilitários (compactadores de arquivos, chat, clientes de e-mails, reprodutores de vídeo, visualizadores de imagem, antivírus). 3. Identificação e manipulação de arquivos. 4. Backup de arquivos. 5. Conceitos básicos de Hardware (Placa mãe, memórias, processadores (CPU) e disco de armazenamento HDs, CDs e DVDs). 6. Periféricos de computadores. 7. Ambientes operacionais: utilização dos sistemas operacionais Windows 7 e Windows 10. 8. Conceitos básicos sobre Linux e Software Livre. 9. Utilização de ferramentas de texto, planilha e apresentação do pacote Microsoft Office (Word, Excel e PowerPoint) – versões 2010, 2013 e 2016. 10. Utilização de ferramentas de texto, planilha e apresentação do pacote LibreOffice (Writer, Calc e Impress) - versões 5 e 6. 11. Utilização e configuração de e-mail no Microsoft Outlook. 12. Conceitos de tecnologias relacionadas à Internet e Intranet, busca e pesquisa na Web, mecanismos de busca na Web. 13. Navegadores de internet: Internet Explorer, Mozilla Firefox, Google Chrome. 14. Segurança na internet; vírus de computadores; Spyware; Malware; Phishing e Spam. 15. Transferência de arquivos pela internet.

CONHECIMENTOS ESPECÍFICOS

NÍVEL MÉDIO

CARGO 201: AGENTE DE VIGILÂNCIA SANITÁRIA E AMBIENTAL – NM. 01

Conhecimentos específicos: 1. Evolução das políticas de saúde no Brasil e o Movimento de Reforma Sanitária Brasileira. 2. Sistema Único de Saúde SUS: conceitos, fundamentação legal: Constituição da República Federativa do Brasil – Capítulo da Saúde (art. 196 ao 200); Lei nº 8.080 de 19 de setembro de 1990 (Lei Orgânica da Saúde); Lei nº 8.142 de 28 de dezembro de 1990 (Financiamento e Participação da Comunidade). 3. Princípios e diretrizes do SUS. 4. O Pacto pela Saúde (dimensões, atribuições e responsabilidades). 5. Epidemiologia, história natural e prevenção de doenças. 6. Vigilância em Saúde e Vigilância à Saúde. 7. Indicadores de nível de saúde da população. 8. Doenças de notificação compulsória. 9. Doenças Infecciosas e Parasitárias. 10. Participação popular e controle social. 11. A organização social e comunitária. 12. Os Conselhos de Saúde. 13. Sistemas de informação em saúde. 14. Política de Gestão do Trabalho no SUS e Processo de educação permanente em saúde. 15. Ética e Bioética em Saúde (Resoluções do Conselho Nacional de Saúde). 16. Biossegurança e controle e conservação de alimentos e medicamentos. 17. Portaria nº 1.138 de 23/05/2014 do Ministério da Saúde, a Unidade de Vigilância de Zoonoses. 18. Lei Orgânica do Município de Belém- Pará: Capítulo II, sessão II- Da Saúde e do Saneamento; Capítulo V- Dos transportes; Capítulo VI- Do Meio Ambiente.

NÍVEL TÉCNICO

CARGO 301: TÉCNICO EM ENFERMAGEM – NM. 12

Conhecimentos específicos: 1. Código de Ética em Enfermagem. 2. Lei no 7.498, de 25 de junho de 1986. 3. Decreto no 94.406, de 8 de junho de 1987. 4. Enfermagem no centro cirúrgico. 4.1. Recuperação da anestesia. 4.2. Central de material e esterilização. 4.3. Atuação nos períodos pré-operatório, trans-operatório e pós-operatório. 4.4. Atuação durante os procedimentos cirúrgico-anestésicos. 4.5. Materiais e equipamentos básicos que compõem as salas de cirurgia e recuperação anestésica. 4.6. Rotinas de limpeza da sala de cirurgia. 4.7. Uso de material estéril. 4.8. Manuseio de equipamentos: autoclaves; seladora térmica e lavadora automática ultrassônica. 5. Noções de controle de infecção hospitalar. 6. Procedimentos de enfermagem. 6.1. Verificação de sinais vitais, oxigenoterapia, aerosolterapia e curativos. 6.2. Administração de medicamentos. 6.3. Coleta de materiais para exames. 7. Enfermagem nas situações de urgência e emergência. 7.1 Conceitos de emergência e urgência. 7.2. Estrutura e organização do pronto-socorro. 7.3. Atuação do técnico de enfermagem em situações de choque, parada cardiorespiratória, politrauma, afogamento, queimadura, intoxicação, envenenamento e picada de animais peçonhentos. 8. Enfermagem em saúde pública. 8.1. Política Nacional de Imunização. 8.2. Controle de doenças transmissíveis, não transmissíveis e sexualmente transmissíveis. 8.3. Atendimento aos pacientes com hipertensão arterial, diabetes, doenças cardiovasculares, obesidade, doença renal crônica, hanseníase, tuberculose, dengue e doenças de notificações compulsórias. 8.4. Programa de assistência integrada a saúde da criança, mulher, homem, adolescente e idoso. 9. Conduta ética dos profissionais da área de saúde. 10. Princípios gerais de segurança no trabalho. 10.1. Prevenção e causas dos acidentes do trabalho. 10.2. Princípios de ergonomia no trabalho. 10.3. Códigos e símbolos específicos de Saúde e Segurança no Trabalho.

CARGO 302: TÉCNICO EM HIGIENE DENTAL – NM. 13

Conhecimentos específicos: 1. Higiene dentária: controle da placa bacteriana, cárie e doença periodontal. 2. Odontologia social: a questão do técnico em higiene dental: legislação e papel do THD. Diagnóstico saúde bucal. 3. Princípios de simplificação e desmonopolização em odontologia. 4. Odontologia integral. 5. Processo saúde/doença. 6. Níveis de prevenção. 7. Níveis de aplicação. 8. Prevenção de saúde bucal. 9. Noções de anatomia bucal. 10. Noções de fisiologia. 11. Noções de oclusão dentária. 12. Noções de radiologia. 13. Materiais, equipamento e instrumental: instrumental odontológico. 14. Conservação e manutenção de equipamento e instrumental odontológico. 15. Atividades de esterilização e desinfecção. 16.

Noções de primeiros socorros. 17. Relação paciente/profissional. 18. Comunicação em saúde. 19. Trabalho em equipe. 20. Manejo de criança. 21. Cárie dentária. 22. Prevenção da cárie, epidemiologia da cárie. 23. Flúor: composição e aplicação. 24. Biossegurança.

CARGO 303: TÉCNICO EM LABORATÓRIO – NM. 14

Conhecimentos específicos: 1. Fundamentos: identificação dos diversos equipamentos de um laboratório, sua utilização e conservação: balanças, estufas, microscópio, vidraria. 2. Identificação dos métodos mais utilizados na esterilização e desinfecção em laboratório: autoclavagem, esterilização em estufa, soluções desinfetantes. 3. Preparação de meios de cultura, soluções, reagentes e corantes. 4. Manuseio e esterilização de material contaminado; 5. Métodos de prevenção e assistência a acidentes de trabalho. 6. Ética em laboratório de análises clínicas. 7. Técnicas de lavagem de material em laboratório de análises clínicas. 8. Noções de anatomia humana para identificação de locais de coleta de amostras para análise. 9. Biologia: técnicas bioquímicas indicadas no diagnóstico de diversas patologias humanas. 10. Hematologia: execução de técnicas de preparo de corantes, de manuseio correto de aparelhos e materiais, para fins de diagnóstico hematológico. 11. Imunologia: técnicas sorológicas e de imunofluorescência com ênfase no diagnóstico imunológico das doenças humanas. 12. Microbiologia: microbiologia clínica, coleta, transporte e armazenamento de materiais, aplicação e execução de técnicas bacteriológicas para o diagnóstico das doenças infecciosas, utilização correta de aparelhos e materiais. 13. Parasitologia: conhecimentos teórico e prático de parasitologia aplicada às técnicas de identificação de protozoários, helmintos, hematozoários envolvidos em doenças humanas. 14. Biossegurança. 15. Gerenciamento de resíduos de serviços de saúde. 16. Uroanálise: coleta e preparo de exames de urina.

CARGO 304: TÉCNICO EM RADIOGRAFIA – NM. 17

Conhecimentos específicos: 1. Portaria da Secretaria de Vigilância Sanitária do Ministério da Saúde nº 453, de 1 de junho de 1998. 2. Normas de radioproteção. 3. Fundamentos de dosimetria e radiobiologia. 4. Efeitos biológicos das radiações. 5. Operação de equipamentos em radiologia. 6. Câmara escura – manipulação de filmes, chassi, écrans reveladores e fixadores, processadora de filmes. 7. Câmara clara – seleção de exames, identificação, exames gerais e especializados em radiologia. 8. Técnicas radiográficas em tomografia computadorizada. 8.1. Bases físicas e tecnológicas aplicadas a ressonância magnética. 8.2. Protocolos de exames em tomografia computadorizada e ressonância magnética. 9. Bases físicas e tecnológicas aplicadas a medicina nuclear. 9.1. Protocolos de exames de medicina nuclear. 9.2. Normas de radioproteção aplicadas à medicina nuclear. 10. Contaminação radioativa. Fontes, prevenção e controle. 11. Processamento de imagens digitais. 11.1. Informática aplicada ao diagnóstico por imagem. 11.2. Processamento digital de imagens: ajustes para a qualidade das imagens. 11.3. Equipamentos utilizados no processamento de imagens digitais. 11.4. Técnicas de trabalho na produção de imagens digitais. 11.5. Protocolos de operação de equipamentos de aquisição de imagem. 12. Conduta ética dos profissionais da área de saúde. 13. Princípios gerais de segurança no trabalho. 13.1. Prevenção e causas dos acidentes do trabalho. 13.2. Princípios de ergonomia no trabalho. 13.3. Códigos e símbolos específicos de Saúde e Segurança no Trabalho.

NÍVEL SUPERIOR

CARGO 401: BIOMÉDICO – NS. 10

Conhecimentos específicos: 1. Bioquímica. 1.1. Dosagens hormonais e de enzimas. 1.2. Eletroforese de hemoglobina, lipoproteínas e proteínas. 1.3. Equilíbrio ácido-base. 1.4. Propriedades da água. 1.5. Radicais livres. 2. Hematologia. 2.1. Testes hematológicos. 2.2. Automação em hematologia. 3. Imunologia. 3.1. Alergias. 3.2. Avaliação da função imune. 3.3. Carcinogênese. 3.4. Doenças auto-imunes. 3.5. Leucemias. 4. Microbiologia da água e dos alimentos. 4.1. Métodos de análise. 4.2. Parâmetros legais. 5. Microbiologia médica. 5.1. Bacteriologia, virologia e micologia. 6. Urinálise. EAS. Bioquímica. Cultura. Teste de gravidez. 7. Escolha, coleta, e conservação de amostra para diagnóstico. 8. Preparo de vidraria, reagentes e soluções. 9. Preparo de meios de cultura. 10. Equipamentos: princípios e fundamentos. 10.1. Potenciômetros. 10.2. Autoclaves e fornos. 10.3. Microscópios. 10.4. Centrífugas. 10.5. Espectrofotômetros e leitores de Elisa. 10.6. Termocicladores. 10.7. Citômetros de fluxo. 10.8. Filtros, destiladores e purificação de água. 10.9. Cromatografia e eletroforese.

CARGO 402: ENFERMEIRO – NS. 13

Conhecimentos específicos: 1. Fundamentos do Exercício da Enfermagem. 2. Lei do Exercício Profissional (Lei n.º 7.498/1986 – Regulamentada pelo Decreto 94.406/1987). 3. Código de Ética e Deontologia de Enfermagem – análise crítica. 4. Bioética. 5. Processo Social de Mudança das Práticas Sanitárias no SUS e na Enfermagem. 6. Administração dos Serviços de Enfermagem. 7. Normas, Rotinas e Manuais – elaboração e utilização na enfermagem. 8. Enfermeiro como líder e agente de mudança. 9. Concepções teórico-práticas da Assistência de Enfermagem. 10. Sistematização da Assistência de Enfermagem. 11. Política Nacional de Atenção às Urgências. 12. Assistência de enfermagem em nível ambulatorial. 13. Normas do Ministério da Saúde para atuação: programa nacional de imunizações, programas da mulher, da criança, do adolescente, do idoso, para DST e AIDS, para hanseníase, para pneumologia sanitária, para hipertensão e de diabético. 14. Planejamento da assistência de enfermagem. 15. Processo de enfermagem - teoria e prática. 16. Consulta de enfermagem. 17. Medidas de higiene e de segurança nos serviços de enfermagem. 18. Emergências clínico-cirúrgicas e a assistência de enfermagem. 19. Primeiros socorros. 20. Assistência integral por meio do trabalho em equipes: de enfermagem, multiprofissional e interdisciplinar. 21. Ensino ao paciente com vistas ao autocuidado: promoção e prevenção da saúde.

CARGO 403: ENGENHEIRO SANITARISTA – NS. 19

Conhecimentos específicos: 1. Qualidade das águas: variáveis e padrões físicos, químicos, biológicos e toxicológicos para águas naturais e efluentes. 2. Sistema de abastecimento de água: consumo de água, captação, adutoras, estações elevatórias, reservação e redes de distribuição de água. 3. Sistema de tratamento de água para abastecimento: filtração lenta, filtração direta, tratamento convencional e tratamento avançado. 4. Sistemas de esgotamento sanitário: coleta e disposição final; Tratamento e gestão de efluentes domésticos e industriais. 5. Gestão e gerenciamento de resíduos sólidos: acondicionamento, coleta, transporte, transbordo, reaproveitamento, tratamento e disposição final de resíduos sólidos urbanos, dos serviços públicos de saneamento básico, de serviços de saúde e da construção civil. 6. Instalações hidro-sanitárias prediais: água fria, água quente, uso racional da água, sistema hidráulico preventivo de combate a incêndios, esgoto sanitário e água pluvial. 7. Drenagem urbana. 8. Poluição atmosférica. 9. Legislações Ambientais: Estadual e Federal. 10. Gestão e planejamento ambiental. 11. Educação Ambiental: consumo consciente e sustentabilidade.

CARGO 404: FARMACÊUTICO – NS. 20

Conhecimentos específicos: 1. Código de Ética Farmacêutica. Legislação farmacêutica: Lei 5991/73, Lei 3820/60, Lei 8666/93, Decreto 85878/81, Decreto 74170/74, Lei 9.782/99 e suas alterações, Portaria 344/98, RDC 302/05; RDC 67/2007. 2. Farmácia hospitalar: estrutura organizacional, Estrutura administrativa, Conceito. 3. Medicamentos controlados, Medicamentos genéricos, medicamentos excepcionais, Padronização de medicamentos. 4. Controle de infecção hospitalar; Planejamento e controle de estoques de medicamentos e correlatos. 5. Farmacocinética e farmacodinâmica: introdução à farmacologia; noções de ensaios biológicos; vias de administração e manipulação de formas farmacêuticas magistrais e oficinais; absorção, distribuição e eliminação de fármacos; biodisponibilidade e bioequivalência de medicamentos; interação droga-receptor; interação de drogas; mecanismos moleculares de ação das drogas. 6. Fármacos que agem no sistema nervoso autônomo e sistema nervoso periférico: parassimpatomiméticos; parassimpáticos; simpatomiméticos; simpáticos; anestésicos locais; bloqueadores neuromusculares. 7. Fármacos que agem no sistema nervoso central: hipnoanalgésicos; anestésicos gerais; tranquilizantes; estimulantes do SNC; anticonvulsivantes; autácóides e antagonistas; antiinflamatórios não esteroides; antiinflamatórios esteroides. 8. Farmacologia - Interações medicamentosas, agonistas, antagonistas, bloqueadores neuromusculares, anestésicos, anti-inflamatórios, cardiotônicos, antihipertensivos e antibióticos. 9. Reações adversas a medicamento; interações e incompatibilidade medicamentosas. 10. Farmacotécnica - formas farmacêuticas para uso parenteral, formas farmacêuticas obtidas por divisão mecânica, formas farmacêuticas obtidas por dispersão mecânica. 11. Manipulação de medicamentos, produção de antissépticos e desinfetantes, Preparo de soluções. Conceitos: molaridade, normalidade. 12. Padronização de técnicas e controle de qualidade. 13. Desenvolvimento e validação de métodos analíticos, ensaios farmacopeicos de controle de qualidade; métodos cromatográficos e espectrométricos de análises: fundamentos e aplicações; técnicas modernas na investigação de produtos naturais: biotecnologia, preparo, diluição e padronização de soluções. 14. Nanotecnologia farmacêutica. 15. Biossegurança. 16. Análise de protocolos e relatórios de estudos de Equivalência Farmacêutica e Perfil de Dissolução; Análise de protocolos e relatórios de Bioequivalência; Notificação de matérias primas reprovadas à ANVISA; Atividades de implantação da Farmacovigilância seguindo recomendações da Anvisa.

CARGO 405: FARMACÊUTICO BIOQUÍMICO – NS. 21

Conhecimentos específicos: 1. Código de Ética Farmacêutica. Legislação farmacêutica: Lei 5991/73, Lei 3820/60, Lei 8666/93, Decreto 85878/81, Decreto 74170/74, Lei 9.782/99 e suas alterações, Portaria 344/98, RDC 302/05; RDC 67/2007. 2. Farmácia hospitalar: estrutura organizacional, Estrutura administrativa, Conceito. 3. Medicamentos controlados, Medicamentos genéricos, medicamentos excepcionais, Padronização de medicamentos. 4. Controle de infecção hospitalar; Planejamento e controle de estoques de medicamentos e correlatos. 5. Farmacocinética e farmacodinâmica: introdução à farmacologia; noções de ensaios biológicos; vias de administração e manipulação de formas farmacêuticas magistrais e oficinais; absorção, distribuição e eliminação de fármacos; biodisponibilidade e bioequivalência de medicamentos; interação droga-receptor; interação de drogas; mecanismos moleculares de ação das drogas. 6. Fármacos que agem no sistema nervoso autônomo e sistema nervoso periférico: parassimpatomiméticos; parassimpáticos; simpatomiméticos; simpáticos; anestésicos locais; bloqueadores neuromusculares. 7. Fármacos que agem no sistema nervoso central: hipnoanalgésicos; anestésicos gerais; tranquilizantes; estimulantes do SNC; anticonvulsivantes; autácóides e antagonistas; antiinflamatórios não esteroides; antiinflamatórios esteroides. 8. Farmacologia - Interações medicamentosas, agonistas, antagonistas, bloqueadores neuromusculares, anestésicos, anti-inflamatórios, cardiotônicos, antihipertensivos e antibióticos. 9. Reações adversas a medicamento; interações e incompatibilidade medicamentosas. 10. Farmacotécnica - formas farmacêuticas para uso parenteral, formas farmacêuticas obtidas por divisão mecânica, formas farmacêuticas obtidas por dispersão mecânica. 11. Manipulação de medicamentos, produção de antissépticos e desinfetantes, Preparo de soluções. Conceitos: molaridade, normalidade. 12. Padronização de técnicas e controle de qualidade. 13. Desenvolvimento e validação de métodos analíticos, ensaios farmacopeicos de controle de qualidade; métodos cromatográficos e espectrométricos de análises: fundamentos e aplicações; técnicas modernas na investigação de produtos naturais: biotecnologia, preparo, diluição e padronização de soluções. 14. Nanotecnologia farmacêutica. 15. Biossegurança. 16. Análise de protocolos e relatórios de estudos de Equivalência Farmacêutica e Perfil de Dissolução; Análise de protocolos e relatórios de Bioequivalência; Notificação de matérias primas reprovadas à ANVISA; Atividades de implantação da Farmacovigilância seguindo recomendações da Anvisa. 17. Procedimentos pré-analíticos: obtenção; conservação; transporte e manuseio de amostras biológicas destinadas à análise, coleta, manipulação, preparo e transporte de sangue, urina e fluidos biológicos. 18. Procedimentos analíticos aplicados às principais dosagens laboratoriais: Análises bioquímicas de sangue, urina e fluidos biológicos; bioquímica clínica; Citologia de líquidos biológicos. 19. Bioquímica – Valores de referência. Função renal. Equilíbrio hídrico, eletrolítico e ácido-básico. Gasometria. 20. Carboidratos: classificação dos carboidratos, metabolismo e métodos de dosagem da glicose. 21. Lipídeos: metabolismo e métodos de dosagem. 22. Lipoproteínas: classificação e doseamento. 23. Proteínas específicas: classificação e métodos de dosagem. 24. Função hepática: correlação com enzimas séricas, metabolismo da bilirrubina, métodos laboratoriais, correlações clínico-patológicas. 25. Enzimologia clínica: Princípios, correlações clínico-patológicas. 26. Função endócrina:

hormônios tireoideanos e hormônios sexuais. Compostos nitrogenados não proteicos, cálcio, fósforo, magnésio e ferro. 27. Métodos de dosagem, correlações clínico-patológicas; hematologia, hemostasia e imunohematologia. 28. Urinálise – Coleta, testes químicos, testes físicos, procedimentos de análise, exame microscópico do sedimento; microbiologia clínica (bacteriologia, micologia, virologia e parasitologia). 29. Anticorpos: Imunidade humoral, Imunidade celular. Sistema complemento. Imunologia nas doenças infecciosas. 30. Métodos para detecção de antígenos e anticorpos: reações de precipitação, aglutinação, hemólise, imunofluorescência; testes imunoenzimáticos. Imunoglobulinas; sistema complemento; reações sorológicas (aglutinação, precipitação, imunofluorescência), e rotina hematológica (hemostasia, coagulação, anemias e hemopatias malignas). 31. Aspectos hematológicos nas infecções bacteriana e viral. 32. Leucemias. 33. Observações gerais para todas as dosagens, curvas de calibração; colorações especiais e interpretação de resultados. 34. Controle de qualidade e biossegurança em laboratórios de pesquisa, de análises clínica e biologia molecular. 35. Testes diagnósticos da coagulação plasmática. 36. Classificação sanguínea ABO/Rh. Teste de Coombs. Prova cruzada. 37. Normas gerais de serviços de hemoterapia; doação de sangue; critérios para triagem laboratorial de doador de sangue; hemocomponentes, hemoderivados: métodos de preparação, armazenamento, transporte, testes e análise de controle de qualidade Hemovigilância de incidentes transfusionais imediatos e tardios. 38. Biossegurança em hemoterapia.

CARGO 406: FISIOTERAPEUTA – NS. 22

Conhecimentos específicos: 1. Fundamentos de fisioterapia. 2. Métodos e técnicas de avaliação, tratamento e procedimentos em fisioterapia. 3. Provas de função muscular, cinesiologia e biomecânica. 4. Técnicas básicas em cinesioterapia motora, manipulações e cinesioterapia respiratória. 5. Análise da marcha, técnicas de treinamento em locomoção e deambulação. 6. Indicação, contra-indicação, técnicas e efeitos fisiológicos da mecanoterapia, hidroterapia, massoterapia, eletroterapia, termoterapia superficial e profunda e crioterapia. 7. Prescrição e treinamento de órteses e próteses. 8. Anatomia, fisiologia e fisiopatologia, semiologia e procedimentos fisioterápicos.

CARGO 407: FONOAUDIÓLOGO – NS. 38

Conhecimentos específicos: 1. Mecanismos físicos da comunicação oral. 2. Desenvolvimento da linguagem infantil. Aspectos teóricos, anatomofisiológicos e os atrasos de linguagem em uma perspectiva pragmática. 3. Prevenção dos distúrbios da comunicação oral e escrita, voz e audição. 4. Distúrbios e alterações da linguagem oral e escrita, fala, voz, audição, fluência e deglutição. 5. Avaliação, classificação e tratamento dos distúrbios da voz, fluência, audição, transtornos da motricidade oral e linguagem. 6. Processamento auditivo central. 7. Atuação fonoaudiológica na área materno-infantil. 8. Enfoque fonoaudiológico na prática da amamentação. 9. Transtornos de linguagem associados a lesões neurológicas. 10. Atuação do fonoaudiólogo em hospitais e postos de saúde. 11. Otoneurologia.

CARGO 408: MÉDICO – NS. 24

Conhecimentos específicos: 1. Cuidados gerais com o paciente. 2. Doenças cardiovasculares: hipertensão arterial, cardiopatia isquêmica, insuficiência cardíaca, miocardiopatias e valvulopatias e arritmias cardíacas. 3. Doenças pulmonares: asma brônquica e doença pulmonar obstrutiva crônica, embolia pulmonar, pneumonias e abscessos pulmonares. 4. Doenças gastrointestinais e hepáticas: e insuficiência úlcera péptica, doenças intestinais inflamatórias e parasitárias, diarreia, colelitíase e colecistite, pancreatite, hepatites virais e hepatopatias tóxicas hepatopatias crônicas. 5. Doenças renais: insuficiência renal aguda e crônica, glomerulonefrites, síndrome nefrótica e litíase renal. 6. Doenças endócrinas: diabetes mellitus, hipotireoidismo e hipertireoidismo, tireoidite e nódulos tireoidianos. 7. Doenças reumáticas: artrite reumatoide, espondiloartropatias e gota. 8. Doenças infecciosas e terapia antibiótica. 9. Exames complementares invasivos e não-invasivos de uso corriqueiro na prática clínica diária. 10. Emergências clínicas. 11. Controle de infecções hospitalares. 12. Doenças neurológicas, AVC, polirradiculoneurites, polineurites e doenças periféricas. 13. Doenças degenerativas e infecciosas do SNC.

CARGO 409: NUTRICIONISTA – NS. 27

Conhecimentos específicos: 1. Nutrição básica. 1.1. Nutrientes: conceito, classificação, funções, requerimentos, recomendações e fontes alimentares. 1.2. Aspectos clínicos da carência e do excesso. 1.3. Dietas não convencionais. 1.4. Aspectos antropométricos, clínico e bioquímico da avaliação nutricional. 1.5. Nutrição e fibras. 1.6. Utilização de tabelas de alimentos. 1.7. Alimentação nas diferentes fases e momentos biológicos. 2. Educação nutricional. 2.1. Conceito, importância, princípios e objetivos da educação nutricional. 2.2. Papel que desempenha a educação nutricional nos hábitos alimentares. 2.3. Aplicação de meios e técnicas do processo educativo. 2.4. Desenvolvimento e avaliação de atividades educativas em nutrição. 3. Avaliação nutricional. 3.1. Métodos diretos e indiretos de avaliação nutricional. 3.2. Técnicas de medição. 3.3. Avaliação do estado e situação nutricional da população. 4. Técnica dietética. 4.1. Alimentos: conceito, classificação, características, grupos de alimentos, valor nutritivo, caracteres organolépticos. 4.2. Seleção e preparo dos alimentos. 4.3. Planejamento, execução e avaliação de cardápios. 5. Higiene de alimentos. 5.1. Análise microbiológica, toxicológica dos alimentos. 5.2. Fontes de contaminação. 5.3. Fatores extrínsecos e intrínsecos que condicionam o desenvolvimento de micro-organismos no alimento. 5.4. Modificações físicas, químicas e biológicas dos alimentos. 5.5. Enfermidades transmitidas pelos alimentos. 6. Nutrição e dietética. 6.1. Recomendações nutricionais. 6.2. Função social dos alimentos. 6.3. Atividade física e alimentação. 6.4. Alimentação vegetariana e suas implicações nutricionais. 7. Tecnologia de alimentos. 7.1. Operações unitárias. 7.2. Conservação de alimentos. 7.3. Embalagem em alimentos. 7.4. Processamento tecnológico de produtos de origem vegetal e animal. 7.5. Análise sensorial. 8. Nutrição em saúde pública. 8.1. Análise dos distúrbios nutricionais como problemas de saúde pública. 8.2. Problemas nutricionais em populações em desenvolvimento. 9. Dietoterapia. 9.1. Abordagem ao paciente hospitalizado. 9.2. Generalidades, fisiopatologia e tratamento das diversas enfermidades. 9.3. Exames laboratoriais: importância e interpretação. 9.4. Suporte nutricional enteral e parenteral. 10. Bromatologia. 10.1. Aditivos

alimentares. 10.2. Condimentos. 10.3. Pigmentos. 10.4. Estudo químico-bromatológico dos alimentos: proteínas, lipídios e carboidratos. 10.5. Vitaminas. 10.6. Minerais. 10.7. Bebidas.

CARGO 410: ODONTÓLOGO – NS. 28

Conhecimentos específicos: 1. Saúde Bucal Coletiva e Níveis de Prevenção. 2. Biossegurança. 3. Radiologia: técnica radiológica; Interpretação radiográfica; anatomia radiográfica. 4. Cariologia: etiologia, prevenção e tratamento da cárie dental. 5. Dentística: semiologia, diagnóstico e tratamento das doenças do complexo dentinopulpar; proteção do complexo requênc-pulpar; materiais restauradores; técnicas de restauração. 6. Periodontia: anatomia do periodonto; tecidos periodontais; prevenção, semiologia, diagnóstico clínico; exames complementares aplicados ao diagnóstico das doenças periodontais; e tratamentos em periodontia; cirurgia periodontal; epidemiologia. 7. Endodontia: alterações pulpare e periapicais: semiologia, diagnóstico e tratamento; tratamentos conservadores da polpa; traumatismo alvéolo-dentário. 8. Urgências em Odontologia: trauma dental; hemorragia; pericoronarite, abscessos dento-alveolares; pulpite; alveolite. 9. Estomatologia: semiologia, semiotécnica, diagnóstico, tratamento e prevenção das afecções de tecidos moles e duros; lesões cancerizáveis; semiologia, semiotécnica, diagnóstico, prevenção e tratamento de neoplasias malignas e benignas da cabeça e pescoço; patologia oral; Atenção à saúde de pessoas com necessidades especiais. 10. Atendimento de pacientes com doenças sistêmicas crônicas. 11. Atendimento de pacientes com coagulopatias hereditárias. 12. Atendimento de pacientes grávidas. 13. Cariologia: etiopatogenia, diagnóstico, tratamento e prevenção. 14. Prótese: diagnóstico, planejamento e tratamento. 15. Cirurgia: princípios cirúrgicos, planejamento e técnicas cirúrgicas. 16. Anestesiologia: técnicas anestésicas intra-bucais; anatomia aplicada a anestesiologia; farmacologia dos anestésicos locais; acidentes e complicações em anestesia odontológica. 17. Prevenção: Fluoroterapia; toxicologia do flúor; Fluorose: diagnóstico e tratamento. 18. Farmacologia odontológica: Farmacologia e Terapêutica Medicamentosa. 19. Ética Odontológica. 20. Código de Ética Odontológica. 21. Bioética. 22. Odontopediatria: Práticas Preventivas em Odontopediatria; Dentística voltada para a odontopediatria: semiologia, diagnóstico e tratamento; proteção do complexo dentinopulpar; materiais restauradores; técnica de restauração atraumática.

CARGO 411: PSICÓLOGO – NS. 29

Conhecimentos específicos: 1. As organizações e o trabalho. 1.1. Fenômenos sociais nas organizações. 1.2. O comportamento humano nas organizações. 1.3. Sustentabilidade organizacional. 1.4. Clima e cultura organizacionais e aprendizagem nas empresas. 2. Planejamento e desenvolvimento de pessoas. 2.1. Administração de projetos. 2.2. Atração e retenção de talentos. 2.3. Comportamento organizacional. 2.4. Levantamento de necessidades por competência. 2.5. Programas de treinamento, desenvolvimento e educação. 2.6. Gestão do conhecimento. 2.7. Educação corporativa. 2.8. Estratégias de desenvolvimento da cadeia de valor. 2.9. Técnicas de desenvolvimento de pessoas. 2.10. Espaços de compartilhamento de conhecimento. 3. Teorias da personalidade. 4. Psicopatologia. 5. Técnicas psicoterápicas. 6. Psicodiagnóstico. 7. Avaliação psicológica. 7.1. Instrumentos de avaliação psicológica. 8 Trabalho, subjetividade e saúde psíquica. 9. Condições de trabalho, segurança no trabalho e saúde ocupacional. 10. Absenteísmo. 11. Avaliação de desempenho. 12. Motivação, satisfação e envolvimento no trabalho. 13. Gestão da qualidade nas organizações. 13.1. Conceito de qualidade. 13.2. Indicadores de qualidade. 13.3. Passos para implantação. 13.4. Qualidade de vida no trabalho – QVT. 14. Equipes multidisciplinares. 15. Processos de Exclusão/Inclusão Social. 16. Reabilitação/reinserção psicossocial, clínica da subjetividade, compreensão do sofrimento psíquico.

CARGO 412: TERAPEUTA OCUPACIONAL – NS. 36

Conhecimentos específicos: 1. Processos de enfrentamento da condição de adoecimento e hospitalização. 2. Processos de avaliação em Terapia Ocupacional (condições físicas, psíquica e social). 3. Práticas, métodos e técnicas de Terapia Ocupacional em contexto hospitalar e afins. 4. Desenvolvimento neuropsicomotor de bebês e crianças. 5. Desenvolvimento humano. 6. Relações de apego entre mães e bebês prematuros e filhos. 7. Processos de apoio emocional para paciente e família/cuidador; 8. Adesão ao tratamento e adaptação. 9. Recursos de Comunicação Complementar ou Alternativa e Tecnologia Assistiva. 10. Orientação familiar/cuidador quanto aos cuidados com o paciente. 11. Terapia Ocupacional para pacientes e familiares em situações de perda e luto. 12. Atividades de vida diária e atividades de vida prática e adaptações no contexto hospitalar. 13. Órteses e adaptações. 14. Aspectos psicossociais e espirituais nos cuidados ao paciente hospitalizado. 15. Criação, promoção e estabelecimento de espaços lúdicos (brinquedotecas – legislação). 16. Ambiência (diferentes ciclos). 17. Cotidiano e Hospital. 18. Papéis sócio-ocupacionais do indivíduo. 19. Alívio da dor e sintomas desconfortáveis, conservação de energia. 20. Cuidados Paliativos e Terapia Ocupacional. 21. Terapia Ocupacional no cuidado do paciente crítico. 22. Terapia Ocupacional no cuidado do paciente crônico em agudização. 23. Terapia Ocupacional com pacientes em crise.

ANEXO III – MODELOS DE DECLARAÇÕES
EDITAL DE CONCURSO PÚBLICO Nº 002/2018 - PMB/SESMA

DECLARAÇÃO NEGATIVA
DE ACUMULAÇÃO DE CARGOS PÚBLICOS

Eu _____, residente à
_____, nº _____,
Bairro _____, Cidade/UF _____, declaro para os devidos fins à
PREFEITURA MUNICIPAL DE BELÉM – PMB, que não exerço cargo, emprego ou função pública nas esferas do
Governo Municipal, Estadual e Federal, cuja acumulação seja vedada nos termos do art. 37, inciso XVI da Constituição
Federal, e art. 155 da Lei 7.502/90, estando, portanto, desimpedido (a) para assunção de cargo no (a)

Belém-PA, ____ de _____ de 20 ____.

Assinatura do (a) concursado (a)
CPF Nº

DECLARAÇÃO
(DEMISSÃO/EXONERAÇÃO “EX OFFICIO”)

Eu _____, residente à _____, nº _____, declaro junto à **PREFEITURA MUNICIPAL DE BELÉM – PMB**, não ter sido desvinculado (a) do Serviço Público (Federal, Estadual ou Municipal) em decorrência de demissão, exoneração “*ex-officio*” ou ter sofrido qualquer sanção impeditiva no exercício de cargo público.

Belém-PA, ____ de _____ de 20 ____.

Assinatura do (a) concursado (a)
CPF N°

CONHECIMENTO DOS TERMOS DO EDITAL

Eu _____, Classificado (a) em ____ lugar para o cargo de _____ do Concurso Público nº ____ / ____ - _____, declaro para os devidos fins, ter conhecimento dos termos do Edital do referido Concurso.

Belém-PA, ____ / ____ /20 ____.

(Assinatura do Candidato)

DECLARAÇÃO

Eu, _____, declaro para os devidos fins à Secretaria Municipal de Saúde, que não possuo inscrição no PIS ou PASEP, sendo esse o meu primeiro vínculo empregatício.

Belém-PA, ___/___/20__.

Nome completo do (a) concursado (a)
CPF N°