

 1

ESTADO DE MATO GROSSOESTADO DE MATO GROSSO
PREFEITURA MUNICIPALPREFEITURA MUNICIPAL

COMODOROCOMODORO
EDITAL EDITAL NNºº 001/2011001/2011

CONCURSO PCONCURSO PÚÚBLICOBLICO
001/2011001/2011

 2

O Presidente da Comissão Organizadora do Concurso Público 001/2011, nomeada pelo Decreto n.° 053/2011 de 14

de junho de 2011, faz saber aos interessados que estarão abertas aas inscrições ao concurso público de provas e de

provas de titulo visando o ingresso no quadro permanente da prefeitura municipal de Comodoro e câmara

municipal de Comodoro , para os cargos constantes do presente edital, nos termos do que preceituam o art. 37, II, da

Constituição Federal, combinados com os artigos 99 e 100 da Lei Orgânica do Município e as leis Municipal vigente

n.° 1326/2011,1327/2001,1328/2011,1329/2011,1330/2011, 1257/2010,1258/2010 e 1259/2010 vigente, de

acordo com as disposições a seguir:

1. ENTIDADE EXECUTORA DO CONCURSO PÚBLICO

1.1. A realização deste concurso público ficará sob a responsabilidade da ACPI – ASSESSORIA, CONSULTORIA,

PLANEJAMENTO & INFORMÁTICA LTDA., obedecendo às normas deste edital.

2. DAS INSCRIÇÕES

2.1. As inscrições podem ser feitas pessoalmente ou via internet, em data, horário e local informados no quadro

acima.

2.2. Procedimento

1º Passo: Preencher o Formulário de Inscrição diretamente no site ou, em caso de inscrição presencial, com o

auxílio de um servidor autorizado;

2º Passo: Conferir os dados informados, sob pena de o candidato ser impedido de realizar as provas caso as

informações estejam incorretas;

3º Passo: Imprimir o espelho do Requerimento de Inscrição (Cartão de Identificação) juntamente com o boleto de

pagamento da taxa de inscrição;

4º Passo: Efetuar o pagamento da taxa por meio de boleto bancário no Banco Bradesco S/A ou em qualquer

agência da rede bancária, casas lotéricas ou caixas eletrônicos, observando o horário de atendimento bancário, até a

data limite estipulada.

2.3. Do procedimento específico para a inscrição presencial

2.3.1. Os candidatos que não têm acesso à internet podem fazer inscrição presencial, com auxílio de um servidor

autorizado, na Prefeitura Municipal de Comodoro, situado na Rua Espírito Santo n° 3169, nesta cidade.

2.3.2. No ato da inscrição presencial o candidato deverá:

a) Apresentar documento original contendo os dados que comprove a idade mínima de 18 anos; necessários para

o preenchimento da Inscrição;

Inscrições
presenciais

Início: 12/09/2011 no período das 08.30 h às 12:30h, de segunda a sexta­feira.
Término: 07/10/2011 às 12.30 h
Prazo limite para pagamento da taxa de inscrição 10/10/2011, no horário de
funcionamento bancário.
LOCAL: Prefeitura Municipal de Comodoro.

Inscrições
via internet

Início: 12/09/2011
Término: 07/10/2011
Prazo limite para pagamento da taxa de inscrição 10/10/2011, no horário de
funcionamento bancário.
Endereço Eletrônico: www.acpi.inf.br.

Os horários previstos neste edital seguem a hora local de Comodoro – MT.

 3

b) Observar que, caso o candidato não tenha completado a idade mínima exigida neste item no dia da inscrição, o

mesmo poderá inscrever‐se no concurso público com a condição de que só poderá submeter‐se às provas se

completar a idade mínima exigida até a data da realização das mesmas;

c) Informar, obrigatoriamente, o número do seu Cadastro de Pessoa Física – CPF; caso não o possua, deverá

solicitar aos órgãos competentes, de forma a obtê‐lo antes do término do período de inscrição;

d) Responsabilizar‐se pelo pagamento da taxa de inscrição no valor correspondente à categoria funcional, na

forma prevista neste edital;

e) Prestar as informações para a inscrição, com clareza, diretamente ao servidor autorizado responsável.

2.3.3. Não recairá sobre o servidor autorizado a auxiliar o candidato em sua inscrição presencial qualquer

responsabilidade quanto à escolha de cargos; portanto, o candidato deverá, antes de pagar a taxa de inscrição,

certificar‐se do cargo para o qual estará se inscrevendo.

2.3.4. A inscrição presencial deverá ser feita pelo próprio candidato ou por procurador legalmente constituído, por

meio de instrumento público ou particular de procuração, contendo poderes expressos para este fim.

2.3.5. Observar que para os cargos de Auxiliar de Laboratório e Auxiliar de Farmácia os candidatos deverão

apresentar no ato da inscrição ou enviar via protocolo na sede da prefeitura municipal, até o dia 07/10/2011, o

comprovante de possuir o curso de Auxiliar de Laboratório ou Auxiliar de Farmácia, conforme o caso, como

condição para aceitação de sua inscrição, bem como para a sua posse caso venha ser classificado.

2.3.6. Observar que, os candidatos ao cargo de Motorista Veiculo Pesado deverão apresentar no ato da inscrição

CNH categoria “D ou E” ou enviar via protocolo na sede da Prefeitura Municipal, até o dia 07/10/2011, a fotocópia

da CNH categoria “D ou E” e o cargo Motorista de Veiculo Leve deverão apresentar no ato da inscrição CNH

categoria “C”, ou enviar via protocolo na sede da prefeitura municipal, fotocópia da CNH categoria “C”, para

aceitação de sua inscrição.

2.3.7. Observar que, os candidatos ao cargo de Operador de Escavadeira Hidráulica – PC deverão apresentar no ato

da inscrição CNH categoria “C” ou enviar via protocolo na sede da Prefeitura Municipal, até o dia 07/10/2011, para

aceitação de sua inscrição.

2.3.7. Observar que, os candidatos ao cargo de Agente Legislativo de Transporte, deverão apresentar no ato da

inscrição CNH categoria “AC” ou enviar via protocolo na sede da Prefeitura Municipal, até o dia 07/10/2011, para

aceitação de sua inscrição

2.3.8. Observar que, os candidatos ao cargo de Controlador Interno da Câmara Municipal, deverão apresentar no ato

da inscrição declaração que comprove efetivo exercício em setor Admistrativo de Órgão Publico por tempo igual ou

superior a dois (02) anos ou enviar via protocolo na sede da Prefeitura Municipal, até o dia 07/10/2011, para

aceitação de sua inscrição.

.

2.4. Formas de Pagamento

2.4.1. O pagamento do valor da taxa de inscrição deverá ser efetuado por meio de boleto bancário no Banco

Bradesco S/A ou em qualquer agência da rede bancária, casas lotéricas ou caixas eletrônicos, observando o horário

de atendimento bancário, até a data limite estipulada.

2.4.2. As inscrições pagas após a data de vencimento do boleto serão indeferidas.

2.5. Efetivação da Inscrição

2.5.1. O cadastro dos dados não garante a efetivação da inscrição do candidato.

 4

2.5.2. A inscrição somente será efetivada quando o pagamento do valor da taxa de inscrição for registrado no Banco

de Dados (após o recebimento destas informações da rede bancária, o que pode demorar alguns dias).

2.5.3. As taxas de inscrição são as seguintes:

a) Para cargos que exigem ensino superior completo R$ 90,00

b) Para cargos que exigem ensino médio completo R$ 50,00

c) Para cargos que exigem ensino fundamental Completo R$ 30,00

d) Para cargos que exigem Ensino Alfabetizado R$ 25,00

2.6. Da regularidade e aceitação das inscrições

2.6.1. Não serão admitidas, em hipótese alguma, inscrições condicionais em desacordo com as normas constantes

deste edital e Regulamento do Concurso.

2.6.2. Efetivada a inscrição, não serão aceitos pedidos para alteração de cargos.

2.6.3. A inscrição somente se efetivará mediante o pagamento da taxa de inscrição.

2.6.4. Não serão permitidas duas inscrições para o mesmo candidato.

2.6.5. Do Agente Comunitário de Saúde

2.6.5.1. Conforme a Lei Federal 11.350, é obrigatório que o candidato ao Cargo de Agente Comunitário de Saúde

resida na respectiva micro‐área. O candidato deverá protocolar junto a Prefeitura Municipal de Comodoro – MT o

comprovante de residência na micro‐área de interesse no ato da inscrição via protocolo até 07/10/2011.

2.6.5.2. Serão impugnadas todas as inscrições cujo endereço do candidato não figurar dentro das micro‐áreas

estabelecidas no memorial descritivo constante do Item.

2.6.5.3. Fica estabelecido no memorial descritivo das micro‐áreas conforme item deste Edital, para efeito de

inscrições dos interessados

2.7. Disposições gerais sobre as inscrições

2.7.1. A inscrição vale, para todo e qualquer efeito, como forma de expressa concordância, por parte do candidato,

de todas as condições, normas e exigências constantes deste edital.

2.7.2. O candidato que prestar informações inverídicas, além da desclassificação, estará sujeito às penalidades

previstas em lei.

2.7.3. Caso o candidato não apresente a documentação necessária no ato da posse ou se constate qualquer

falsificação nas informações prestadas no ato da inscrição será desclassificado, sendo convocado para posse o

candidato imediatamente posterior, segundo a ordem de classificação.

2.7.4. Na hipótese de um mesmo candidato inscrever‐se em dois ou mais cargos, será validada a última inscrição,

efetuada em data e hora mais recente, não cabendo restituição dos valores pagos pelas inscrições invalidadas.

2.7.5. O candidato a qualquer cargo de nível superior, com a única finalidade de prova de título, detentor de

diploma, certificado de especialização, mestrado ou doutorado deverá apresentar o documento correspondente ao

título na sede da Prefeitura Municipal, via protocolo ou por meio do correio com registro em sedex, a partir de

12/09/2011 à 07/10/2011, com data de recebimento até 13/10/2011.

2.7.6. Qualquer documento protocolado ou com registro de sedex depois da data permitida será sumariamente

invalidado para esta finalidade.

2.8. Do Cartão de Identificação

 5

2.8.1. No ato da inscrição o candidato deverá receber ou imprimir o seu Cartão de Identificação, que deverá

apresentar no dia das provas, sendo de sua total responsabilidade as informações nele contidas, em especial os

seguintes itens:

a) Nome;

b) Número do documento de identidade, sigla do órgão expedidor e Unidade da Federação emitente;

c) A categoria funcional a que irá concorrer.

2.8.2. Além dos dados acima, o candidato deverá tomar conhecimento de seu número de inscrição, do dia e horário

da prova.

2.8.3. O local de realização da prova será divulgado em edital complementar específico para esse fim.

2.8.4. As informações complementares serão divulgadas nos seguintes endereços eletrônicos: www.acpi.inf.br e

www.comodoro.mt.gov.br

2.9. Das isenções da taxa de inscrição para doador de sangue e Portadores de Necessidades Especiais

2.9.1. Ficarão isentos da taxa de inscrição os candidatos doadores regulares de sangue e portadores de

necessidades especiais, na forma das Leis Estaduais n°s 7.713/2002 e 8.795/2008 e Lei Municipal n.° 979/2007 de

22/05/2007.

2.9.2. A comprovação de doadores de sangue deverá ser feita por meio de documento comprobatório padronizado

(Declaração de Regularidade) de sua condição de doador regular, expedido por Banco de Sangue, público ou privado

(autorizado pelo Poder Público), em que faz a doação, constando no mínimo três doações no período de doze meses,

anteriores à publicação deste edital.

2.9.3. Os documentos apresentados serão analisados pela comissão organizadora no ato da inscrição, possibilitando

dessa forma que o candidato que por ventura não consiga apresentar os documentos necessários para isenção,

possa inscrever‐se após o pagamento da taxa de inscrição.

2.9.4. Os candidatos com direito à isenção, conforme previsto nos subitens anteriores, deverão observar a data

limite para efetuarem a inscrição.

2.9.4.1. Serão aceitas inscrições para os candidatos com direito à isenção no período de 12 a 23 de setembro de

2011, por meio de requerimento padrão, disponível no Anexo II, a ser protocolado no local estabelecido no item

2.3.1. deste edital, após a devida realização de sua inscrição no endereço eletrônico www.acpi.inf.br.

2.9.3.2. A inscrição de candidatos com isenção deve ser presencial, ficando vedado qualquer outro meio para a sua

validação.

2.10. Vagas reservadas para Portadores de Necessidades Especiais

2.10.1. Aos candidatos portadores de necessidades especiais estão reservadas 5% (cinco por cento) das vagas dos

cargos previstos neste edital, de acordo com a Lei Federal nº 7.853/89, regulamentada pelo Decreto nº 3.298/99.

2.10.2. Nos termos do Decreto Federal nº 3.298/99, considera‐se pessoa portadora de necessidade especial todo

indivíduo cujas possibilidades de obter e conservar um cargo adequado e de progredir no mesmo fiquem

substancialmente reduzidas devido a uma deficiência ou limitação física, mental ou sensorial reconhecida.

2.10.3. Qualquer pessoa portadora de necessidade especial poderá inscrever‐se em concurso público para ingresso

nos cargos da Prefeitura Municipal de Comodoro, conforme a previsão das vagas estabelecidas neste edital.

2.10.4. O candidato, no ato da inscrição, declarará expressamente a deficiência de que é portador e deverá

apresentar o laudo médico atestando a espécie e o grau ou nível da deficiência, com expressa referência ao código

correspondente da Classificação Internacional de Doença – CID, bem como a provável causa da deficiência, nos

termos do inciso IV do art. 39 do Decreto Federal nº 3.298/99, na sede da Prefeitura Municipal, para a Comissão

 6

Organizadora do Concurso, via protocolo, até o dia 30 de setembro de 2011, ou por meio do correio com registro em

sedex até o dia 30 de setembro de 2011, data em que se encerrarão as inscrições e com recebimento até o dia 05 de

outubro de 2011. Qualquer documento protocolado ou com registro de sedex depois desta data será sumariamente

invalidado para esta finalidade.

2.10.5. O candidato portador de necessidade especial deverá corresponder ao perfil traçado para o preenchimento

do cargo.

2.10.6. No ato da inscrição o candidato indicará a necessidade de qualquer adaptação das provas a serem prestadas.

2.10.7. O candidato que se encontrar nessa especial condição poderá, resguardadas as características inerentes às

provas, optar pela adaptação de sua conveniência, dentro das alternativas de que a instituição selecionadora

dispuser na oportunidade.

2.10.8. Para que sejam considerados aprovados, os candidatos portadores de necessidades especiais deverão obter,

durante todo o concurso, a pontuação mínima estabelecida para todos os candidatos, sendo expressamente vedado

o favorecimento destes ou daqueles no que se refere às condições para sua aprovação.

2.10.9. Na realização das provas, as adaptações necessárias aos candidatos portadores de deficiência física somente

serão efetuadas para aqueles que comunicarem sua deficiência conforme determina o art. 40 do Decreto Federal nº.

3.298/99.

2.10.10. A ACPI – ASSESSORIA, CONSULTORIA, PLANEJAMENTO & INFORMÁTICA LTDA. não se responsabilizará

pela elaboração de prova específica para os portadores de necessidade especial que não comunicarem a deficiência

no ato da inscrição.

2.10.11. Por ocasião da posse dos candidatos classificados, a Prefeitura Municipal procederá à análise da

compatibilidade da deficiência com as atribuições do cargo pretendido.

3. DOS CARGOS E VAGAS OFERECIDOS E SUAS ESPECIFICAÇÕES

3.1. Os cargos e vagas estão distribuídos conforme Anexo I do presente edital.

3.2. Os candidatos a qualquer cargo obrigam‐se a prestar os serviços inerentes ao mesmo em todo o território do

município, ou seja, área rural ou urbana, de acordo com as necessidades da Administração Municipal, não podendo

optar por prestar os serviços na cidade (área urbana) ou no interior (área rural), devendo respeitar o

lotacionograma e a ordem de classificação, sendo que a recusa em prestar os serviços, na vaga de direito, importa

desistência tácita da vaga.

4. DAS PROVAS
4.1. Data e local das provas objetivas e das provas práticas.

4.1.1. As provas objetivas para todos os cargos serão realizadas no dia 06 de novembro de 2011 no período

matutino, das 08h às 11h, nos locais a serem indicados em edital complementar específico, que estará disponível

nos seguintes endereços eletrônicos: www.acpi.inf.br, www.comodoro.mt.gov.br

 e será afixado no local de costume.

4.1.2. As provas práticas de Digitação, Manobras de Volante (Motorista), poderão ser realizadas no mesmo dia das

provas objetivas, dependendo do número de candidatos que farão este tipo de prova; caso sejam realizadas em

outra data, o horário e o local serão publicados em edital complementar específico, que estará disponível nos

mesmos endereços eletrônicos já referidos acima.

4.1.2.1 Caso as provas práticas sejam realizadas em outra data que não seja a mesma da prova objetiva, serão

convocados em edital complementar os 10 (dez) primeiros candidatos classificados.

 7

4.1.2.2 Os candidatos que se submeterão à prova prática deverão comparecer no horário indicado e retirar a sua

senha, que será distribuída pela ordem de chegada, munidos de documentos de identificação com foto.

4.2. Das características das provas objetivas

4.2.1. As provas objetivas terão duração de 03 (três) horas, contadas a partir do momento em que todas as

informações forem prestadas aos candidatos.

4.2.2. A constituição das provas objetivas é a seguinte:

Prefeitura Municipal
Nível Superior

CCaarrggooss

DDiisscciipplliinnaa

NNúúmmeerroo
ddee

qquueessttõõeess

TToottaall ddee
qquueessttõõeess

VVaalloorr ddee
ccaaddaa

qquueessttããoo

PPoonnttuuaaççããoo
mmááxxiimmaa

Farmacêutico Bioquímico

Língua Portuguesa com
interpretação de texto 10

4400

11,,0000

4400,,0000

Conhecimentos Gerais 10
Legislação de Saúde
Pública

10

Conhecimentos
Específicos

10

CCaarrggooss

DDiisscciipplliinnaa

NNúúmmeerroo
ddee

qquueessttõõeess

TToottaall ddee
qquueessttõõeess

VVaalloorr ddee
ccaaddaa

qquueessttããoo

PPoonnttuuaaççããoo
mmááxxiimmaa

Nutricionista
Psicólogo

Língua Portuguesa com
interpretação de texto 10

4400

11,,0000

4400,,0000

Conhecimentos Gerais 10
Legislação de Saúde
Pública

05

Didática e Fundamentação
da Educação 05
Conhecimentos
Específicos

10

CCaarrggooss

DDiisscciipplliinnaa

NNúúmmeerroo
ddee

qquueessttõõeess

TToottaall ddee
qquueessttõõeess

VVaalloorr ddee
ccaaddaa

qquueessttããoo

PPoonnttuuaaççããoo
mmááxxiimmaa

Professor de Pedagogia
Professor de Letras
Professor de Ciências Biológicas

Língua Portuguesa com
interpretação de texto 10

4400

11,,0000

4400,,0000

Conhecimentos Gerais 10
Didática e
Fundamentação da
Educação

10

Conhecimentos
Específicos

10

 8

CCaarrggooss

DDiisscciipplliinnaa

NNúúmmeerroo
ddee

qquueessttõõeess

TToottaall ddee
qquueessttõõeess

VVaalloorr ddee
ccaaddaa

qquueessttããoo

PPoonnttuuaaççããoo
mmááxxiimmaa

Controlador Interno

Língua Portuguesa com
interpretação de texto 10

4400

11,,0000

4400,,0000
Orçamento e
Contabilidade Pública

10

Direito Constitucional 10
Direito Administrativo 10

Nível Médio

CCaarrggooss

DDiisscciipplliinnaa

NNúúmmeerroo ddee
qquueessttõõeess

TToottaall ddee
qquueessttõõeess

VVaalloorr ddee
ccaaddaa

qquueessttããoo

PPoonnttuuaaççããoo
mmááxxiimmaa

Assistente Administrativo
 Instrutor de Informática

LLíínngguuaa PPoorrttuugguueessaa

0055

4400

11,,0000

4400,,0000
MMaatteemmááttiiccaa 0055

CCoonnhheecciimmeennttooss GGeerraaiiss 1100
IInnffoorrmmááttiiccaa 1100
CCoonnhheecciimmeennttooss
EEssppeeccííffiiccooss

1100

CCaarrggooss

DDiisscciipplliinnaa

NNúúmmeerroo ddee
qquueessttõõeess

TToottaall ddee
qquueessttõõeess

VVaalloorr ddee
ccaaddaa

qquueessttããoo

PPoonnttuuaaççããoo
mmááxxiimmaa

Recepcionista
Telefonista

Auxiliar de Farmácia

Educador Social

Secretária Escolar

LLíínngguuaa PPoorrttuugguueessaa

0055

4400

11,,0000

4400,,0000 MMaatteemmááttiiccaa 0055

CCoonnhheecciimmeennttooss GGeerraaiiss 1100
RReellaaççõõeess HHuummaannaass 1100
CCoonnhheecciimmeennttooss
EEssppeeccííffiiccooss

1100

CCaarrggooss

DDiisscciipplliinnaa
NNúúmmeerroo ddee
qquueessttõõeess

TToottaall ddee
qquueessttõõeess

VVaalloorr ddee
ccaaddaa

qquueessttããoo

PPoonnttuuaaççããoo
mmááxxiimmaa

Auxiliar de Laboratório

Técnico de Enfermagem

Técnico de Higiene Dentária

LLíínngguuaa PPoorrttuugguueessaa

0055

4400

11,,0000

4400,,0000 MMaatteemmááttiiccaa 0055

CCoonnhheecciimmeennttooss GGeerraaiiss 1100
SSaaúúddee PPúúbblliiccaa 1100
CCoonnhheecciimmeennttooss
EEssppeeccííffiiccooss

1100

Fundamental Completo

CCaarrggooss

DDiisscciipplliinnaa
NNúúmmeerroo ddee
qquueessttõõeess

TToottaall ddee
qquueessttõõeess

VVaalloorr ddee
ccaaddaa

qquueessttããoo

PPoonnttuuaaççããoo
mmááxxiimmaa

Agente Comunitário de Saúde

Operador de Escavadeira
Hidráulica ‐ PC

Agente de Combate a Endemias

LLíínngguuaa PPoorrttuugguueessaa

0055

3300

11,,0000

3300,,0000 MMaatteemmááttiiccaa 0055

CCoonnhheecciimmeennttooss GGeerraaiiss 1100
CCoonnhheecciimmeennttooss
EEssppeeccííffiiccooss

1100

 9

Alfabetizado

CCaarrggooss

DDiisscciipplliinnaa

NNúúmmeerroo ddee
qquueessttõõeess

TToottaall ddee
qquueessttõõeess

VVaalloorr ddee
ccaaddaa

qquueessttããoo

PPoonnttuuaaççããoo
mmááxxiimmaa

Auxiliar de Serviços Gerais –
Feminino
Auxiliar de Serviços Gerais –
Masculino
Merendeira
Gari – Feminino
Gari – Masculino
Sepultador
Carpinteiro
Pedreiro
Pintor Predial
Jardineiro
Costureira
Servente de Obras
Motorista de Veiculo Leve
CAT “C”
Motorista de Veículos Pesados
CAT “D” e “E”

LLíínngguuaa PPoorrttuugguueessaa 0055

2200

11,,0000

2200,,0000

MMaatteemmááttiiccaa 0055

CCoonnhheecciimmeennttooss GGeerraaiiss 0055

CCoonnhheecciimmeennttooss
EEssppeeccííffiiccooss

0055

Câmara Municipal

Nível Superior

CCaarrggooss

DDiisscciipplliinnaa

NNúúmmeerroo
ddee

qquueessttõõeess

TToottaall ddee
qquueessttõõeess

VVaalloorr ddee
ccaaddaa

qquueessttããoo

PPoonnttuuaaççããoo
mmááxxiimmaa

Controlador Interno

Língua Portuguesa com
interpretação de texto 10

4400

11,,0000

4400,,0000
Orçamento e
Contabilidade Pública

10

Direito Constitucional 10
Direito Administrativo 10

Nível Médio

 10

CCaarrggooss

DDiisscciipplliinnaa

NNúúmmeerroo ddee
qquueessttõõeess

TToottaall ddee
qquueessttõõeess

VVaalloorr ddee
ccaaddaa

qquueessttããoo

PPoonnttuuaaççããoo
mmááxxiimmaa

Auxiliar Legislativo de
Administração
Agente Legislativo de Recepção e
Telefonia

LLíínngguuaa PPoorrttuugguueessaa

0055

4400

11,,0000

4400,,0000 MMaatteemmááttiiccaa 0055

CCoonnhheecciimmeennttooss GGeerraaiiss 1100
IInnffoorrmmááttiiccaa 1100
CCoonnhheecciimmeennttooss
EEssppeeccííffiiccooss

1100

Fundamental Completo

CCaarrggooss

DDiisscciipplliinnaa
NNúúmmeerroo ddee
qquueessttõõeess

TToottaall ddee
qquueessttõõeess

VVaalloorr ddee
ccaaddaa

qquueessttããoo

PPoonnttuuaaççããoo
mmááxxiimmaa

Agente Legislativo de Transporte
CAT “AC”

Agente Legislativo de Copa e
Limpeza

LLíínngguuaa PPoorrttuugguueessaa

0055

3300

11,,0000

3300,,0000 MMaatteemmááttiiccaa 0055

CCoonnhheecciimmeennttooss GGeerraaiiss 1100
CCoonnhheecciimmeennttooss
EEssppeeccííffiiccooss

1100

4.2.3. Todas as provas serão elaboradas com base nos conteúdos programáticos contidos no Anexo II deste edital.

4.2.4. Os candidatos a qualquer cargo obrigam‐se a prestar os serviços inerentes ao mesmo em todo o território do

município, ou seja, área rural ou urbana, de acordo com as necessidades da Administração Municipal, não cabendo a

estes optar por prestar os serviços na cidade (área urbana) ou no interior (área rural).

4.2.5. Deverão ser respeitados o lotacionograma, o local de posse previamente estabelecido neste edital e a ordem

de classificação, sendo que a recusa em prestar os serviços na vaga de direito importa em desistência tácita do

presente concurso, salvo nos casos em que o local de posse estela previamente estabelecido neste edital.

4.3. Da realização das provas

4.3.1. O candidato deverá comparecer ao local de aplicação das provas com antecedência de, no mínimo, 60

(sessenta) minutos do horário especificado, trazendo caneta esferográfica azul ou preta, Cartão de

Identificação/Comprovante de Inscrição e documento de identidade original.

4.3.2. Não será permitido ao candidato entrar no local das provas com outros objetos além daqueles exigidos no

item anterior.

4.3.2.1. O fiscal de sala e a coordenação do concurso não se responsabilizarão por danos ou desaparecimento de

objetos, bolsas, celulares e outros objetos que forem deixados na sala pelos candidatos.

4.3.2.2 Somente será admitido na sala de provas o candidato que estiver munido de Cédula de Identidade original

ou outro documento original, com foto, de igual valor legal, ou seja: carteira expedida por Órgão ou Conselho de

Classe que tenha força de documento de identificação; Carteira de Trabalho e Previdência Social; Certificado de

Reservista ou Carteira de Motorista nos moldes atuais.

4.3.2.3. O documento deverá estar em perfeitas condições, de forma a permitir com clareza a identificação do

candidato; sendo expressamente proibida a identificação de candidatos com documentos em fotocópia ou

equivalentes.

4.3.3. Não será aceito protocolo ou qualquer outro documento como crachá; identidade funcional; título de eleitor

ou outro diferente daqueles citados no item 4.3.2.2

4.3.4. Não será permitido o ingresso na sala de aplicação de provas de candidatos que comparecerem sem

documentos citados no item 4.3.2.2 mesmo que tenham solicitado a alguém que traga a documentação até o local de

 11

prova. Vencido o horário permitido, o candidato será retirado do espaço físico da local de aplicação de prova

(escolas ou entidades estabelecidas).

4.3.5. Durante as provas não será permitido o uso de máquinas, calculadoras ou outros objetos elétricos ou

eletrônicos, inclusive aparelhos celulares, bips ou outros comunicadores.

4.3.6. Não serão considerados aptos a fazerem as provas aqueles candidatos que estejam impossibilitados de

comparecer aos locais determinados para a realização das mesmas.

4.3.7. Em hipótese alguma será admitida a entrada nos locais de provas de candidatos que se apresentarem após a

hora determinada para o início das provas.

4.3.8. Nas provas objetivas só serão consideradas, para efeito de pontuação, as anotações constantes do Cartão de

Resposta preenchido com caneta esferográfica preta ou azul não porosa.

4.3.9. No preenchimento do Cartão de Resposta é necessário que o campo correspondente à alternativa correta seja

totalmente pintado, sob pena de anulação da questão não preenchida corretamente.

4.3.10. As questões respondidas incorretamente não anularão as questões respondidas corretamente.

4.3.11. As questões deixadas em branco, ou com mais de uma resposta, ou com rasuras, ainda que legíveis, serão

consideradas nulas.

4.3.12. Os pontos, relativos às questões eventualmente anuladas por erro material quando da elaboração, serão

atribuídos a todos os candidatos que prestarem a prova para aquele cargo.

4.3.13. Em nenhuma hipótese haverá segunda chamada, eliminando‐se o candidato faltoso.

4.3.14. O candidato ao terminar as provas deverá entregar ao fiscal o seu caderno de provas e o seu Cartão de

Resposta.

4.3.15. O candidato que permanecer na sala pelo tempo mínimo de 02h poderá levar consigo o caderno de provas.

4.3.16. O candidato que sair antes do horário acima, terá oportunidade de retirar o caderno de provas no prazo de

02 (dois) dias, a partir do dia seguinte ao da aplicação da prova, na Prefeitura Municipal de Comodoro ‐ MT, das 08h

às 13h; após este prazo os cadernos que não forem retirados serão incinerados.

4.3.17. O candidato deverá permanecer no mínimo por uma hora em sala após o início das provas, sob pena de

eliminação.

4.3.18. Os 03 (três) últimos candidatos, obrigatoriamente, permanecerão na sala, sendo liberados somente quando

todos tiverem concluído a prova, assinando ao sair o relatório dos fiscais de sala.

4.4. Do conteúdo programático das provas objetivas

4.4.1. Os programas das provas objetivas, nos quais constam às matérias a serem exigidas nas provas, fazem parte

do Anexo I deste edital.

5. DA CLASSIFICAÇÃO

5.1. Dos critérios de classificação

5.1.1. A classificação final dos candidatos se dará pela média aritmética das notas obtidas tanto na 1ª como na 2ª

fase, conforme o caso, divulgando‐se o resultado final em ordem decrescente.

5.1.2. O candidato classificado, excedente às vagas atualmente existentes, será mantido em cadastro durante o

prazo de validade do concurso público e poderá ser convocado em função da disponibilidade de vagas futuras,

ficando sob sua responsabilidade o acompanhamento da nomeação no jornal oficial dos municípios da Associação

Mato‐grossense dos Municípios, ocorrida durante o prazo de validade do concurso público.

5.2. Da Prova de Títulos

 12

5.2.1. Os cargos para os quais se admitirá prova de títulos são os de Nível Superior. A pontuação se dará da seguinte

forma:

ORDEM TÍTULOS CONDIÇÃO PONTO

01 Especialização

Diploma ou Certificado de Conclusão de Curso de

Pós‐graduação em nível de Especialização com

carga horária igual ou superior a 360

horas/aulas.

0,25

02 Mestrado
Diploma ou Certificado de Conclusão de Curso de

Pós‐graduação em nível de Mestrado.
0,50

03 Doutorado
Diploma ou Certificado de Conclusão de Curso de

Pós‐graduação em nível de Doutorado.
0,75

5.2.2. Na análise da Titulação Acadêmica, se for apresentado mais de um título em nível igual ou diferente, será

computado apenas o título de maior pontuação.

5.2.3. Somente será considerado o título obtido na área correspondente ao cargo pretendido.

5.2.4. Não serão aceito atestados de conclusão.

5.2.5. A Titulação Acadêmica será comprovada mediante a apresentação do respectivo comprovante em fotocópia

legível e autenticada em cartório.

5.2.6. O ponto obtido na prova de títulos será somado à média aritmética das provas objetivas e subjetivas para

efeito de classificação final.

5.2.7. Será aceito diploma, certificado de especialização, mestrado ou doutorado devidamente registrado, nos

termos da legislação vigente.

5.2.8. Somente será computado o ponto da prova de títulos para os candidatos que alcançarem a média mínima de

05 (cinco).

5.2.9. A entrega dos diplomas/certificados previsto no item 5.2.6. deverá ser realizada conforme item 2.7.5,

utilizando para tanto do Formulário para Apresentação de Títulos, constante no Anexo III deste edital.

5.3. Da desclassificação

5.3.1. Será considerado desclassificado do concurso público o candidato que:

a) Obtiver um percentual menor que 40% (quarenta por cento) em cada uma das provas objetivas não

específicas;

b) Obtiver um percentual menor que 50% (cinquenta por cento) na prova de Conhecimentos Específicos;

c) Obtiver um percentual menor que 50% (cinquenta por cento) na prova de Direito Administrativo para o cargo

de Controlador Interno;

d) Obtiver um percentual menor que 50% (cinquenta por cento) na média final, que será mensurado após o
calculo da média aritmética da soma das provas objetivas não específicas e de conhecimento específico. Ex. 1, para

os cargos com 30 questões: P1+P2+P3 = XXX/ 3, média parcial ou final conforme o caso. Ex. 2, para os cargos com 40

questões: P1+P2+P3+P4 = XXXX / 4, média parcial ou final conforme o caso. Se a média for parcial, soma‐se: (média

parcial + prova prática) / 2 = média final.
e) Ausentar‐se de quaisquer das provas;

f) Descumprir as normas constantes deste edital ou as orientações dadas pela Equipe de Coordenação do

Concurso Público nº 001/2011;

 13

g) Utilizar meios fraudulentos na realização das provas ou na apresentação de documentos ou, ainda, que seja

flagrado com “cola” ou passando “cola” para outro candidato;

h) Perturbar, de qualquer modo, a ordem dos trabalhos;

i) Não entregar a documentação exigida no ato da posse, no prazo de 30 (trinta) dias, contados da publicação do

ato convocatório, ressalvados os casos permitidos por lei;

j) Não comprovar as informações prestadas no ato da inscrição;

k) Aprovado, não comparecer nos locais, prazos, horários e condições especificados nos atos de convocação.

5.4. Dos critérios de desempate na classificação

5.4.1. Havendo empate na contagem de pontos na classificação em qualquer cargo, serão obedecidos os critérios de

desempate pela ordem a seguir:

1. Cargos de Nível Superior: Farmacêutico/Bioquímico, Nutricionista, Psicólogo.
a) Maior nota na Prova de Conhecimentos Específicos;

b) Maior nota na Prova de Legislação de Saúde Pública;

c) Maior nota na Prova de Conhecimentos Gerais;

d) Maior nota na Prova de Língua Portuguesa com interpretação de texto.

2. Cargos de Nível Superior: Professor de Pedagogia, Professor de Letras, Professor Ciências Biológicas.
a) Maior nota na Prova de Conhecimentos Específicos;

b) Maior nota na Prova de Didática e Fundamentação da Educação;

c) Maior nota na Prova de Conhecimentos Gerais;

d) Maior nota na Prova de Língua Portuguesa com interpretação de texto.

3. Cargo de Nível Superior: Controlador Interno (Prefeitura e Câmara).
a) Maior nota na Prova de Direito Administrativo;

b) Maior nota na Prova de Direito Constitucional;

c) Maior nota na Prova de Orçamento e Contabilidade Pública;

d) Maior nota na Prova de Língua Portuguesa com interpretação de texto.

2. Cargos de Nível Médio – Assistente Administrativo, Instrutor de Informática, Auxiliar Legislativo de

Administração e Agente Legislativo de Recepção e Telefonia.

a) Maior nota na Prova de Conhecimentos Específicos;

b) Maior nota na Prova de Informática;

c) Maior nota na Prova de Conhecimentos Gerais;

d) Maior nota na Prova de Língua Portuguesa e Matemática.

Cargos de Nível Médio – Recepcionista, Telefonista, Auxiliar de Farmácia, Educador Social e Secretária

Escolar.

a) Maior nota na Prova de Conhecimentos Específicos;

b) Maior nota na Prova de Relações Humanas;

c) Maior nota na Prova de Conhecimentos Gerais;

d) Maior nota na Prova de Língua Portuguesa e Matemática.

 14

Cargos de Nível Médio – Auxiliar de Laboratório, Técnico de Enfermagem, Técnico de Higiene Dentária.

a) Maior nota na Prova de Conhecimentos Específicos;

b) Maior nota na Prova de Saúde Publica;

c) Maior nota na Prova de Conhecimentos Gerais;

d) Maior nota na Prova de Língua Portuguesa e Matemática.

Cargos de Nível Fundamental Completo – Agente Comunitário de Saúde, Operador Escavadeira Hidráulica ­

PC, Agente de Combate a Endemias, Agente Legislativo de Transporte CAT “AC”, Agente Legislativo de Copa e

Limpeza.

a) Maior nota na Prova de Conhecimentos Específicos;

b) Maior nota na Prova de Conhecimentos Gerais;

c) Maior nota na Prova de Língua Portuguesa e Matemática.

Cargos Alfabetizados ­ Auxiliar de Serviços Gerais – Feminino, Auxiliar de Serviços Gerais – Masculino,
Merendeira, Gari – Feminino, Gari – Masculino, Sepultador, Carpinteiro, Pedreiro, Pintor Predial, Jardineiro,
Costureira, Servente, de Obras, Motorista de Veiculo Leve CAT “C” , Motorista de Veículos Pesados CAT “D” e
“E”.
a) Maior nota na Prova de Conhecimentos Específicos;

b) Maior nota na Prova de Conhecimentos Gerais;

c) Maior nota na Prova de Língua Portuguesa e Matemática.

5.4.2. Permanecendo o empate será aplicada a regra na seguinte seqüência:

a) Maior nota na prova prática prevista para o cargo;

b) Candidato mais idoso.

6. DO RESULTADO FINAL

6.1. O resultado final do concurso público será homologado por decreto do Poder Executivo Municipal, observado o

prazo legal para interposição de recursos, e será publicado nos sites www.acpi.inf.br, www.comodoro.mt.gov.br

 e facultativamente na imprensa local, de forma resumida ou integral, a critério da Administração Pública.

7. DA CONVOCAÇÃO, DA NOMEAÇÃO E DA POSSE.

7.1. Os candidatos aprovados serão convocados para nomeação, atendendo às necessidades da Administração,

seguindo‐se rigorosamente a ordem de classificação até o limite de vagas estabelecido neste edital ou aquelas vagas

criadas por lei complementar durante a validade do concurso.

7.2. Os candidatos classificados, excedentes às vagas atualmente existentes, serão mantidos em cadastro durante o

prazo de validade do concurso público e poderão ser convocados em função da disponibilidade de vagas futuras,

ficando sob sua responsabilidade o acompanhamento das nomeações na Imprensa Oficial do Município, ocorridas

durante o prazo de validade do concurso público.

7.3. Os candidatos aprovados serão convocados por edital publicado na Imprensa Oficial do Município e,

facultativamente, na imprensa local a comparecerem em data, horário e local pré‐estabelecidos para tomarem posse

e receberem a designação do respectivo local de trabalho.

7.4. Para tomar posse, o candidato deverá apresentar documentação no original ou fotocópia autenticada em

cartório, que comprove o que segue abaixo:

7.4.1. Cédula de Identidade comprovando a idade igual ou superior a 18 (dezoito) anos;

7.4.2. Ser brasileiro ou estrangeiro nos termos da lei (arts. 12 e 37, I da CF/88);

 15

7.4.3. Certidão de Casamento ou Nascimento;

7.4.4. Certidão de Nascimento dos filhos menores de 14 anos (se for o caso);

7.4.5. Carteira de Vacinação dos filhos menores de 05 anos (se for o caso);

7.4.6. Cartão de Identificação do Contribuinte (CPF);

7.4.7. Cartão do PIS/PASEP;

7.4.8. Comprovante de votação nas duas últimas eleições que antecederem à posse;

7.4.9. Título de Eleitor;

7.4.10. Certidão Negativa fornecida pelo Cartório Distribuidor da Comarca do domicílio dos últimos cinco anos,

relativa à existência ou inexistência de ações cíveis e criminais (com trânsito em julgado);

7.4.11. Certidão Negativa de Débitos para com o município de posse;

7.4.12. Atestado de Saúde Física e Mental (Pré‐Admissional) expedido de acordo com exigências da Administração

Municipal pela medicina do trabalho;

7.4.13. Exames Laboratóriais (hemograma completo, Ácido Úrico, Glicóse, Raio‐ x Tórax, Eletro Cardio

Grama,colesterol completo,VDRL,VHS,ultrassom pelvica (sexo feminino),parasitológico,glicemia, teste ergométrico)

7.4.13. 01 (uma) fotos 3x4, coloridas e recentes;

7.4.14. Registro no conselho da respectiva categoria quando se tratar de profissão regulamentada, incluindo‐se

comprovante de quitação de anuidade e certidão de regularidade;

7.4.15. Certidão de Reservista (quando do sexo masculino);

7.4.16. Comprovante de Escolaridade;

7.4.17. Declaração contendo endereço residencial;

7.4.18. Declaração negativa de acúmulo de cargo público;

7.4.19. Declaração de Bens;

7.4.20. Declaração de disponibilidade para cumprimento da carga horária do cargo em que exercerá sua função.

7.5. Os exames médicos admissionais solicitados nos Itens 7.4.12 e 7.4.13, serão de inteira responsabilidade do

candidato. Em hipotese alguma a Prefeitura Municipal de Comodoro e Câmara Municipal de Comodoro,

responsabilizar‐se‐ão pela execução e pagamento dos mesmos.

8. DO REGIME JURÍDICO DE TRABALHO

8.1. A nomeação dos candidatos aprovados será feita exclusivamente no Regime Estatutário, sendo vinculados ao

Regime Próprio de Previdência – COMODORO‐PREVI

9. DAS DISPOSIÇÕES GERAIS

9.1. O presente concurso público terá prazo de validade de dois anos, contados a partir de sua homologação,

podendo ser prorrogado uma vez por igual período, no interesse da Administração.

9.2. A inscrição neste concurso público, para todo e qualquer efeito de direito, expressa o conhecimento e a

aceitação por parte do candidato de todas as normas constantes deste edital.

9.3. Caso ocorram desistências ou eliminações de candidatos convocados para a nomeação, a Prefeitura Municipal

de Comodoro promoverá tantas convocações e nomeações quantas julgar necessárias durante o período de validade

do concurso, dentre os candidatos classificados, observando sempre o número de vagas existentes, ou que venham a

ser criadas por lei complementar específica.

9.4. Será considerado desistente e, portanto, eliminado do concurso público o candidato que não comparecer nas

datas estabelecidas pela referida Administração para posse, ou deixar de cumprir os requisitos exigidos.

 16

9.5. O candidato que, à época da posse, não comprovar que preenche os requisitos indispensáveis para o exercício

legal do cargo para o qual foi aprovado, será considerado eliminado sumariamente, não podendo ser aproveitado

para outro cargo.

9.6. A Prefeitura Municipal de Comodoro poderá convocar, para o preenchimento de vagas surgidas no decorrer do

prazo de validade deste concurso público, os candidatos classificados, observando‐se o cargo e a ordem de

classificação, rigorosamente.

9.7. A Prefeitura Municipal de Comodoro fará divulgar, sempre que necessário, as normas complementares ao

presente edital e avisos oficiais.

9.8. A aprovação do candidato não assegura o direito ao seu ingresso automático e imediato ao cargo para o qual se

habilitou, estando a sua convocação condicionada à necessidade da Administração Pública.

9.9. Os itens deste edital poderão sofrer eventuais alterações enquanto não for consumado o evento que lhe diz

respeito.

9.10. Todas as publicações pertinentes ao presente concurso, enquanto em andamento e até a divulgação do

resultado, serão feitas nos seguintes endereços eletrônicos: www.acpi.inf.br e www.comodoro.mt.gov.br bem

como no quadro de avisos da Prefeitura Municipal.

9.10.1. As publicações relativas à homologação do concurso e à convocação dos aprovados serão tornadas públicas

por meio da Imprensa Oficial do Município, facultativamente na imprensa local e no site www.comodoro.mt.gov.br

sendo de responsabilidade da Prefeitura Municipal de Comodoro a publicação e do candidato o acompanhamento

de tais publicações.

9.10.2. Para fins do subitem acima, considera‐se órgão de Imprensa Oficial do Município o Jornal da Associação dos

Municípios Mato‐grossenses (www.amm.org.br) e o Jornal o Diário.

9.11. Os casos omissos serão resolvidos pela Prefeitura Municipal de Comodoro, em conjunto com a Comissão

Organizadora do Concurso Público nº 001/2011 e a ACP & Informática Ltda.

10. DAS DISPOSIÇÕES FINAIS

10.1. Do Cronograma de Execução do Concurso Público nº 001/2011

10.1.1. Período das inscrições: de 12/09 a 07/10/2011.

10.1.2. Divulgação dos locais de realização das provas com a listagem dos nomes dos candidatos: até cinco dias

antes da realização das provas, no átrio do Paço Municipal e nos sites www.acpi.inf.br e www.comodoro.mt.gov.br

10.1.3. Data da realização das provas objetivas 06 de novembro de 2011.

10.1.4. Prazo para divulgação dos gabaritos: dia seguinte ao da realização das provas, no período vespertino, na

sede da Prefeitura Municipal e nos sites www.acpi.inf.br e www.comodoro.mt.gov.br.

10.1.5. Divulgação dos aprovados e classificados em ordem decrescente: até 30 (trinta) dias após a realização das

provas, podendo ocorrer em etapas.

10.2. Dos Recursos

10.2.1. Dos atos praticados pela Prefeitura Municipal de Comodoro e Câmara Municipal de Comodoro/Comissão

Organizadora do Concurso Público nº 001/2011, caberá recurso na forma da lei, desde que apresentado no prazo

referido a seguir, contado da data da sua divulgação, ressalvados os prazos específicos previstos neste edital:

a) Impugnação do Edital nº 001/2011: até o segundo dia útil depois de sua divulgação;

b) Indeferimento de inscrição: dois dias úteis depois da divulgação;

c) Divulgação do gabarito das questões objetivas: dois dias úteis;

 17

d) Divulgação do resultado do concurso: dois dias úteis.

10.2.2. Admitir‐se‐á um único recurso por questão, para cada candidato, relativamente ao gabarito ou ao conteúdo

das questões, desde que devidamente fundamentado. Não serão aceitos recursos sem argumentação plausível.

10.2.3. Se do exame dos recursos resultar anulação de questão, o ponto a ela correspondente será atribuído a todos

os candidatos, independentemente da formulação ou não de recurso.

10.2.4. Se, por força de decisão favorável às impugnações, houver modificação do gabarito divulgado antes dos

recursos, as provas serão corrigidas de acordo com o gabarito definitivo, não se admitindo recurso da modificação

decorrente das impugnações.

10.2.5. O recurso deverá ser apresentado em formulário de recurso disponibilizado no Anexo III deste edital,

datilografado ou digitado, assinado pelo candidato, endereçado à Comissão Organizadora e protocolado na sede da

Prefeitura Municipal, no protocolo central.

10.2.6. A decisão do recurso será dada a conhecer coletivamente por meio de edital complementar que será fixado

no átrio da Prefeitura Municipal, na Câmara Municipal e dado conhecimento no site supracitado, na forma de

retificação do gabarito ou do resultado, conforme o caso.

Comodoro – MT, 12 de setembro de 2011.

Gustavo Andre Rocha

Presidente da Comissão Organizadora do Concurso Público nº 001/2011

 18

AANNEEXXOO II –– DDOOSS CCAARRGGOOSS EE DDAASS VVAAGGAASS

PPRREEFFEEIITTUURRAA MMUUNNIICCIIPPAALL DDEE CCOOMMOODDOORROO

EENNSSIINNOO SSUUPPEERRIIOORR CCOOMMPPLLEETTOO

Nº CARGO REQUISITOS

LOCAL DE TRABALHO

TIPOS DE PROVA REMUNERAÇÃO
INICIAL R$

CARGA
HORÁRIA

VAGAS

 Normal PNE Total

01 Controlador Interno

Ensino Superior
Bacharel em

Adm/C.Contábeis/Direito
Gestão Publica

Sede/Município

Objetiva e
Prova de Títulos 2.671,56 40 horas 01 00

01

02 Farmacêutico Bioquímico Ensino Superior

Registro no CRF
‐ Objetiva e

Prova de Títulos 2.798,78 40 horas 01 00

01

03 Nutricionista Ensino Superior

Registro Conselho Classe
‐ Objetiva e

Prova de Títulos 2.591,47 40 horas 01 00

01

04

Professor de Pedagogia Ensino Superior

Sede/Município Objetiva e
Prova de Títulos

1.477,82

30 horas
 08 01

09

05

Professor de Pedagogia Ensino Superior

Águas Claras Objetiva e
Prova de Títulos

1.477,82

30 horas
 01 00

01

06

Professor de Letras Ensino Superior

Águas Claras Objetiva e
Prova de Títulos

1.477,82

30 horas 01 00

01

07

Professor de Ciências
Biológicas

Ensino Superior

Águas Claras Objetiva e
Prova de Títulos

1.477,82

30 horas
01 00

01

08

Professor de Pedagogia Ensino Superior Colônia dos Mineiros
Escola Bom Jardim

Objetiva e
Prova de Títulos

1.477,82

30 horas 01 00

01

09

Professor de Letras Ensino Superior Colônia dos Mineiros
Escola Bom Jardim

Objetiva e
Prova de Títulos

1.477,82

30 horas 01 00

01

10 Professor de Pedagogia Ensino Superior

Estrela do Guaporé Objetiva e
Prova de Títulos

1.477,82

30 horas 01 00

01

11 Professor de Letras Ensino Superior

Miranda Estância
Escola Castelo

Branco

Objetiva e
Prova de Títulos 1.477,82

30 horas
01 00

01

12 Professor de Pedagogia Ensino Superior Noroagro‐ Escola

Carlos Pompermayer
Objetiva e

Prova de Títulos
1.477,82

30 horas 01 00

01

13 Professor de Pedagogia Ensino Superior

Área Indigena Objetiva e
Prova de Títulos

1.477,82

30 horas 02 00

02

 19

14 Psicólogo Ensino Superior

Registro Conselho Classe
‐ Objetiva e

Prova de Títulos 2.798,78 40 horas 01 00

01

EENNSSIINNOO MMÉÉDDIIOO CCOOMMPPLLEETTOO

Nº CARGO REQUISITOS

LOCAL DE TRABALHO

TIPOS DE PROVA REMUNERAÇÃO
INICIAL R$

CARGA
HORÁRIA

VAGAS

 Normal PNE Total

01 Assistente Administrativo Ensino Médio

Sede/Município Objetiva e
Prática Digitação 810,55 40 horas 04

01

05

02 Recepcionista Ensino Médio Sede/Município

Objetiva e
Prática Digitação 545,00 40 horas 04

01

05

03 Telefonista Ensino Médio

Sede/Município Objetiva e
Prática Digitação 545,00 40 horas 03

00

03

04

Auxiliar de Farmácia Ensino Médio
Curso na Área

Sede/Município

Objetiva 632,58

40 horas

01 00

01

05

Auxiliar de Laboratório Ensino Médio
Curso na Área

Sede/Município

Objetiva 632,58 40 horas

02 00

02

06

Técnico de Enfermagem Ensino Médio
Registro COREN

Sede/Município

Objetiva 956,54 40 horas

01 00

01

07

Técnico de Enfermagem Ensino Médio
Registro COREN

Nova Alvorada

Objetiva 956,54 40 horas

01 00

01

08

Técnico de Enfermagem Ensino Médio
Registro COREN

NOROAGRO

Objetiva 956,54 40 horas

01 00

01

08

Técnico de Higiene
Dentária

Ensino Médio
Registro Conselho Classe

‐

Objetiva 956,54 40 horas

03 01

04

09

Instrutor de Informática Ensino Médio

Sede/Município

Objetiva e
Prática Digitação

810,55 40 horas

02 00

02

10

Educador Social Ensino Médio

Sede/Município

Objetiva 810,55 40 horas

02 00

02

11

Secretária Escolar Ensino Médio

Sede/Município

Objetiva 1.029,00 40 horas

02 01

03

 20

EENNSSIINNOO FFUUNNDDAAMMEENNTTAALL CCOOMMPPLLEETTOO

Nº CARGO REQUISITOS

LOCAL DE TRABALHO

TIPOS DE PROVA REMUNERAÇÃO
INICIAL R$

CARGA
HORÁRIA

VAGAS

 Normal PNE Total

01 Agente Comunitário de
Saúde Ensino Fundamental Completo

Micro Área – 08
Residir na Micro Área

Objetiva 681,89 40 horas 01

00

01

02 Agente Comunitário de

Saúde Ensino Fundamental Completo Micro Área – 10
Residir na Micro Área

Objetiva 681,89 40 horas 01

00

01

03

Agente Comunitário de
Saúde Ensino Fundamental Completo

Micro Área – 11
Residir na Micro Área

Objetiva 681,89 40 horas 01

00

01

04

Agente Comunitário de
Saúde

Ensino Fundamental Completo

Micro Área – 30
Residir na Micro Área

Objetiva 681,89

40 horas

01 00

01

05

Agente Comunitário de
Saúde

Ensino Fundamental Completo

Micro Área – 34
Residir na Micro Área

Objetiva 681,89 40 horas

01 00

01

06

Agente Comunitário de
Saúde

Ensino Fundamental Completo

Micro Área – 51
Residir na Micro Área

Objetiva 681,89 40 horas

01 00

01

07

Agente Comunitário de
Saúde

Ensino Fundamental Completo

Micro Área – 01
Residir na Micro Área

Objetiva 681,89 40 horas

01 00

01

08

Agente Comunitário de
Saúde

Ensino Fundamental Completo

Micro Área – 44
Residir na Micro Área

Objetiva 681,89 40 horas

01 00

01

08

Operador de Escavadeira
Hidráulica ‐ PC

Ensino Fundamental Completo
Prática de Operacionalização

Sede/Município

Objetiva e
Prova Prática

1.639,47 40 horas

01 00

01

09

Agente de Combate a
Endemias

Ensino Fundamental Completo

Sede/Município

Objetiva 1.038,60 40 horas

01 00

01

10

Agente de Combate a
Endemias

Ensino Fundamental Completo

Área Rural

Objetiva 1.038,60 40 horas

01 00

01

 21

EENNSSIINNOO AALLFFAABBEETTIIZZAADDOO

Nº CARGO REQUISITOS

LOCAL DE TRABALHO

TIPOS DE PROVA REMUNERAÇÃO
INICIAL R$

CARGA
HORÁRIA

VAGAS

 Normal PNE Total

01 Auxiliar de Serviços
Gerais – Feminino Ensino Alfabetizado

Sede/Município Objetiva e
Teste de Aptidão

Física
545,00 40 horas 02

00

02

02 Auxiliar de Serviços

Gerais – Masculino Ensino Alfabetizado

Sede/Município Objetiva e
Teste de Aptidão

Física
545,00 40 horas 02

00

02

03 Merendeira Ensino Alfabetizado

Sede/Município

Objetiva 545,00 40 horas 01

00

01

04

Gari – Feminino Ensino Alfabetizado

Sede/Município
Objetiva e

Teste de Aptidão
Física

659,91

40 horas

03

00

03

05

Gari – Masculino Ensino Alfabetizado

Sede/Município
Objetiva e

Teste de Aptidão
Física

659,91

40 horas

02 00

02

06 Sepultador Ensino Alfabetizado

Sede/Município

Objetiva 545,00 40 horas

01 00

01

07 Carpinteiro Ensino Alfabetizado

Sede/Município

Objetiva e
Prova Prática

712,70 40 horas

02 00

02

08 Pedreiro Ensino Alfabetizado

Sede/Município

Objetiva e
Prova Prática

790,05 40 horas

03 00

03

08

Pintor Predial Ensino Alfabetizado

Sede/Município

Objetiva e
Prova Prática

712,70 40 horas

01 00

01

09

Jardineiro Ensino Alfabetizado

Sede/Município

Objetiva e
Prova Prática

712,70 40 horas

02 00

02

10

Costureira Ensino Alfabetizado

Sede/Município

Objetiva e
Prova Prática

545,00 40 horas

01 00

01

11

Servente de Obras

Ensino Alfabetizado Sede/Município

Objetiva e
Prova Prática

545,00

40 horas

05 00

05

12

Motorista de Veiculo Leve
CAT “C”

Ensino Alfabetizado Sede/Município

Objetiva e
Prova Prática

545,00

40 horas

01 00

01

 22

13

Motorista de Veículos
Pesados

CAT “D” e “E”

Ensino Alfabetizado
Sede/Município

Objetiva e
Prova Prática

790,05

40 horas

02 00

02

14

Motorista de Veículos
Pesados

CAT “D” e “E”

Ensino Alfabetizado
NOROAGRO

Objetiva e
Prova Prática

790,05

40 horas

01 00

01

15

Motorista de Veículos
Pesados

CAT “D” e “E”

Ensino Alfabetizado
Colônia dos Mineiros

Objetiva e
Prova Prática

790,05

40 horas

01 00

01

16

Motorista de Veículos
Pesados

CAT “D” e “E”

Ensino Alfabetizado
Águas Claras

Objetiva e
Prova Prática

790,05

40 horas

01 00

01

 23

CCÂÂMMAARRAA MMUUNNIICCIIPPAALL DDEE CCOOMMOODDOORROO
AANNEEXXOO II –– DDOOSS CCAARRGGOOSS EE DDAASS VVAAGGAASS

EENNSSIINNOO SSUUPPEERRIIOORR CCOOMMPPLLEETTOO

Nº CARGO REQUISITOS

LOCAL DE TRABALHO

TIPOS DE PROVA
REMUNERAÇÃO
INICIAL R$

CARGA
HORÁRIA

VAGAS

 Normal PNE Total

01
Controlador Interno

Ensino Superior
Administração/Ciências

Contábeis/Direito/Economia
Observar item 2.3.8 do edital

Sede/Câmara Objetiva e
Prova de Títulos 1.935,95 40 horas 01

00

01

EENNSSIINNOO MMÉÉDDIIOO CCOOMMPPLLEETTOO

Nº CARGO REQUISITOS

LOCAL DE TRABALHO

TIPOS DE PROVA REMUNERAÇÃO
INICIAL R$

CARGA
HORÁRIA

VAGAS

 Normal PNE Total

01 Auxiliar Legislativo de
Administração

Ensino Médio Completo
Cargo destinado ao Portador
de Necessidade Especial ‐ PNE

Sede/Câmara
Objetiva 565,37 40 horas 00

01

01

02 Agente Legislativo de
Recepção e Telefonia

Ensino Médio Completo

Sede/Câmara
Objetiva e Prática 565,37 40 horas 02

00

02

EENNSSIINNOO FFUUNNDDAAMMEENNTTAALL CCOOMMPPLLEETTOO

Nº CARGO REQUISITOS

LOCAL DE TRABALHO

TIPOS DE PROVA REMUNERAÇÃO
INICIAL R$

CARGA
HORÁRIA

VAGAS

 Normal PNE Total

01 Agente Legislativo de
Transporte CAT “AC”

Ensino Fundamental Completo

Sede/Câmara

Objetiva e Prática 641,77 40 horas 01

00

01

02 Agente Legislativo de
Copa e Limpeza

Ensino Fundamental Completo

Sede/Câmara

Objetiva e Aptidão
Física 545,00 40 horas 02

00

02

 24

ANEXO II – CONTEÚDO PROGRAMÁTICO

O conteúdo programático das provas do Concurso Público nº 001/2011 da Prefeitura Municipal de
Comodoro – MT está distribuído de acordo com as disposições deste anexo.

ENSINO SUPERIOR COMPLETO
As provas objetivas serão elaboradas de acordo com a composição estabelecida no edital para cada
cargo consistirão em:

1. Língua Portuguesa;
2. Conhecimentos Gerais;
3. Matemática;
4. Legislação de Saúde Pública;
5. Saúde Pública;
6. Conhecimentos Específicos;
7. Orçamento Público;
8. Contabilidade Pública;
9. Direito Constitucional;
10. Direito Administrativo;
11. Conhecimentos sobre Didática e Fundamentação da Educação.

(Cargos Prefeitura): Controlador Interno, Farmacêutico Bioquímico, Nutricionista, Psicólogo,
Professor de Pedagogia, Professor Pedagogia­Letras, Professor Pedagogia–Ciências Biológicas.

(Cargo Câmara): Controlador Interno.

LINGUA PORTUGUESA ­ Para todos os cargos
1. Leitura e interpretação de textos descritivos, dissertativos, narrativos; gênero de textos; coesão textual;
coerência textual; sinonímia, homonímia e paronímia; figuras de linguagem; vícios de linguagem. 2.
Ortografia. 3. Acentuação gráfica e tônica; acentuação das oxítonas, paroxítonas e proparoxítonas; acento
diferencial; acentuação dos hiatos; acentuação dos ditongos. 4. Morfologia: estrutura e formação de
palavras, processos de formação de palavras; classes de palavras: verbo, substantivo, artigo, pronome,
preposição, conjunção, adjetivo, advérbio, interjeição e numeral. 5. Sintaxe: termos essenciais da oração
(sujeito e predicado), termos integrantes da oração (objeto direto, objeto indireto, complemento nominal,
agente da passiva), termos acessórios da oração (aposto, adjunto adnominal, adjunto adverbial), termo
independente (vocativo); orações coordenadas e orações subordinadas; concordância nominal;
concordância verbal; regência nominal; regência verbal; uso da crase; pontuação.

CONHECIMENTOS GERAIS – Para todos os cargos exceto para Controlador Interno
Historia Política e Econômica de Mato Grosso
1. Antecedentes históricos da fundação de Cuiabá, 1.1 Fundação de Cuiabá, 1.2 Idéias de administradores e
primeiros desentendimentos, 1.3 Rodrigo César e o ouro de Cuiabá; 1.4 Os Lemes; 1.5 Índios Paiaguás; 1.6
Fundação de Vila Bela; 1.7 Capitães‐generais de 1748 a 1821; 1.8 Forte de Coimbra; 1.9 Mato Grosso no
Primeiro Império; 1.10 A Rusga; 1.11 Os Alencastro 1.12 Mato Grosso na guerra do Paraguai; 1.13 Divisão
do Estado.
Geografia de Mato Grosso
1.1 Mato Grosso e a região Centro‐Oeste; 1.2 Geopolítica de Mato Grosso; 1.3 Ocupação do território; 1.4
aspectos físicos e domínios naturais do espaço matogrossense; 1.5 Aspectos socioeconômicos de Mato
Grosso; 1.6 Dinâmica da população em Mato Grosso; 1.7 Programas governamentais e fronteira agrícola
matogrossense; 1.8 A economia do Estado no contexto nacional; 1.9 A urbanização do Estado; 1.10
Produção e as questões ambientais.
História do Município de Comodoro
1.1 Aspectos históricos e geográficos; 1.2 Aspectos econômicos e sociais; 1.3. Executivo e Legislativo
Estadual e Municipal; 1.4 Atualidades gerais político, econômico, social e ambiental.

CONHECIMENTO SOBRE LEGISLAÇÃO DE SAÚDE PÚBLICA ­ Somente para os cargos: Farmacêutico
Bioquímico, Nutricionista, Psicólogo.
1. Constituição Federal do Brasil, 1988 – Artigos 196 a 200; 2. Leis Orgânicas da Saúde – Nº 8080, de 19 de
setembro de 1990 e Nº 8142, de 28 de dezembro de 1991. 3. NOB – SUS/01/96 – Norma Operacional
Básica do Sistema Único de Saúde – SUS. 4. NOAS – SUS 01/2002 – Norma Operacional da Assistência à
saúde. 5. CONASS – Pacto pela Saúde, Pacto pela Vida, Pacto em defesa do SUS, Pacto de Gestão, Regulação
Assistencial. 6. Pacto de Atenção Básica. A obrigatoriedade de notificação pelo profissional de saúde, de

 25

algumas doenças transmissíveis. 7. Política de Saúde no Brasil, da Republica velha ao Sistema Único de
Saúde. Sistema Único de Saúde: Objetivos; Atribuições; Doutrinas e Competências. – princípios e diretrizes
do SUS. 8. Planejamento, Organização, Direção e Gestão; Recursos Humanos do SUS. Programação
Pactuada e Integrada. 9. Política Nacional de Humanização. 10. Princípios Básicos do Financiamento e
Gestão Financeira. 11. Indicadores de Saúde; 12. Transição Demográfica e Epidemiológica ‐ Vigilância
Epidemiológica.

CONHECIMENTOS SOBRE DIDATICA E FUNDAMENTAÇÃO DA EDUCAÇÃO Somente para os cargos:
Professor de Pedagogia, Professor Pedagogias­Letra, Professor Pedagogia–Ciência Biológicas,
Nutricionista, Psicólogo.
Concepções de sociedade, homem e educação; A função social da escola pública; O conhecimento científico
e os conteúdos escolares; A história da organização da educação brasileira; O atual sistema educacional
brasileiro; Os elementos do trabalho pedagógico (objetivos, conteúdos, encaminhamentos metodológicos
e avaliação escolar); Concepção de desenvolvimento humano / apropriação do conhecimento na
psicologia histórico‐cultural; procedimentos adequados ao atendimento à criança de 0 a 6 anos, referente
à saúde, alimentação e higiene. Legislação da Educação, Estrutura e Funcionamento da Educação Básica do
Estado de Mato Grosso e Município de Comodoro; Principais influências Pedagógicas da atualidade;
História da Educação a partir do século XX; Tendências da Educação Contemporânea; Educação Inclusiva;
Pedagogia do Campo; Fundamentos da Psicologia da Educação; Ética Profissional; Interdisciplinaridade;
Estatuto da Criança e do Adolescente; Temas transversais; Princípios de Avaliação.

CONHECIMENTOS ESPECIFICOS

Nutricionista
1. Conhecimento da legislação que regulamenta a profissão; 2. Conhecimento da Ética Profissional; 3.
Nutrição Social: Conceito de saúde e doença; 4. Organização dos serviços de saúde no Brasil: Política
Nacional de Saúde; Política de Alimentação e Nutrição no Brasil; 5. Conceitos Básicos de Nutrição em
Saúde Pública: fome e desnutrição; 6. Aspectos Econômico Social de Desnutrição: Produção e
comercialização de alimentos; Poder aquisitivo e consumo; 7. Bases para a elaboração de programas de
nutrição; 8. Nutrição e infecção; 9. Diagnóstico do estado nutricional da população: Indicadores; Sistema
de Vigilância Nutricional; 10. Epidemiologia da Desnutrição: Desnutrição protéico‐energética; 11.
Metodologia de Avaliação; 12. Consequências orgânicas; 13. Orientação Nutricional; Nutrição das
gestantes adolescentes e adultas: Necessidades nutricionais; Seleção de alimentos em função da qualidade,
do custo e dos hábitos alimentares; Orientação Nutricional à gestação normal e nas alterações mais
comuns da gravidez (náuseas, piroses, constipação e controle de peso); 14. Avaliação do Estado
Nutricional; Nutrição de Nutriz: Necessidades Nutricionais; Orientação Nutricional; 15. Avaliação do
Estado Nutricional; Nutrição de Lactente: Digestão; Necessidades Nutricionais; 16. Crescimento e
Desenvolvimento; 17. Alimentação no primeiro ano de vida; 18. Aleitamento Materno: Técnica de
Aleitamento; Obstáculos e Contra‐indicação; Composição do leite materno; Desmame; 19. Aleitamento
Artificial: Indicações dos diferentes tipos de leite; 20. Determinação e preparo de fórmulas lácteas; 21.
Alimentação do Lactente a Pré‐termo: Necessidades Nutricionais; Orientação Nutricional; Avaliação do
Estado Nutricional; 22. Alimentação do Pré‐ escolar: Necessidades Nutricionais; Características de
alimentação.

Farmacêutico/ Bioquímico
1 Microbiologia e imunologia: estrutura bacteriana, isolamento, identificação e classificação de bactérias,
esterilização, desinfecção e antisepsia. 2 Bactérias pyogênicas: Stapylococcus e Streptococcus, Coccus e
bastonetes Gram‐negativos, bacilos álcool ácidos resistentes, infecções bacterianas por anaeróbicos
esporulados. 3 Prevenção, tratamento e epidemiologia de doenças infecciosas, vacinas e sonoterapia. 4
Interferência de medicamentos/alimentos em exames laboratoriais. 5 Virulogia. 6 Fungos. 7 Hematologia
geral: índices hematimétricos, hemostasia e coagulação. 8 Imunohematologia. 9 Noções básicas de
imunologia: antígeno e anticorpo. 10 Imunidade humoral e celular, hipersensibilidade, reações de fixação
de complemento, aglutinação e preciptação. 11 Parasitologia: helmintologia, protozoologia, entomologia.
12 Biologia da infecção malárica. 13.Coleta de materiais biológicos, 14. Bioqumica clinica: determinação
de colesterol total, HDL, LDL, VLDL, triglicerideos, enzimologia, uréia, creatinina, acido úrico, bilirrubinas,
15. Farmacologia clínica e terapêutica. 16. Farmacovigilância. 17. Interações medicamentosas. 18.
Fármacos e exames laboratoriais. 19. Analgésicos, antipiréticos, antipsicóticos, antidepressivos,
antialérgicos, anti‐hipertensivos, anti‐ácidos, anorexígenos, antiparasitários, antibióticos, anticoagulantes,
vitaminas. 20.. Fármacos na gestação / amamentação. 21. Microbiologia e Imunologia Clínica. 22.
Hematologia.

 26

Professor de Pedagogia
1. Lei de Diretrizes e Bases da Educação Brasileira 9394/96. 2. Tendências Pedagógicas da Educação
(Liberais e Progressistas). 3. Psicologia Genética (Piaget). 4. Teoria Sócio‐construtivista (Vygotsky). 5.
Henri Wallon – O desenvolvimento infantil. 6. A Psicogênese da Escrita. 7. O Projeto Político Pedagógico da
Escola. 8‐ Filosofia e Educação: As concepções da educação, Os grandes pensadores em educação,
Pensadores modernos e pós‐modernos da educação. 9‐ Sociologia da comunicação: pressupostos
(paradigmas sociológicos: Marx, Durkheim, Weber. 10. Parâmetros Curriculares Nacionais (séries iniciais
e referencias da educação infantil). 11. Prática Educativa Interdisciplinar e Transdisciplinar. 12. A
Literatura Infantil na Escola. 13. Educação e Ludicidade. 14. Educação Inclusiva (aspectos étnicos,
culturais e raciais). 15. Educação Inclusiva sob a perspectiva da Educação Especial. 16. Avaliação Escolar
sob uma perspectiva construtivista. 17. Pedagogia Libertadora (Paulo Freire). 18. Tecnologias, Informática
e Educação. 19. ECA – Estatuto da Criança e do Adolescente. 20‐ Escola organizada por ciclos de formação
humana; Escola em ciclos e avaliação da aprendizagem.

Professor de Letras
1. Interpretação de texto; 2.Fonética; 3.Sílabas; 4.Tonicidade; 5.Divisão Silábica; 8.Ortográfica; 7.
Acentuação gráfica; 8.Estrutura das palavras (prefixos e sufixos); 9. Formação das palavras (radicais
gregos e latinos); 10. Significado das palavras; 11. Sinais de Pontuação; 12. Crase; 13. Colocação
pronominal; 14. Figuras de linguagem; 15. Verbos; 18.Concordância Verbal e nominal; 17.Sintaxe – frase,
oração 18. Período composto por coordenação e subordinação; 19. Literatura 20. Gêneros literários.
Evolução das escolas literárias; 21. Classicismo; 22. Arcadismo; 23. Romantismo; 24. Realismo; 25.
Parnasianismo; 28. Simbolismo; 27. Barroco; 28. O Modernismo no Brasil; 29. Literatura Mato‐Grossense;
30. Literatura Contemporânea.

Professor de Ciências Biológicas
Citologia. Histologia: Animal e vegetal. Fisiologia Humana (órgãos e funções vitais). Reprodução Humana,
métodos anticoncepcionais, DST e AIDS. A diversidade dos seres vivos: Classificação dos seres vivos.
Evolução: Origem da vida. Ecologia: Habitat e nicho ecológico Noções de Química: Geral, Físico‐química,
Orgânica. Noções de Física: Mecânica, Óptica, Eletricidade, Acústica.

Controlador Interno (Prefeitura e Câmara)
Orçamento Público: 1. Processo Orçamentário. 1.1 Planos, Programas, Diretrizes Orçamentárias,
Orçamento Anual. 1.2 Orçamento ‐ Programa. 1.3 Planejamento: Conceitos. Princípios. Dispositivos
Constitucionais. 1.4 Abrangência dos Instrumentos de Planejamento: Orçamento Fiscal; da Seguridade
Social; Investimentos das Empresas Estatais. 1.5 Plano Plurianual: Dispositivo Constitucional ‐Definição e
Objeto. Prazos e Vigência. 1.5 Lei Orçamentária Anual: Conceituação. Conteúdo. Princípios orçamentários.
Competência. Vigência e Prazos. A organização do processo de elaboração do orçamento. 1.7 Lei de
Diretrizes Orçamentárias: Função. Princípios Básicos. Prazos e Vigência. 2. Execução Orçamentária. 2.1
Quadro de Detalhamento da Despesa. 2.2 Créditos Orçamentários. 2.3 Empenho. 2.4 Liquidação. 2.5
Pagamento. 2.6 Restos a Pagar. 2.7 Despesas de Exercícios Anteriores. 3. Sistema Orçamentário: As
Classificações Orçamentárias ‐Institucional e Funcional Programática; Categorias Econômicas ‐Receita;
Categorias Econômicas ‐Despesa. 4. Controle e Avaliação da Execução Orçamentária. 4.1 O Controle
Interno. 4.2 O Controle Externo. 4.3 Aspectos do Controle. 4.4 Os Relatórios de Gestão Fiscal. 4.5
Convênios e Prestação de Contas. Contabilidade Pública: 1. Legislação básica (Lei Federal nº 4.320, de
17/03/64); 2. Conceito, objeto e princípios fundamentais; 3. Regimes contábeis; 4. Campo de aplicação; 5.
Receita e despesa orçamentária: conceito, classificação e estágios; 6. Créditos adicionais; 7. Receitas e
Despesas Extraorçamentárias: restos a pagar, depósitos, serviços da dívida a pagar e débitos de
tesouraria; 8. Adiantamentos para posterior prestação de contas; 9. Balanços financeiro, patrimonial e
orçamentário e demonstrativo das variações patrimoniais; 10. Inventário na administração pública; 11.
Conhecimentos básicos sobre a Lei Complementar 101/2000.

Direito Constitucional
1. Dos Direitos e Garantias Fundamentais. 2. Constituição Federal: conceito e classificação. 3. Normas
constitucionais: classificação, normas constitucionais programáticas e princípios constitucionais. 4. Poder
Constituinte. 5. Hierarquia das Normas Jurídicas. 6. Princípio da Supremacia da Constituição. 7. Controle
de constitucionalidade das leis. 8. Inconstitucionalidade: normas constitucionais e inconstitucionais. 9.
Inconstitucionalidade por omissão. 10. Ação direta de inconstitucionalidade. 11. Ação declaratória de
constitucionalidade. 12. Arguição direta de preceito fundamental. 13. Direitos e garantias individuais e
coletivos. 14. Regime constitucional da propriedade. 15. Federação brasileira: características,

 27

discriminação de competência na Constituição de 1988. 16. Organização dos Poderes: União, Estado‐
membro, Municípios. 17. Servidores públicos: princípios constitucionais. 18. Ministério Público: princípios
constitucionais. 19. Limitações constitucionais do poder de tributar. 20. Da Ordem econômica e financeira.
21. Da Administração Pública na Constituição Federal de 1988. 22. Meio ambiente. 23. Direitos e
interesses das populações indígenas. 24. Interesses difusos e coletivos.

Direito Administrativo
1. Organização Administrativa. 1.1 Princípios Fundamentais. 1.2 Administração Direta, Indireta e
Fundacional. 2. Controle da Administração. 2.1 Tipos e formas de controle. 2.2 Controle Administrativo.
2.3 Controle Legislativo. 2.4 Controle Interno. 3. Serviços Públicos. 3.1 Conceito. 3.2 Classificação. 3.3
Formas de execução. 3.4 Competência da União, Estados e Municípios. 4. Licitações. 4.1 Princípios. 4.2
Obras, Serviços de Engenharia e demais serviços. 4.3 Modalidades. 4.4 Publicações. 4.5 Dispensas e
Inexigibilidades. 4.6 Procedimentos licitatórios. 4.7 Processamento e julgamento. 4.8 Instrumentos
convocatórios. 4.9 Tipos. 4.10 Anulação e Revogação. 5. Contratos. 5.1 Normas Gerais. 5.2 Cláusulas
essenciais. 5.3 Cláusulas exorbitantes. 5.4 Formalização. 5.5. Garantias contratuais. 5.6. Duração e
prorrogação. 5.7. Alteração. 5.8. Nulidade. 5.9. Execução. 5.10 Inexecução. 5.11 Rescisão. 5.12 Teoria da
ImPrevsão. 5.13 Sanções Administrativas. 5.14 Tutela judicial. 6. Poderes da Administração. 6.1
Normativo. 6.2 Disciplinar. 6.3 Decorrente da Hierarquia. 7. Poder de Polícia. 7.1 Conceito. 7.2 Polícia
administrativa e judiciária. 7.3 Meios de Atuação. 7.4 Características. 7.5 Limites. 8. Atos Administrativos.
8.1 Atos da Administração. 8.2 Conceito. 8.3 Atributos. 8.4 Elementos. 8.5 Discricionariedade e Vinculação.
8.6 Classificação. 8.7 Atos Administrativos em espécie. 8.8 Extinção.

Psicólogo
1. As inter‐relações familiares: orientação psicológica da família ‐ A criança e a separação dos pais; o
psicólogo e a criança, vítima de maus tratos; menor e a conduta anti‐social; noções básicas de psicanálise;
o poder público e o menor; a equipe multidisciplinar na vara de menores e de família o psicólogo nessa
equipe; psicologia geral ‐ sensação e percepção; processo psicodiagnóstico – anamnese, testes de
personalidades, de nível mental, entrevista de coleta de dados e coletiva; 2. Psicologia do comportamento:
2.1. Reforçamento negativo; 2.2. Reforçamento positivo; 2.3. Punição; 2.4. Emparelhamento de estímulos;
2.4. Distúrbios de comportamento; 2.5.Esquiva; 3. Depressão: tratamento; o que é? De onde vem? 4.
Síndrome do pânico; 5. Psicoterapia; 6. Estresse principais sintomas; conceito; 7. Psicoterapia individual
ou em grupo, de casal e família; crianças e adolescentes; 8. Noções de Relacionamentos Interpessoais:
Regras de comportamento no ambiente de trabalho; Regras de hierarquias no serviço público; 9. Regras
básicas de comportamento profissional para o trato diário com o público interno e externo, colegas de
trabalho e zelo pelo patrimônio público; 10. Política de saúde mental, o papel do profissional inserida na
saúde da família. 11. Conhecimento sobre SUAS, NOB, Cadastramento Único, Programa Bolsa Família.

ENSINO MÉDIO COMPLETO

As provas objetivas serão elaboradas de acordo com a composição estabelecida no edital para cada
cargo consistirão em:

1 Língua Portuguesa;
2 Matemática;
3 Conhecimentos Gerais;
4 Noções de Informática;
5 Noções de Administração Pública;
6 Conhecimentos de Saúde Publica;
7 Conhecimentos de Relações Humanas;
8 Conhecimentos Específicos.

(Cargos Prefeitura): Assistente Administrativo, Recepcionista, Telefonista, Auxiliar de Farmácia, Auxiliar
de Laboratório, Técnico de Enfermagem, Técnico de Higiene Dental, Instrutor de Informática, Educador
Social e Secretária Escolar.

(Cargos Câmara): Auxiliar Legislativo de Administração e Agente Legislativo de Recepção e Telefonia.

LINGUA PORTUGUESA – Para todos os cargos
 1. Interpretação de texto; 2. Uso informal e formal da língua; uso da língua e adequação ao contexto,
norma culta; 3. Elementos da comunicação e funções da Linguagem; 4. Significação de palavras: antonímia,
sinonímia, homonímia, paronímia. Polissemia. Denotação e conotação. 5. Ortografia; 6. Classes de

 28

palavras; 7. Estrutura e formação de palavras.8. Acentuação gráfica e tônica. 9. Sintaxe: oração e período,
tipos de sujeito, tipos de predicado, processos de coordenação e subordinação, regência nominal e verbal,
crase, concordância nominal e verbal, pontuação.

CONHECIMENTOS DE MATEMÁTICA ­ Para todos os cargos
Radicais: operações – simplificação, propriedade – racionalização de denominadores; Equação de 2º grau:
resolução das equações completas, incompletas, problemas do 2º grau; Equação de 1º grau: resolução –
problemas de 1º grau; Função do 1º grau – função constante; Razão e Proporção; Grandezas
Proporcionais; Regra de três simples e composta; Porcentagem; Juros Simples e Composto; Conjunto de
números reais; Fatoração de expressão algébrica; Expressão algébrica – operações; PA e PG; Análise
combinatória; Probabilidade; Função do 2º grau; Geometria Plana; Operação com números inteiros e
fracionários; MDC e MMC; Raiz quadrada; Sistema de medidas: comprimento, superfície, massa,
capacidade, tempo e volume.

CONHECIMENTOS GERAIS ­ Para todos os cargos
Historia Política e Econômica de Mato Grosso
1. Antecedentes históricos da fundação de Cuiabá, 1.1 Fundação de Cuiabá, 1.2 Idéias de administradores e
primeiros desentendimentos, 1.3 Rodrigo César e o ouro de Cuiabá; 1.4 Os Lemes; 1.5 Índios Paiaguás; 1.6
Fundação de Vila Bela; 1.7 Capitães‐generais de 1748 a 1821; 1.8 Forte de Coimbra; 1.9 Mato Grosso no
Primeiro Império; 1.10 A Rusga; 1.11 Os Alencastro 1.12 Mato Grosso na guerra do Paraguai; 1.13 Divisão
do Estado.

Geografia de Mato Grosso
1.1 Mato Grosso e a região Centro‐Oeste; 1.2 Geopolítica de Mato Grosso; 1.3 Ocupação do território; 1.4
aspectos físicos e domínios naturais do espaço matogrossense; 1.5 Aspectos socioeconômicos de Mato
Grosso; 1.6 Dinâmica da população em Mato Grosso; 1.7 Programas governamentais e fronteira agrícola
matogrossense; 1.8 A economia do Estado no contexto nacional; 1.9 A urbanização do Estado; 1.10
Produção e as questões ambientais.
História do Município de Comodoro
1.1 Aspectos históricos e geográficos; 1.2 Aspectos econômicos e sociais; 1.3. Executivo e Legislativo
Estadual e Municipal; 1.4 Atualidades gerais político, econômico, social e ambiental.

INFORMÁTICA – Somente para os cargos: Assistente Administrativo, Instrutor de Informática e
Auxiliar Legislativo de Administração.
Conhecimentos básicos de Sistemas Operacionais (Ex:Dos,Windows,Linux): Manipulação de arquivos
através do Windows Explorer (Encontrar arquivos, copiar, apagar, renomear, recuperar apagados);
Funções de Sistema (Painel de Controle e configurações); Editor de texto; Utilização de Mala Direta;
Impressão; Planilhas eletrônicas: Elaboração de fórmulas simples; Uso de funções e fórmulas em planilhas
eletrônicas, formatação de planilhas e textos; Utilização de gráficos; Impressão; Conhecimentos básicos de
Internet e Intranet; Envio e recebimento de E‐mails, segurança digital, antivírus, firewall, backup;
Conhecimentos básicos de Hardware; Noções gerais do pacote Office; Software Livre; Noções de rede,
impressão em rede, dispositivos de armazenamento e transporte de dados.

CONHECIMENTOS ESPECÍFICOS

CONHECIMENTOS SOBRE SAÚDE PÚBLICA ­ Somente para os cargos de: Auxiliar de Farmácia,
Auxiliar de Laboratório, Técnico de Enfermagem e Técnico de Higiene Dentária.
Doenças mais comuns na comunidade: Doenças Transmissíveis e Não Transmissíveis, (Tuberculose,
Hanseníase, DST/AIDS, Hipertensão Arterial, Diabetes, Neoplasias, Saúde Mental); Saúde Bucal;
Alimentação e Nutrição; A saúde nas diversas fases da vida: (Transformações do Corpo Humano,
Planejamento Familiar, Gestação, Pré‐Natal e o ACS, Riscos na Gravidez, Direito da Gestante, cuidados
básicos ao recém nascido, imunização, Puerpério: Direitos da Criança, Amamentação, Critérios de Risco
Infantil, Crescimento e Desenvolvimento, Doenças mais Comuns na Infância, Acidentes e Violência à
Criança, Puberdade e Adolescência, Direito e saúde do Idoso, Prevenção de Acidentes); Educação em
saúde. Noções sobre Malária, febre amarela e dengue; Biologia do vetor. Cuidado higiênico do corpo e
alimentos; Cuidados com o meio ambiente e saneamento básico; Epidemias e endemias; Noções de ética;
Noções de prevenções e recuperação da saúde. Biossegurança; controle de infecção. Infecções
respiratórias agudas/ verminoses/ diarréia / desidratação. Aleitamento materno. Programa Nacional de
Imunizações. Doenças Prevníveis por imunização (Rubéola, Sarampo, Poliomielite, Coqueluche,
Tuberculose, Difteria, Tétano, hepatites, meningites, caxumba, varicela). SAÚDE DA MULHER: Assistência
ao Pré‐ natal. Planejamento Familiar. Sistema Único de saúde‐SUS: Objetivos, atribuições; doutrinas e
competências. Aleitamento Materno. Doenças Sexualmente transmissíveis. SAÚDE DO ADULTO: Programa

 29

de Assistência Diabetes Mellitus. Programa de Assistência Hipertensão Arterial. DST/AIDS. Doenças mais
freqüentes na rede de Atenção Primária. Doenças Infecto‐contagiosas. EPIDEMIOLÓGIA: Indicadores de
Saúde (Indicadores de Morbidade e de Mortalidade). Vigilância Epidemiológica e Doença de Notificação
Obrigatória. Campanhas sanitárias. Sistema de Informações em Saúde. PROGRAMAÇÃO E PLANEJAMENTO
EM SAÚDE. Imunização: Princípios Básicos em Imunologia. Calendário nacional de imunização. Objetivos
da saúde pública.

Técnico de Enfermagem
1. Ética Profissional; 2. Conceito de saúde e doença; 3. Assistência de Enfermagem; conceito e objetivo; 4.
Equipe de Enfermagem; 5. Tipos de unidade de saúde; Unidade do paciente; 6. Prevenção e controle de
infecção hospitalar; Medidas de assepsia; higienização; desinfecção; anti‐sepsia e esterilização; preparo de
material para esterilização; 7. Segurança do paciente acamado; movimentação, tipos e objetivos;
transporte, precauções e conforto; 8. Pesagem e mensuração; 10. Verificação de temperatura, pulso,
respiração e tensão arterial; 11. Finalidades e cuidados na aplicação quente e fria no cateterismo; 12.
Instilação e irrigação vesical na lavagem vaginal e nos puretivos; 13. Conduta e assistência imediata em
casos de asfixia, hemorragia, vômito, fratura, lipotimia, convulsão, insolação, corpo estranho, picada de
insetos e envenenamentos; 14. Administração de medicamentos por via oral e parenteral; 15. Preparo de
drogas e soluções.

Auxiliar de Farmácia
Importância das relações humanas e da comunicação: seus conceitos, elementos, formas e barreiras.
Princípio de qualidade no atendimento. Formas farmacêuticas. Vias de administração, nome genérico ou
comercial, concentração dos medicamentos. Princípios de Farmacologia. Interação medicamentosa.
Farmacologia. Cálculos em Farmacologia. Classes terapêuticas. Formas farmacêuticas sólidas (pós,
cápsulas, pílulas, grânulos, bolos, pastilhas, granulados, comprimidos, drágeas), Semi‐sólidos (pomadas,
cremes, loções) e fatores que influenciam na estabilidade destas formas farmacêuticas. Medidas
preventivas e auxiliares na conservação dos medicamentos. Desinfecção, Esterilização, Assepsia e Anti‐
sepsia das mãos, materiais e instalações. Noções de medicamentos. Noções farmacológicas e farmácia
hospitalar. LegislaçãoTrabalhista, Farmacêutica, Sanitária e Ética. Lei do Exercício Profissional e o Código
de Ética da Categoria. Técnicas de Aplicações de Injeções. Noções de higiene no ambiente farmacêutico e
em hospitais. Sistema de distribuição de medicamentos. Medicamentos de controle especial Portaria
344/98 SVS/MS de 12.05.1998. Dispensação de Produtos Farmacêuticos e correlatos. Armazenamento e
Conservação de medicamentos e produtos. Noções de Organização e Funcionamento de Farmácias
(Portarias). Noções de administração de farmácia hospitalar. Gerenciamento de Resíduos de Serviços de
Saúde. Biossegurança e Segurança no trabalho Sistema Único de Saúde (SUS): seus princípios e diretrizes,
Leis (8.080/90 e 8.142/90). Informática: Sistema Operacional Windows 98, ME, 2000/XP e GNU/LINUX,
Conhecimento sobre o pacote Microsoft Office XP, 2003 e 2007 (Word, Excel, PowerPoint), Internet; Anti‐
vírus.

Auxiliar de Laboratório
1. Vidraria e esterilização: Principais acessórios de vidro e de uso específico; Aferição e graduação de
acessórios; Reagente utilizado na esterilização e preparo de solução sulfocrômica; Aparelhos utilizados e
procedimentos adotados na esterilização; 2. Microscopia: O microscópio e suas finalidades e precauções
no seu uso; O sistema mecânico e seus componentes; O sistema ótico e seus componentes; A sequência
para focalização e alinhamento ótico; 3. Parasitologia: Teoria sobre generalidades; relações entre seres
vivos; o parasitismo como meio de vida; tipos de parasitismo; noções de nomenclatura e classificação;
protozoários e as doenças por ele causadas; noções sobre helmintos e as doenças causadas por ele; mapa
indicativo das principais zonas endêmicas no Brasil; atlas parasitológico; 4. Bacteriologia: Teoria sobre
generalidades; principais grupos de bactérias; Cocos gram positivos e gram negativos; Bastonetes gram
positivos e gram negativos; Microorganismos espiralados; métodos de coloração; meios de cultura; teste
de sensibilidade bacteriana e atlas de bacteriologia.

Técnico de Higiene Dentária
Formas anatômicas dos dentes, posições na boca e suas relações recíprocas. Dentições, arcos dentais e
maxilas. Dimensão, função e classificação dos dentes. Notação dentária: convencional e FDI. Classificação
das cavidades do dente. Etiologia da cárie e cronologia da erupção dentária. Principais patologias da
cavidade bucal. Aplicação de métodos de prevenção das doenças bucais, identificando as substâncias
utilizadas. Princípios ergonômicos e da segurança do trabalho. Funções e responsabilidades dos membros
da equipe de trabalho, dispositivos legais que regem o trabalho do profissional de nível médio na área de
saúde bucal. Equipamentos, materiais e instrumental utilizado em uma unidade odontológica. Montagem
de bandejas para atendimento odontológico: exames, dentística, endodontia, cirurgia, prótese
(moldagem), periodontia e outros. Flúor na odontologia.

 30

Assistente Administrativo
1.Controle de estoque de almoxarifado; controle de protocolo, de portaria e de recepção; 2. Atendimento
ao público; 3. Noções sobre registros de expedientes; seletividade de documentações e pautas de reuniões;
4. Técnicas de arquivos e conservação de documentos; 5. Elaboração de ofícios; correspondências;
técnicas de agendamento; formas de tratamentos; abreviações de tratamentos de personalidades; 6.
Noções de técnicas de secretariar; uso de fax e internet; 7. Regras de comportamento no ambiente de
trabalho; regras de hierarquias no serviço público; regras básicas de comportamento profissional para o
trato diário com o público interno e externo e colegas de trabalho; 8. Zelo pelo patrimônio público; normas
patrimoniais e seu gerenciamento (tombamento, controle, termos de responsabilidades, baixas,
transferências e alienação); 9. Noções de prevenção de acidentes de trabalho e incêndio; 10. Noções
básicas sobre licitações e contratos administrativos; 11. Noções básicas sobre elaboração de folha de
pagamento e encargos sociais (previdência social e impostos diversos).

Telefonista
1. Atender às chamadas telefônicas internas e externas, conectando as ligações com os ramais solicitados;
2. Efetuar ligações locais, interurbanas e internacionais, conforme solicitação; 3. Anotar dados sobre
ligações interurbanas e internacionais completadas, registrando nome do solicitante e do destinatário,
duração da chamada e tarifa correspondente; 4. Manter atualizada lista de ramais existentes na Prefeitura,
correlacionando‐os com as unidades e seus servidores, bem como consultar lista telefônica, para auxiliar
na operação da mesa e prestar informações aos usuários internos e externos; 5. Atender com urbanidade a
todas as chamadas telefônicas para a Prefeitura e procurar prestar informações de caráter geral aos
interessados; 6. Anotar recados, na impossibilidade de transferir a ligação ao ramal solicitado, para
oportunamente transmiti‐los aos seus respectivos destinatários; 7.Comunicar imediatamente à chefia
quaisquer defeitos verificados no equipamento, a fim de que seja providenciado seu reparo; 8. Impedir
aglomeração de pessoas junto à mesa telefônica, a fim de que as operações não sejam prejudicados; 9.
Exercer tarefas afins e de interesse da municipalidade.

Recepcionista
1. Fluxo de informações; 2. Recepção e Transmissão de Mensagens Telefônicas: 3. Sigilo das comunicações,
e domínios de serviços de telefonia; 4. Interferência nas chamadas; 5. Natureza, prioridade e prontidão
das mensagens telefônicas; 6. Atitudes no Serviço; 7. Cortesia‐ Interesse ‐ Eficiência ‐ Qualidade da voz,
dicção – Naturalidade – Comunicabilidade ‐ Formas de tratamento ‐ Organização do local de serviço e do
trabalho; 8. Noções sobre Registros de Expedientes, agendamento, seletividade de documentações e
pautas; 9. Técnicas de arquivos, elaboração de ofícios e correspondências; 10. Regras básicas de
comportamento profissional para o trato diário com o público interno e externo: 11. Cortesia; interesse;
eficiência; qualidade da voz; dicção; naturalidade para comunicar; comunicabilidade; formas de
tratamento; organização do local de serviço e do trabalho; 12. Noções de funcionamento de tramitação de
leis, resoluções, decretos, portarias.

Instrutor de Informática
Sistema Operacional Windows 2000/XP, Conhecimento sobre o pacote Microsoft Office XP, 2003 e 2007
(Word, Excel, PowerPoint e Access), Internet; Antivírus, Hardware ‐ Componentes de microcomputadores.
Nomenclatura e função dos hardwares do computador. Redes de computadores e a internet. Direitos de
Propriedades de Software ‐ Lei de Software. Redes de Computadores: Redes: LAN, MAN e WAN. Modelo
OSI / ISO. Meios de transmissão: cabo coaxial, par trançado, fibra óptica e link de rádio. Cabeamento
estruturado. Topologias. Métodos de acesso. Tecnologias Ethernet, Fast Ethernet, FDDI, Gigabit Ethernet,
ATM e Wireless. Equipamentos para interconexão de redes. Fundamentos da arquitetura TCP/IP.
Equipamentos: hubs, switches e roteadores. Outros assuntos relacionados a área de atuação do cargo.

Educador Social
Estatuto da Criança e do Adolescente ‐ ECA ‐ Lei n.° 8.069/90. Lei Orgânica de Assistência Social ‐ LOAS ‐
Lei n.° 8.742/93. Política Nacional da Assistência Social. Sistema Único da Assistência Social ‐ SUAS.
Noções sobre o Plano Nacional de Enfrentamento da Violência Sexual Infanto Juvenil. Noções sobre o
Plano Nacional de Convivência Familiar e Comunitária. Noções sobre o SINASE ‐ Sistema Nacional de
Atendimento Sócio Educativo. Políticas Educacionais. Lei de Diretrizes e Bases da Educação. Estatuto do
Idoso Lei n.° 0741 de 01/10/2003. Lei Maria da Penha ‐ Lei n.° 11.340 de 07/08/2006. Declaração
Universal dos Direitos Humanos. Declaração Universal dos Direitos das Crianças (UNICEF). Noções básicas
sobre a Pedagogia do Oprimido. A concepção de Protagonismo Juvenil. Projetos de trabalho na prática
educativa ‐ Construção do Projeto Político Pedagógico. Teorias de Aprendizagem/Desenvolvimento
Humano. Política da Pessoa Portadora de Deficiência. Lei n° 11.340 de 07/08/2006 (Lei Maria da Penha).

 31

Secretária Escolar
Organização e funcionamento da secretaria da escola: documentação (professor e aluno), expedição e
arquivamento; Redação oficial: correspondência e redação técnica; Os tipos de correspondência: ata, carta,
ofício, requerimento, declaração, procuração, edital, etc. Avaliação escolar e estudos de recuperação;
Calendário escolar, regimento escolar e proposta pedagógica da escola; A Educação na concepção da LDB:
estrutura e organização da educação nacional; A Educação Básica; a Educação de Jovens e Adultos;
Princípios gerais dos parâmetros curriculares nacionais (educação básica); Medidas e dispositivos legais
de proteção à criança e ao adolescente; As políticas públicas de inclusão; Noções de Estatística
Educacional; Regimento Escolar; Projeto Político‐pedagógico; Plano Escolar; Organograma da secretaria ‐
atribuições e competências; Ética Profissional. Liderança e Relacionamento Interpessoal. Informática:
Sistema Operacional Windows 98, ME, 2000/XP e GNU/LINUX, Conhecimento sobre o pacote Microsoft
Office XP, 2003 e 2007 (Word, Excel, PowerPoint), Internet; Anti‐vírus. Outros assuntos relacionados
diretamente com a área de atuação do cargo.

Auxiliar Legislativo de Administração
1.Controle de estoque de almoxarifado; controle de protocolo, de portaria e de recepção; 2. Atendimento
ao público; 3. Noções sobre registros de expedientes; seletividade de documentações e pautas de reuniões;
4. Técnicas de arquivos e conservação de documentos; 5. Elaboração de ofícios; correspondências;
técnicas de agendamento; formas de tratamentos; abreviações de tratamentos de personalidades; 6.
Noções de técnicas de secretariar; uso de fax e internet; 7. Regras de comportamento no ambiente de
trabalho; regras de hierarquias no serviço público; regras básicas de comportamento profissional para o
trato diário com o público interno e externo e colegas de trabalho; 8. Zelo pelo patrimônio público; normas
patrimoniais e seu gerenciamento (tombamento, controle, termos de responsabilidades, baixas,
transferências e alienação); 9. Noções de prevenção de acidentes de trabalho e incêndio; 10. Noções
básicas sobre licitações e contratos administrativos; 11. Noções básicas sobre elaboração de folha de
pagamento e encargos sociais (previdência social e impostos diversos).

Auxiliar Legislativo de Recepção e Telefonia
1. Fluxo de informações; 2. Recepção e Transmissão de Mensagens Telefônicas: 3. Sigilo das comunicações,
e domínios de serviços de telefonia; 4. Interferência nas chamadas; 5. Natureza, prioridade e prontidão
das mensagens telefônicas; 6. Atitudes no Serviço; 7. Cortesia‐ Interesse ‐ Eficiência ‐ Qualidade da voz,
dicção ‐ Naturalidade ‐ Comunicabilidade ‐ Formas de tratamento ‐ Organização do local de serviço e do
trabalho; 8. Noções sobre Registros de Expedientes, agendamento, seletividade de documentações e
pautas; 9. Técnicas de arquivos, elaboração de ofícios e correspondências; 10. Regras básicas de
comportamento profissional para o trato diário com o público interno e externo: 11. Cortesia; interesse;
eficiência; qualidade da voz; dicção; naturalidade para comunicar; comunicabilidade; formas de
tratamento; organização do local de serviço e do trabalho; 12. Noções de funcionamento de tramitação de
leis, resoluções, decretos, portarias.

PROVA PRÁTICA DE DIGITAÇÃO

(Cargos Prefeitura Municipal): Assistente Administrativo e Instrutor de Informática.

(Cargo da Câmara Municipal): Auxiliar Legislativo de Administração

A data, o horário e o local serão definidos em edital complementar especifico a ser editado.

1. O texto será disponibilizado ao candidato no ato da realização da prova, devendo ser digitado no
mesmo formato e estética em que for apresentado.
2. Poderá ser utilizado qualquer editor de texto;
3. A média é de 600 caracteres;
4. A nota da prova prática de digitação com pontuação igual ou superior a nota 5 (cinco) será somada
com a média obtida na primeira fase da classificação e dividida por 2 (dois) que resultará na média final
para a classificação;
5. Estará reprovado o candidato que, na prova prática de digitação, obtiver a pontuação inferior a 5
(cinco) pontos.
6. Para efeito de classificação ou desclassificação serão avaliados os fatores conforme critérios a seguir:
a) Número de caracteres;
b) Tempo de duração;
c) Número de erros.

 32

FATOR CARACTERES
DO TEXTO (A)

FATOR TEMPO
(B)

FATOR ERRO
(C)

NOTA FINAL
(NF)

100%
90%
80%
70%
60%

Nota: 10,00
Nota 9,00
Nota 8,00
Nota 7,00
Nota 6,00

5minutos
Observação:
a) O candidato que terminar a
digitação do texto com tempo
igual ou inferior a 04 minutos,
ganhará 01 ponto, que poderá ser
utilizado para deduzir possíveis
erros.
b) A nota máxima é 10,00. Em
hipótese alguma o ponto extra
será somado com a nota máxima
obtida pelo candidato.

Serão descontados 0,05 pontos por
cada erro cometido na digitação.

Não serão considerados erros de

digitação, qualquer tipo de inserção
de caracteres e/ou palavra que não
faça parte do texto apresentado, o
candidato perderá o direito do 01

ponto ganho por ter terminado antes
dos 04 minutos.

A+B–C=NF

ENSINO FUNDAMENTAL COMPLETO

Cargos da Prefeitura: Agente Comunitário de Saúde, Operador de Escavadeira Hidráulica­PC e
Agente de Combate a Endemias.

Cargos da Câmara: Agente Legislativo de Transporte CAT “AC” e Agente de Copa e Limpeza.

LÍNGUA PORTUGUESA
1. Leitura e interpretação de textos; 2. Encontros vocálicos: ditongo, tritongo e hiato; 3. Dígrafos; 4.
Acentuação das proparoxítonas, paroxítonas e oxítonas, e acento diferencial. 5. Sinais de pontuação; 6.
Classes de palavras: verbo, substantivo, artigo, pronome, preposição, conjunção, adjetivo, advérbio,
interjeição e numeral; 7. Termos essenciais da oração: sujeito e predicado; 8. Concordância Nominal e
Verbal; 9. Uso do sinal indicador da crase.

CONHECIMENTOS DE MATEMÁTICA
1.1. Operações aritméticas fundamentais; 1.2. Operações com números inteiros e fracionários; 1.3.
Conjunto dos números naturais: números pares, ímpares, primos, múltiplos, submúltiplos, 1.4. Problemas
envolvendo operações fundamentais; 1.5. Sistema legal de medidas: comprimento, superfície, volume,
tempo.
2.1. Razões e Proporções: regra de três simples e composta, percentagens; 2.2. Sequências Numéricas:
Progressões Aritméticas e Geométricas.

CONHECIMENTOS GERAIS
História do Município de Comodoro e do Estado de Mato Grosso: Aspectos históricos e geográficos;
Aspectos econômicos e sociais; Executivo e Legislativo Municipal. 2. Estudos Sociais: Símbolos Nacionais
e Municipais; Atualidades sobre economia e política nacional e estadual; Personalidades políticas e
artísticas de Mato Grosso; Vida saudável: alimento x nutrientes, higiene pessoal, sexualidade e prevenção
de doenças sexualmente transmissíveis; Meio ambiente: ecologia, lixo e reciclagem, preservação; A
influência dos avanços tecnológicos na vida humana; Aspectos históricos da cultura mato‐grossense:
literatura, artes plásticas, manifestações do folclore popular, festas religiosas, artesanato e músicas,
danças e ritmos; Ética e cidadania; Noções de saneamento básico e prevenção à saúde; Patrimônio público.

CONHECIMENTOS ESPECÍFICOS

Agente Comunitário de Saúde
1. Noções básicas sobre as principais doenças de interesse para a Saúde Pública: Diarréia, Cólera, Dengue,
Doença de Chagas, Esquistossomose, Febre Tifóide, Meningite, Tétano, Sarampo, Tuberculose, Hepatite
Hanseníase, Difteria, Diabete, Hipertensão Arterial, Raiva, Leishmaniose e Outras. 2. Doenças Sexualmente
Transmissíveis e Métodos Anticoncepcionais, Aids. 3. Noções básicas sobre: Higiene Corporal, Higiene da
Água e Higiene dos Alimentos. 4. Noções sobre: Vacinas, Vacinação, Imunização, Período de Incubação,
Hospedeiro, Portador, Transmissibilidade. 5. Coleta do Lixo, Tratamento adequado do lixo, reciclagem do
lixo, classificação do lixo. 6. Noções de saneamento básico; Água: tipos de água, principais doenças
transmitida pela água, tratamento da água no domicilio, limpeza das caixas d’água, formas de poluição e

 33

contaminação da água do poço. 07. Regras de hierarquias no serviço público municipal; 08. Noções de
abordagem em visitas domiciliares; 09. Noções de funcionamento do PSF – Programa de Saúde Familiar.

Operador de Escavadeira Hidráulica ­ PC
1. Conhecimentos de operacionalização de máquinas pesadas de rodas ou esteiras, de lâminas, de
escarificador e caçamba móvel; 2. Escavação, remoção e carga de terra, pedra, areia e cascalho; 3.
Nivelamento de terrenos, estradas e pistas de aeroportos; 4. Manutenção de máquinas; abastecimento;
lubrificação e emprego de graxas; 5. Registros necessários sobre maquinários pesados; 6. Registro de
horas de máquinas; quilometragem de veículos; número de viagens; distâncias de aplicação de materiais
de empréstimo, jazido ou bota‐fora; 7. Classificação quanto ao tipo de carga (ruim, média ou boa); 8.
Orientação e instrução de manobras de máquina e veículos; 9. Defeitos simples do motor; 10.
Procedimentos corretos para economizar combustível; 11. Cuidados necessários para conservar a
máquina em boas condições mecânicas; sistema de freios; defeitos simples do sistema elétrico; 12. Noções
gerais de regras de circulação; regra de ultrapassagem; regra de mudança de direção; regra de
preferência; velocidades permitidas; classificação das vias; deveres e proibições do condutor; 13. Noção
das infrações básicas para a apreensão de documento de habilitação de acordo com o Código de Trânsito
Brasileiro e infrações básicas para a cassação do documento de habilitação; 14. Principais crimes e
contravenções no volante; 15. Conhecimento de sinais sonoros e gestos de agente autoridade de trânsito;
16. Tipos de sinalização; placas de regulamentação; advertência e indicação; sinais luminosos; 17. Noções
básicas de mecânica de veículo automotor e maquinários; 18. Uso e cuidados com ferramentas, máquinas
e equipamentos; 19. Segurança no trabalho e prevenção de acidentes e incêndios.

PROVA PRÁTICA:
1. Realização de manobras e procedimentos práticos de funcionamento – específico de cada cargo.
2. Preenchimento de planilha analítica com exercícios de atividades práticas.
3. Equipamento a ser utilizado: Escavadeira Hidráulica, Moto Niveladora e Moto Niveladora de Base, Pá
Carregadeira, Máquina de Esteira, Trator de Pneu.

Agente de Combate a Endemias
Princípios do Sistema Único de Saúde. SUS; 2. Promoção, prevenção e proteção à Saúde; 3. Noções de
Vigilância à Saúde, Vigilância Epidemiológica e Controle de Doenças; 4. Ações de Educação em Saúde na
Estratégia Saúde da Família; 5. Participação Social; 6. Competências da União, Estados, Municípios e
Distrito Federal na área de Vigilância em saúde. Doença e meio ambiente: agentes patológicos e ciclos
vitais ‐ endemias e doenças re‐emergentes. Saúde nas comunidades: respeito às diferenças de classe, etnia,
gênero e geração.

Agente Legislativo de Copa e Limpeza
Serviços de limpeza Câmara Municipal: Conhecimentos sobre a limpeza de ambientes nas repartições
públicas municipais; limpeza de dependências de circulação, dependências de trabalho e dependências
sanitárias; conhecimentos sobre a prática de limpeza de pisos, assoalhos, madeiras, vidraças, mobiliário,
em geral; conhecimentos sobre produtos químicos, bioquímicos e orgânicos para execução das limpezas
antes relacionadas; normas de segurança nos serviços de limpeza, inclusive acerca do uso de materiais e
equipamentos e proteção individual; conhecimentos de serviços de copa (preparação de café, chás,
chimarrão); formas e procedimentos para servir (café, chás, água, chimarrão) no ambiente de trabalho;
conhecimentos relacionados ao lixo, sua classificação, separação, coleta e destino adequado;
conhecimentos sobre o relacionamento com os demais servidores públicos municipais, com autoridades
municipais, com os munícipes; conhecimentos acerca das responsabilidades relacionadas com o exercício
das atribuições do cargo; outros conhecimentos para a execução das atividades pertinentes às
características e à especificidade do cargo.

Agente Legislativo de Transporte CAT “AC”
1. Regras de relações humanas adequadas ao trabalho; 2. Legislação de trânsito: regras gerais de
circulação; regra de ultrapassagem; regra de mudança de direção; regra de preferência; velocidade
permitida; classificação das vias; deveres e proibições; 3. Infrações básicas para a apreensão de
documentos de habilitação de acordo com o Código de Trânsito Brasileiro; infrações básicas para a
cassação de documentos de habilitação; 4. Principais crimes e contravenções de trânsito; 5. Conhecimento
de sinais sonoros e gestos de agente autoridade de trânsito; 6. Tipos de sinalização; placas de
regulamentação; advertência e indicação; sinais luminosos; 7. Conhecimento de defeitos simples do
motor; 8. Procedimentos corretos para economizar combustível; 9. Cuidados necessários para conservar o
veículo em boas condições mecânicas; 10. Conhecimento básico sobre sistema de freios; defeitos simples
do sistema elétrico; 11. Porte de documentos obrigatórios do veículo e do condutor; 12. Conhecimento de

 34

regras de hierarquias no serviço público municipal; atitudes no serviço; regras básicas de comportamento
profissional para o trato diário com o público interno e externo e colegas de trabalho; 13. Segurança do
trabalho e prevenção de acidentes e incêndio.
PROVA PRÁTICA: Versará dentre os exercícios a seguir:
1. Questões dissertativas sobre conhecimentos práticos do cargo;
2. Realizar manobras;
3. Realizar procedimentos práticos de funcionamento do veículo;
4. Demonstrar a funcionabilidade dos equipamentos internos do veículo.
Observação: Veículos a serem utilizados: de passeio, caminhão tipo basculante, ônibus e ou ambulância.

ENSINO ALFABETIZADO

As provas objetivas serão elaboradas de acordo com a composição estabelecida no edital para cada
cargo consistirão em:

1. Língua Portuguesa;
2. Matemática;
3. Conhecimentos Gerais;
4. Conhecimentos Específicos.

Cargos (Prefeitura) – Auxiliar de Serviços Gerais–Feminino, Auxiliar de Serviços Gerais–Masculino,
Merendeira, Gari­Feminino, Gari­Masculino, Sepultador, Carpinteiro, Pedreiro, Pintor Predial,
Jardineiro, Costureira, Sevente de Obra, Motorista de Veiculo Leve Cat “C”, Motorista de Veiculos
Pesados Cat “D” e “E”.

LINGUA PORTUGUESA
1. Interpretação de textos simples; 2. Confronto e reconhecimento de frases corretas e incorretas; 3.
Sinônimos e antônimos; 4. Significado das palavras; 5. Aumentativo e diminutivo; 6. Tipos de frases:
afirmativa, negativa, interrogativa e exclamativa; 7. Letras maiúsculas e minúsculas; 8. Gênero, número e
grau do substantivo e adjetivo; 9. Divisão silábica.

CONHECIMENTOS DE MATEMÁTICA
1. Operações aritméticas fundamentais: a) adição; b) subtração; c) multiplicação; d) divisão; 2.Números
Naturais, Inteiros e Racionais: conceito, propriedades, operações e problemas de aplicação; 3.Sistema
Legal de Unidades de Medidas: comprimento, superfície, volume, tempo, velocidade, distâncias e peso.
Problemas envolvendo medidas e conversão de unidades de medidas.

CONHECIMENTOS GERAIS
1. História do Município de Comodoro e do Estado de Mato Grosso: Aspectos históricos e geográficos;
Aspectos econômicos e sociais; Executivo e Legislativo Municipal. 2. Estudos Sociais: Símbolos Nacionais
e Municipais; Vultos Nacionais, estadistas, poetas, escritores e romancistas; Deveres morais e cívicos;
Datas comemorativas do Município; 3. Matérias sobre a área profissional do cargo; Atualidades gerais;
política, econômica, sociais, ambiental e avanços tecnológicos; Vida e meio ambiente; Higiene pessoal;
Cidadania e desenvolvimento; Sexo; Prevenções de doenças; Sociedade; Noções de saneamento básico e
zelo pelo patrimônio público.

CONHECIMENTOS ESPECÍFICOS

Auxiliar de Serviços Gerais (Feminino e Masculino) – Teste de Aptidão Física
1. Limpeza de pisos, tapetes, móveis e objetos diversos; 2. Limpeza de paredes, tetos, portas, rodapés,
luminárias, vidraças e persianas; limpeza de ralos, caixa de gordura, vasos e pias; 3. Polimento de objetos,
peças e placas de metal; 4. Uso e cuidados com materiais de limpeza e higiene, detergente, desinfetante e
defensivo; 5. Limpeza de ruas e coleta de lixo; 6. Serviços de capinagem, jardinagem, aceramento de
cercas, podas de árvores, serviços de serventes de obras; 7. Prevenção de acidentes; 8. Atitudes no serviço;
regras básicas de comportamento profissional para o trato diário com o público interno e externo e
colegas de trabalho.

Sepultador
1. Prática e experiência de serviços ligados à área de limpeza de cemitérios; 2 Manuseio de produtos de
limpeza e outros; 3. Uso de equipamentos de segurança; 4. Comportamento e atitude no ambiente de
trabalho; 5. Noções básicas de funcionamento de serviços funerários na área do cemitério; 6. Noções
básicas sobre a exumação de cadáver; 7. Noções de pequenos reparos na área de construção; caiação,
pinturas de paredes e muros do cemitério; 8. Conhecimento sobre a finalidade das ferramentas de
trabalho; 9. Uso e cuidados com ferramentas; 10. Noções de segurança no trabalho e prevenção de

 35

acidentes e incêndios; 11. Regras de hierarquias no serviço público municipal; regras de comportamento
no ambiente de trabalho; regras básicas de comportamento profissional para o trato diário com o público
interno e externo e colegas de trabalho.

Motorista de Veículos Pesados CAT “D” e “E” e Motorista de Veículos Leves CAT “C”
1. Regras de relações humanas adequadas ao trabalho; 2. Legislação de trânsito: regras gerais de
circulação; regra de ultrapassagem; regra de mudança de direção; regra de preferência; velocidade
permitida; classificação das vias; deveres e proibições; 3. Infrações básicas para a apreensão de
documentos de habilitação de acordo com o Código de Trânsito Brasileiro; infrações básicas para a
cassação de documentos de habilitação; 4. Principais crimes e contravenções de trânsito; 5. Conhecimento
de sinais sonoros e gestos de agente autoridade de trânsito; 6.Tipos de sinalização; placas de
regulamentação; advertência e indicação; sinais luminosos; 7. Conhecimento de defeitos simples do
motor; 8. Procedimentos corretos para economizar combustível; 9. Cuidados necessários para conservar o
veículo em boas condições mecânicas; 10. Conhecimento básico sobre sistema de freios; defeitos simples
do sistema elétrico; 11. Porte de documentos obrigatórios do veículo e do condutor; 12. Conhecimento de
regras de hierarquias no serviço público municipal; atitudes no serviço; regras básicas de comportamento
profissional para o trato diário com o público interno e externo e colegas de trabalho; 13. Segurança do
trabalho e prevenção de acidentes e incêndio.
PROVA PRÁTICA: Versará dentre os exercícios a seguir:
1. Questões dissertativas sobre conhecimentos práticos do cargo;
2. Realizar manobras;
3. Realizar procedimentos práticos de funcionamento do veículo;
4. Demonstrar a funcionabilidade dos equipamentos internos do veículo.
Observação: Veículos a serem utilizados: de passeio, caminhão tipo basculante, ônibus e ou ambulância.

Merendeira
1. Recebimento e conferência de gêneros alimentícios e outros materiais; 2. Controle de materiais e
utensílios usados na cozinha; 3. Higiene e limpeza da cozinha; higiene e limpeza dos utensílios; higiene e
saúde corporal; 4. Reconhecimento de gêneros alimentícios impróprios do consumo humano; 5. Limpeza
de pisos, móveis e objetos diversos; 6. Conhecimentos inerentes ao funcionamento de copa/cozinha; 7.
Regras de atendimento padrão de servir formalmente uma refeição; 8. Técnicas de confecção de bolos,
doces, sucos, café, chás e comidas em geral; 9. Técnicas de armazenamento de alimentos naturais e
congelados; 10. Conhecimento sobre diversos tipos de equipamentos de cozinha; 11. Noções básicas de
culinária; 12. Regras de hierarquias no serviço público municipal.

Gari (Feminino e Masculino) ­ Teste de Aptidão Física
1. Práticas e experiência de serviços ligados à área de limpeza; 2. Manuseio de produtos de limpeza e
outros; 3. Uso de equipamentos de segurança; 4. Comportamento e atitude em ambiente de trabalho; 5.
Prática e experiência de serviços braçais, coleta de lixos, capinagens e poda de árvores; 6. Prevenção de
incêndios e acidentes no trabalho; 7. Varrição de ruas, avenidas, praças etc.; 8. Remanejamento de móveis;
9. Noção sobre seleção de tipos de lixos; 10. Auxílio nos trabalhos elementares de topografia (abertura de
picadas, coivaras, etc.); 11. Uso e cuidados com ferramentas, máquinas e equipamentos; 12. Atualização de
tecnologia inerente à profissão.

Pedreiro
1. Uso e cuidados com as ferramentas, máquinas e equipamentos de seu uso no trabalho; 2. Execução de
obras de alvenaria; 3. Assentamento de tijolos, pedras, ladrilhos e cerâmicas; 4. Execução de reparos em
paredes, tetos, telhados e rebocos; 5. Montagem de caixilhos de ferro, arame e solda para construir
armação; 6. Aplicação de concreto; 7. Prevenção de acidentes no trabalho; 8. Regras de hierarquias no
serviço público; 9. Regras básicas de comportamento profissional para o trato diário com o público
interno e externo e colegas de trabalho; 10. Zelo pelo patrimônio público.
Prova Prática:
1. Executar um traço de argamassa para assentamento de alvenaria de tijolo de 08 furos, utilizando para
tal os seguintes materiais: areia lavada; cal hidratada ou sikal/similar e cimento.
2. Tirar o nível entre dois pontos pré‐determinados utilizando a mangueira de nível.
3. Calcular a metragem quadrada de uma peça com as seguintes dimensões: 5,00 x 4,50m.
4. Verificar o prumo de uma determinada parede.
5. Elaborar o seguinte traço de um concreto: traço 1:3:4, utilizando os seguintes materiais: cimento, areia e
brita, tendo como medida uma lata de 18 litros.

Jardineiro

 36

1. Condução de equipamentos técnicos ao local de trabalho; 2. Execução e auxílio dos serviços de
jardinagem; 3. Zelo e cuidado de árvores frutíferas; 4. Limpeza de estátuas e monumentos públicos; 5.
Cultivo de mudas de plantas diversas; cultivo de plantas ornamentais; 6. Noções de tipos de plantas
ornamentais e medicinais; 7. Operacionalização de máquinas de pequeno porte, serras, cortador de grama,
máquinas de fabricar telas de arame e similares; 8. Zelo do funcionamento e limpeza dos equipamentos
utilizados ou em uso; 9. Manejo de instrumentos agrícolas; 10. Poda de árvores; 11. Identificação de
ferramentas; 13. Manutenção da segurança no trabalho; 14. Regras de relações humanas; 15. Atitudes no
serviço; regras básicas de comportamento profissional para o trato diário com o público interno e externo
e colegas de trabalho.
Prova Prática:
Adubação, herbicidas e fungicidas. Produção de sementes e mudas. Conservação do solo. Variedades de
frutas e mudas. Fertilizantes minerais e orgânicos. Podas; Sistemas de irrigação. Transplantes de mudas.
Formas de plantio.

Carpinteiro
Noções básicas sobre atividades relacionadas com a construção, reforma, demolição, conservação e
manutenção de edificações, obras e prédios públicos, compreendendo dentre outros os serviços de
carpintaria, armações de madeira; processos e ferramentas adequadas para compor armações de telhado,
andaimes e elementos afins; instalação e ajustamento de esquadrias de madeira e outras peças tais como:
janelas, portas, escadas, rodapés, divisórias, forro e guarnições; construção de formas de madeira para
concretagem; afiação de ferramentas de corte; consertos necessários à conservação dos bens e
instalações; noções sobre equipamentos de proteção Individual (EPI's), noções de relacionamento pessoal
com as autoridades municipais, com os servidores públicos e com os munícipes; Noções de segurança e
higiene do trabalho. Prova Prática ‐ na execução de serviços inerentes ao emprego.

Pintor Predial
1‐ Conhecimento sobre equipamentos e materiais de pintura, 2‐ Tintas: tipos e uso, 3‐ Preparação,
armazenamento, manuseio de tintas e vernizes em geral, 4‐ Uso correto de EPI's, 5‐Conhecimento e
execução das normas de segurança do trabalho e de higiene, 6‐ Preparação das superfícies para aplicação
de pintura. Prova Prática ‐ na execução de serviços inerentes ao emprego.

Servente de Obras
1. Uso e cuidados com as ferramentas, máquinas e equipamentos de seu uso no trabalho; 2. Execução de
obras de alvenaria; 3. Assentamento de tijolos, pedras, ladrilhos e cerâmicas; 4. Execução de reparos em
paredes, tetos, telhados e rebocos; 5. Montagem de caixilhos de ferro, arame e solda para construir
armação; 6. Aplicação de concreto; 7. Prevenção de acidentes no trabalho; 8. Regras de hierarquias no
serviço público; 9. Regras básicas de comportamento profissional para o trato diário com o público
interno e externo e colegas de trabalho; 10. Zelo pelo patrimônio público. Prova Prática ‐ na execução de
serviços inerentes ao emprego.

Costureira
1. Conhecimento sobre tipos de tecidos; 2.Conhecimento sobre técnicas de bordados; 3.Conhecimento
sobre os avanços de tecnologia na área da costura; 4.Conhecimento sobre tipos de cortes de roupas; 5.Uso
e cuidados com ferramentas, máquinas e equipamentos; 6.Identificação de peças,ferramentas e suas
serventias; 7.Noções de controle de estoque; 8.Noções de emissão e atendimento de requisição de
serviços. 9. Prevenção de acidentes no trabalho; 10. Atitudes no serviço.
Prova Prática:
Tipos de tecidos para tipos de linhas. Tipos de máquinas de costura (Reta, Overloque, Industrial, etc).
Acabamento de roupas. Tipos de pontos de costura.

 37

ANEXO III – MODELOS DE DOCUMENTOS

PREFEITURA MUNICIPAL DE COMODORO

FORMULÁRIO DE REQUERIMENTO DE ISENÇÃO DE INSCRIÇÃO

Eu, ___, portador(a) da

Cédula de Identidade RG nº _____________________ e do CPF nº ____________________, venho requerer

isenção da inscrição no Concurso Público nº 001/2011 no valor de R$__________

(___), para o cargo de ________________________________, de acordo

com o item 2.9 do Edital 001/2011.

Nestes termos.

Peço deferimento.

_________________________, ______ de __________________ de 2011.

Assinatura do(a) requerente

(Para uso exclusivo da Comissão do Concurso Público)

Indeferido () Deferido ()

Comodoro – MT, _____ /_____ /2011.

Assinatura dos membros da Comissão Julgadora:

OBS: Anexar documento comprobatório da condição de doador regular de sangue, ou seja,
declaração de regularidade expedida por Banco de Sangue Público ou Privado, constando no
mínimo três doações no período de doze meses anteriores à publicação deste Edital.

 38

PREFEITURA MUNICIPAL DE COMODORO

FORMULÁRIO DE PROCURAÇÃO

Eu (nome completo) ___, (nacionalidade)_______________________,

(estado civil) ________________, (profissão) _______________________, nascido(a) em _________________,

portador(a) da Cédula de Identidade RG nº ____________________ e do CPF nº ____________________,

residente na Rua/Av.__,nº_________,

Bairro________________________________, Cidade de ________________________________ Estado _________,

CEP_______________, Telefone nº ____________________, NOMEIO E CONSTITUO MEU BASTANTE

PROCURADOR(A) o(a) senhor(a) (nome completo) ___,

(nacionalidade) ______________, (estado civil) _________________, (profissão)_______________________,

nascido(a) em ________________, portador(a) da Cédula de Identidade RG nº ____________________ e do

CPF nº ____________________, residente na Rua/Av.___, nº _______,

Bairro __________________________, Cidade de ________________________________ Estado _________,

CEP_______________, Telefone nº ____________________, para o fim específico de assinar o requerimento

de inscrição do Concurso Público da Prefeitura Municipal de Comodoro – MT.

_________________________, ______ de __________________ de 2011.

Assinatura do(a) requerente

 39

PREFEITURA MUNICIPAL DE COMODORO

FORMULÁRIO PARA RECURSO

NOME DO (A) CANDIDATO(A): ___

RG Nº __ CPF Nº __

CARGO: __ Nº DA INSCRIÇÃO: _________________________

MARQUE COM X A PROVA OBJETO DO RECURSO:

GABARITO OFICIAL () RESULTADO OFICIAL ()

ESCREVA OS DADOS DA QUESTÃO OBJETO DO RECURSO:

QUESTÃO Nº: ___

ARGUMENTAÇÃO DO CANDIDATO:

_________________________, ______ de __________________ de 2011.

Assinatura do (a) requerente

OBS: No caso de recursos referentes ao gabarito oficial, o recurso deverá ser individual, por
questão, com a indicação daquilo em que o candidato se julgar prejudicado, e devidamente
fundamentado, comprovando as alegações com citações de artigos, de legislação, itens, páginas e
livros, nomes dos autores, etc. juntando, sempre que possível cópia dos comprovantes, e ainda a
exposição de motivos e argumentos com fundamentações circunstanciadas, conforme supra
referenciado, e ainda, o requerimento deverá ser digitado ou datilografado, caso contrário, não
será aceito.

 40

PREFEITURA MUNICIPAL DE COMODORO

FORMULÁRIO PARA APRESENTAÇÃO DE TÍTULO

NOME DO(A) CANDIDATO(A): ___

RG Nº _____________________________________ CPF Nº ___

CARGO: __ Nº DA INSCRIÇÃO: _________________________

Venho por meio do presente, em atendimento ao Edital de Concurso Público n.º 001/2011,

apresentar os documentos comprobatórios dos títulos, requerendo que após analisado seja

atribuído aos mesmos os pontos correspondentes.

TÍTULO: () PÓS GRADUAÇÃO

 () MESTRADO

 () DOUTORADO

DESCRIÇÃO: __

ENTIDADE: ___

REGISTRO: ___

Nestes termos.

Peço deferimento.

_________________________, ______ de __________________ de 2011.

Assinatura do (a) requerente

(Para uso exclusivo da Comissão do Concurso Público)

Deferimento: () Sim () Não Pontuação Atribuída: ___

Motivo:__

Comodoro – MT, _____ /_____ /2011.

Assinatura dos membros da Comissão Julgadora:

