


**MUNICÍPIO DE VALENÇA – RJ  
PREFEITURA MUNICIPAL  
CONCURSO PÚBLICO  
EDITAL Nº 01/2014**

O Prefeito Municipal de Valença, Estado do Rio de Janeiro, no uso de suas atribuições legais, conferidas pela Constituição da República e pela Lei Orgânica do Município, resolve tornar públicas as instruções especiais destinadas à realização do Concurso Público para o preenchimento dos cargos públicos existentes na Prefeitura Municipal de Valença, conforme o Edital a seguir:

**1. DISPOSIÇÕES PRELIMINARES**

**1.1.** O Concurso Público será regido por este Edital e executado pelo Instituto Brasileiro de Administração Municipal - IBAM.

**1.2.** Os cargos objeto do Concurso Público, os requisitos necessários para habilitação, os valores dos respectivos vencimentos, o número de vagas e a jornada de trabalho são os constantes do Anexo I deste Edital.

**1.2.1.** As descrições sumárias dos cargos, a definição de conteúdos programáticos e as demais informações próprias de cada cargo constarão de instruções específicas, expressas nos Anexos I, II e III do presente Edital.

**1.2.2.** A Prefeitura Municipal de Valença - RJ admitirá o número total dos candidatos aprovados em relação às vagas quantificadas no Anexo I deste Edital, durante a validade do Concurso Público, respeitada a ordem de classificação.

**1.3.** No ato da inscrição o candidato deverá registrar, no espaço destinado na ficha de inscrição, a denominação e o código do cargo ao qual se candidatará.

**1.4.** As candidatas **grávidas e as lactantes** deverão declarar, no ato da inscrição, sua condição para disponibilização de sala especial no dia de aplicação das provas.

**1.4.1.** A não solicitação de recursos especiais, tempestivamente, conforme disposto no item 1.4, implica a sua não concessão no dia da realização das provas.

**1.4.2.** A candidata que tiver a necessidade de amamentar durante a realização das provas deverá levar um acompanhante, sendo esta indicação de sua inteira responsabilidade, cuja pessoa deverá possuir maioridade legal e permanecer em sala reservada para essa finalidade, sendo responsável pela guarda da criança.

**1.4.3.** A candidata nesta condição que não levar acompanhante não realizará a prova e será eliminada do concurso.

**1.5.** Para efeito do que dispõe o inciso VIII do art. 37 da Constituição Federal, serão reservados aos candidatos com deficiência 10% (dez por cento) do número de vagas de cada cargo, observada a aptidão plena para o exercício das atribuições do cargo escolhido.

**1.6.** Caso a aplicação do percentual de que trata o item 1.5 resulte em número fracionado, este deverá ser elevado até o primeiro número inteiro subsequente.

**1.7.** Os candidatos aprovados no Concurso Público poderão ser designados para as vagas existentes em qualquer unidade de serviço, de acordo com as necessidades da Prefeitura Municipal de Valença.

**2. REQUISITOS BÁSICOS PARA INVESTIDURA NO CARGO**

**2.1.** Ter nacionalidade brasileira ou equivalente;

**2.2.** Estar em pleno gozo dos direitos políticos;

**2.3.** Estar quites com as obrigações militares e eleitorais;

**2.4.** Ter nível de escolaridade e capacitação técnica exigida para o exercício do cargo;

**2.5.** Ter idade mínima de 18 (dezoito) anos completos até a data da posse;

- 2.6. Ter aptidão física e mental para o exercício das atribuições do cargo;
- 2.7. Apresentar, quando se tratar de profissão regulamentada, no ato da posse, o competente registro de inscrição no respectivo órgão fiscalizador;
- 2.8. Apresentar declaração de não possuir acúmulo de cargo ou emprego público, exceto aqueles admitidos constitucionalmente.

### **3. VAGAS DESTINADAS AOS CANDIDATOS COM DEFICIÊNCIA**

- 3.1. É considerada pessoa com deficiência a que se enquadra nas categorias descritas no art. 4º do Decreto Federal nº 3.298, de 20 de dezembro de 1999, alterado pelo Decreto Federal nº 5.296, de 02 de dezembro 2004.
- 3.2. Ao candidato abrangido pelo Decreto Federal nº 3.298/99, alterado pelo Decreto Federal nº 5.296/2004, é assegurado o direito de inscrever-se na condição de deficiente, desde que declare essa condição no ato da inscrição e a sua deficiência seja compatível com as atribuições do cargo ao qual concorre.
- 3.3. O candidato com deficiência deverá declarar tal condição em local apropriado, na ficha de inscrição.
- 3.4. Conforme disposto pelo art. 39 do Decreto Federal nº 3.298/99, o candidato deverá apresentar no **ato de inscrição** laudo médico, original ou cópia autenticada, emitido pela Secretaria Municipal de Saúde de Valença, 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.
  - 3.4.1. O laudo médico deverá ser referente aos últimos 06 (seis) meses e estar redigido em letra legível.
- 3.5. Os deficientes somente poderão disputar cargos cujas atividades sejam compatíveis com a sua deficiência.
- 3.6. Os candidatos com deficiência aprovados e convocados para a realização da etapa de exames médicos deverão submeter-se à junta médica oficial promovida pela Prefeitura Municipal de Valença, que terá decisão sobre a sua qualificação como deficiente ou não, bem como sobre a compatibilidade ou não da deficiência com as atribuições do cargo a ser ocupado, sendo lícito ao Poder Executivo Municipal programar a realização de quaisquer outros procedimentos prévios, se a junta de especialistas assim o requerer, para a elaboração de seu laudo.
- 3.7. A junta oficial será composta conforme disposto no Decreto Federal nº 3.298/99.
- 3.8. Compete à junta oficial, além da emissão do laudo, declarar, conforme a deficiência do candidato, se este deve ou não usufruir do benefício previsto no item 1.5, concorrendo à totalidade das vagas.
- 3.9. A avaliação em questão será realizada sem ônus para o candidato, garantido recurso em caso de decisão denegatória, na forma estabelecida no item 7 deste Edital.
- 3.10. A não observância do disposto nos itens anteriores acarretará a perda do direito ao pleito das vagas reservadas aos candidatos em tais condições.
- 3.11. Os candidatos com deficiência participarão do Concurso Público em igualdade de condições com os demais candidatos.
- 3.12. O candidato com deficiência que necessitar de tratamento diferenciado no dia do Concurso Público deverá especificá-lo na ficha de inscrição, indicando as condições de que necessita para a realização da prova.
- 3.13. A não solicitação de recursos especiais, tempestivamente, conforme disposto no item 3.12, implica a sua não concessão no dia da realização das provas.
- 3.14. A realização das provas por esses candidatos, em condições especiais, ficará condicionada à possibilidade de fazê-las de forma que não importe quebra de sigilo ou não enseje seu favorecimento.
- 3.15. O candidato que, no ato de inscrição, se declarar deficiente, se aprovado no Concurso Público, além de figurar na lista geral de classificação, terá seu nome publicado em relação à parte, observada a respectiva ordem de classificação.

### **4. INSCRIÇÃO NO CONCURSO**

- 4.1. As inscrições serão realizadas no período **de 07/07/2014 a 18/07/2014**, pela Internet, através do site [www.ibam-concursos.org.br](http://www.ibam-concursos.org.br) ou presencialmente no local definido neste Edital.
  - 4.1.1. Os valores das inscrições são os dispostos na tabela a seguir:

CARGO/ ESCOLARIDADE	VALOR
Cargos de Nível Superior.	R\$ 70,00 – setenta reais.
Cargos de Nível Médio.	R\$ 50,00 – cinquenta reais.
Cargos de Nível Fundamental Completo e Incompleto.	R\$ 30,00 – trinta reais.

**4.1.2. Não será concedida ISENÇÃO de valor de inscrição.**

#### **4.2. Procedimentos para inscrição**

##### **4.2.1. Para os candidatos que optarem pela inscrição via Internet:**

O candidato deverá acessar o [site www.ibam-concursos.org.br](http://www.ibam-concursos.org.br) onde terá acesso ao presente Edital e seus Anexos, à ficha de inscrição e procedimentos necessários à efetivação da inscrição, que estará disponível no período entre **0 (zero) hora do dia 07/07/2014 e 20:00 horas do dia 18/07/2014.**

**4.2.2.** As inscrições efetuadas via Internet somente serão aceitas após o banco confirmar o efetivo pagamento do valor da inscrição. O candidato poderá verificar a aceitação de sua inscrição no endereço eletrônico [www.ibam-concursos.org.br](http://www.ibam-concursos.org.br) através da opção **Área do Candidato.**

**4.2.3.** O pagamento da inscrição através do Boleto Bancário deverá ser feito em espécie, preferencialmente no Banco Bradesco, **NÃO SENDO ACEITO PAGAMENTO EM CHEQUE, AGENDAMENTO BANCÁRIO OU DEPÓSITO FEITO ATRAVÉS DE ENVELOPE EM TERMINAL ELETRÔNICO.**

**4.2.4.** O pagamento deverá ser efetivado, impreterivelmente, até o último dia previsto para o encerramento das inscrições, até o horário definido no item 4.2.1, caso contrário não será considerado.

**4.2.4.1.** Os candidatos que realizarem sua inscrição pela Internet no dia **18/07/2014** deverão fazê-la de modo que consigam efetuar o pagamento do boleto bancário até às **20:00 horas** do mesmo dia.

**4.2.5.** Os candidatos com deficiência inscritos pela Internet deverão enviar, por meio de carta simples com AR, os documentos mencionados nos itens 3.4 e 3.12 deste Edital, **durante o período de inscrição - compreendido de 07/07/14 a 18/07/14**, para o **Instituto Brasileiro de Administração Municipal – IBAM**, Núcleo de Concursos, situado na Rua Buenos Aires, nº 19 – Centro – Rio de Janeiro/ RJ – CEP: 20070-021.

**4.2.6.** O candidato inscrito pela Internet responsabilizar-se-á pela informação dos dados cadastrados no ato de inscrição, sob as penas de lei.

**4.2.7.** O candidato inscrito pela Internet receberá seu cartão de confirmação via postal e também poderá retirá-lo no endereço eletrônico [www.ibam-concursos.org.br](http://www.ibam-concursos.org.br) através da opção **Área do Candidato.**

**4.2.8.** O descumprimento de qualquer das instruções para inscrição via Internet implicará cancelamento da inscrição.

**4.2.9.** As inscrições pela Internet devem ser feitas com antecedência, evitando o possível congestionamento de comunicação do [site www.ibam-concursos.org.br](http://www.ibam-concursos.org.br) nos últimos dias de inscrição.

**4.2.10.** O Instituto Brasileiro de Administração Municipal - IBAM e a Prefeitura Municipal de Valença não se responsabilizam por qualquer problema na inscrição via Internet motivada por falhas de comunicação, falta de energia elétrica, congestionamento das linhas de comunicação, bem como outros fatores de ordem técnica que impossibilitem a conexão ou a transferência de dados, salvo quando o motivo da falha for comprovadamente de responsabilidade das entidades organizadoras do Concurso.

**4.2.11.** Informações complementares sobre inscrição via Internet estarão disponíveis no endereço eletrônico [www.ibam-concursos.org.br](http://www.ibam-concursos.org.br).

**4.2.12.** O candidato deverá verificar, **no dia 21/07/14 após às 14h00**, através do [site www.ibam-concursos.org.br](http://www.ibam-concursos.org.br), na opção **Documentação do concurso**, se sua inscrição foi homologada, não cabendo aos organizadores qualquer responsabilidade pela não conferência.

**4.2.13.** O candidato que não tiver sua inscrição homologada deverá entrar em contato com o IBAM através do email [concurso@ibam.org.br](mailto:concurso@ibam.org.br), ou ainda pelos telefones (21) 2142-9797/ 2142-9715/ 2142-9716/ 2142-9718 no horário de 08h30 às 17h30, de segunda à sexta-feira.

**4.2.14. Para os candidatos que optarem pela inscrição presencial:**

**Local: Prefeitura Municipal de Valença**

**Endereço: Rua Dr. Figueiredo, nº 320 - 2º andar, Centro - Valença/ RJ**

**Horário: de 9h00 às 17h00, de segunda à sexta-feira**

**\* No dia 08/07/14 o horário de funcionamento do posto de inscrição presencial poderá ser alterado, caso ocorra jogo do Brasil na Copa do Mundo de Futebol.**

**4.2.15. Os pedidos de inscrição obedecerão aos seguintes procedimentos:**

**a) Recolher, através de depósito bancário, nas agências do Banco do Brasil, Banco Bradesco ou Banco Itaú a quantia especificada no item 4.1.1.**

- Banco do Brasil S/A – agência: 2234-9 – Conta IBAM – Concursos nº 5677-4

- Banco Bradesco S/A – agência: 3369-3 – Conta IBAM – Concursos nº 20-5

- Banco Itaú S/A – agência: 0311 – Conta IBAM – Concursos nº 77393-1

**b) Dirigir-se ao posto de atendimento definido no item 4.2.14, portando o comprovante de depósito bancário.**

**c) Efetuar o preenchimento, sem emendas ou rasuras e de forma legível, da ficha de inscrição, na qual o candidato se compromete a apresentar, em época própria, os documentos comprobatórios dos requisitos exigidos para investidura no cargo, previstos nos itens 2.1 a 2.8 deste Edital.**

**d) Apresentar documento de identidade sempre oficial, original e com fotografia, que será devolvido ao candidato após as devidas anotações na ficha correspondente. Serão considerados documentos de identidade: Cédula Oficial de Identidade (RG); Carteira expedida por Órgão ou Conselho de Classe (CREA, CRA, CRC, OAB e outros); Carteira de Trabalho e Previdência Social; Certificado de Reservista; Carteira de Motorista com foto ou Passaporte.**

**4.2.16. Cumpridas as exigências do subitem 4.2.15, o candidato receberá o seu cartão de confirmação de inscrição através de envio postal.**

**4.2.17. O candidato, no ato do recebimento do cartão de confirmação de inscrição, se responsabilizará pela conferência de todos os dados, verificando sua exatidão e solicitando correção, se for o caso, ao IBAM, através dos telefones (21) 2142-9797/ 2142-9715/ 2142-9716/ 2142-9718 ou no site [www.ibam-concursos.org.br](http://www.ibam-concursos.org.br), não cabendo aos organizadores qualquer responsabilidade pela não conferência.**

**4.2.18. O candidato que não receber o cartão de confirmação de inscrição até 05 (cinco) dias úteis anteriores à data da prova deverá verificar através do site do IBAM [www.ibam-concursos.org.br](http://www.ibam-concursos.org.br) na **Área Documentação do concurso**, ou pelos telefones (21) 2142-9797/ 2142-9715/ 2142-9716/ 2142-9718, as informações sobre a data da prova, horário e local de realização da mesma.**

**4.2.19. Independentemente do recebimento ou não da comunicação pessoal, o candidato tem o dever de acompanhar a divulgação das informações sobre a realização da prova.**

**4.2.20. Os candidatos impossibilitados de preencher a ficha de inscrição serão auxiliados por pessoa devidamente designada para esse fim, que lerá todos os dados constantes da referida ficha, antes de o candidato formalizar seu pedido de inscrição.**

**4.2.21. Será admitida a inscrição por intermédio de Procurador, desde que seja apresentado instrumento público ou particular, que lhe confira os poderes específicos necessários, acompanhado de cópias autenticadas dos documentos de identidade do candidato e do Procurador.**

**4.2.22. No caso de instrumento particular, não há necessidade de reconhecimento de firma.**

**4.2.23. O candidato inscrito por procuração assume total responsabilidade pelas informações prestadas por seu Procurador, arcando com as consequências de erros no preenchimento do formulário de inscrição e na efetivação da inscrição.**

**4.2.24. Não haverá inscrição condicional ou extemporânea nem inscrição por correspondência.**

**4.2.25. O candidato será responsável por qualquer erro ou omissão no preenchimento da ficha de inscrição, não sendo permitido pedido de retificação após o encerramento do prazo das inscrições, exceto na situação prevista no item 4.2.17.**

**4.2.26. Após o pagamento do valor de inscrição não será permitida alteração de cargo.**

**4.2.27. O valor pago a título de inscrição somente será devolvido em caso de suspensão, anulação e cancelamento do concurso, descabendo qualquer outra hipótese de devolução.**

**4.2.28. O candidato deverá verificar, no dia 21/07/14 após às 14h00, através do site [www.ibam-concursos.org.br](http://www.ibam-concursos.org.br), na opção **Documentação do concurso**, se sua inscrição foi homologada, não cabendo aos organizadores qualquer responsabilidade pela não conferência.**

**4.2.29.** O candidato que não tiver sua inscrição homologada deverá entrar em contato com o IBAM através do email [concurso@ibam.org.br](mailto:concurso@ibam.org.br), ou ainda pelos telefones (21) 2142-9797/ 2142-9715/ 2142-9716/ 2142-9718 no horário de 08h30 às 17h30, de segunda à sexta-feira.

## **5. PROCESSO SELETIVO**

### **5.1. Provas Objetivas**

**5.1.1.** As provas objetivas serão eliminatórias e se constituirão de questões objetivas de múltipla escolha, conforme descrito no Anexo II deste Edital.

**5.1.2.** O valor de cada prova objetiva é o constante do Anexo II deste Edital.

**5.1.3.** Nas provas objetivas eliminatórias, serão considerados habilitados os candidatos que obtiverem nota igual ou superior ao limite mínimo estabelecido no Anexo II deste Edital.

**5.1.4.** O conteúdo das questões variará de acordo com o grau de escolaridade exigido para o preenchimento do cargo ao qual o candidato concorrer.

**5.1.5.** Em nenhuma hipótese haverá segunda chamada destas provas.

### **5.2. Realização das Provas Objetivas**

**5.2.1.** As provas objetivas serão realizadas, **no dia 24 de agosto de 2014, com abertura dos portões às 12h00 e fechamento às 13h00**, para início das mesmas, a partir da autorização da Coordenação Geral do Concurso Público, sendo de **3h30 (três horas e trinta minutos)** o período de duração.

**5.2.1.1.** Caso o número de candidatos inscritos exceda a oferta de lugares adequados, existentes e reservados para o período, o IBAM e a Prefeitura Municipal de Valença, reservam-se o direito de remanejar o horário de prova.

**5.2.2.** O local da realização das provas, além de ser divulgado no site do IBAM ([www.ibam-concursos.org.br](http://www.ibam-concursos.org.br)), constará do cartão de confirmação de inscrição a ser enviado via postal e no Mural Oficial de Atos da Prefeitura Municipal de Valença.

**5.2.3.** As provas serão realizadas na cidade de **Valença e caso necessário em Municípios vizinhos**, nos locais especificados pela organização do Concurso.

**5.2.3.1.** O IBAM e a Prefeitura Municipal de Valença não assumirá qualquer responsabilidade quanto ao transporte e ao alojamento dos candidatos.

**5.2.4.** O candidato que chegar após o horário estabelecido no subitem 5.2.1. não poderá ingressar no local de prova, ficando, automaticamente, excluído do certame.

**5.2.5.** Para evitar atrasos, recomenda-se que os candidatos compareçam aos locais de prova com antecedência de uma hora do horário previsto para o fechamento dos portões.

**5.2.6.** O candidato deverá comparecer aos locais de prova munido do cartão de confirmação de inscrição e de documento original de identidade, sempre oficial e com fotografia, e de 2 (duas) canetas esferográficas de tinta azul ou preta.

**5.2.6.1.** A **não apresentação do cartão de confirmação de inscrição**, no dia do processo seletivo, **não impede que o candidato faça a prova**.

**5.2.7.** Serão considerados documentos de identidade: Cédula Oficial de Identidade (RG); Carteira expedida por Órgão ou Conselho de Classe (CREA, CRA e outros); Carteira de Trabalho e Previdência Social; Certificado de Reservista; Carteira de Motorista com foto ou Passaporte.

**5.2.7.1.** Os documentos especificados no item anterior deverão estar dentro do prazo de validade.

**5.2.7.2.** Não serão aceitos como documento de identidade: Certidões de nascimento; Títulos eleitorais; Carteiras de Motorista (modelo sem foto); Carteiras de Estudante; Carteiras Funcionais sem valor de identidade; Documentos ilegíveis, não identificáveis e/ou danificados.

**5.2.7.3.** O documento deverá estar em perfeitas condições, de forma a permitir, com clareza, a identificação do candidato (foto e assinatura).

**5.2.8.** Caso o candidato não possa apresentar **nenhum dos documentos** de identidade relacionados no subitem 5.2.7, no dia de realização da prova, por motivo de perda, furto ou roubo **de todos eles**, deverá ser apresentado documento que ateste o registro da ocorrência em órgão policial, expedido há, no máximo, 30 (trinta) dias da data da prova, ocasião em que será submetido à identificação especial, compreendendo coleta de dados, de assinatura e de impressão digital em formulário próprio.

**5.2.8.1.** A identificação especial será exigida, também, ao candidato cujo documento de identificação apresente dúvidas relativas à fisionomia ou à assinatura do portador.

**5.2.9.** O candidato, ao ingressar no local de realização da prova, **deverá obrigatoriamente manter desligado qualquer aparelho eletrônico** que esteja sob sua posse, **incluindo os sinais de alarme e os modos vibração e silencioso**. O uso de quaisquer funcionalidades de aparelhos, tais como bip, telefone celular, *walkman*, receptor/transmissor, gravador, agenda eletrônica, notebook, calculadora, *palm-top*, relógio digital com receptor, *Ipod*, *MP3*, entre outros, incorrerá na **exclusão** do candidato do certame, **mesmo que o aparelho esteja dentro do envelope de segurança**, com recolhimento da prova e posterior retirada do candidato do local de prova, mediante registro da ocorrência em ata própria.

**5.2.9.1.** Recomenda-se ao **candidato não levar nenhum dos aparelhos indicados acima**. Caso ocorra alguma irregularidade será de responsabilidade do candidato.

**5.2.10.** Será proibido ao candidato entrar ou permanecer no local de prova portando arma(s), mesmo que possua o respectivo porte.

**5.2.11.** Nos locais de prova poderá haver rastreamento eletrônico de sinais.

**5.2.12.** Considerando a possibilidade de os candidatos serem submetidos à detecção de metais durante as provas, aqueles que, por razões de saúde, porventura façam uso de marcapasso, pinos cirúrgicos ou outros instrumentos metálicos, deverão comunicar previamente à Organização do Concurso - durante o período de inscrição - através de comunicação formal via postal. Estes candidatos deverão ainda comparecer ao local de provas munidos dos exames e laudos que comprovem o uso de equipamentos.

**5.2.13.** Os candidatos só poderão sair do local de realização da prova após 1 (uma) hora do início da mesma, podendo levar o caderno de provas.

**5.2.14.** Os 03 (três) últimos candidatos a terminar as provas só poderão deixar o local juntos.

**5.2.15.** A organização do concurso não se responsabilizará por perdas ou extravios de objetos ou de equipamentos eletrônicos ocorridos durante a realização das provas, nem por danos neles causados.

**5.2.16.** O candidato ao terminar sua prova deverá retirar-se imediatamente do local, não podendo permanecer em suas dependências, tampouco utilizar os banheiros.

**5.2.17.** A Comissão de Concurso Público poderá, justificadamente, alterar, antes da realização do presente Concurso, as normas previstas no item 5 e seus desdobramentos, desde que com a finalidade de preservar o bom andamento do certame.

### **5.3. Títulos**

**5.3.1.** Serão atribuídos pontos aos títulos, que serão adicionados ao total de pontos obtidos pelos candidatos nas demais provas.

**5.3.1.1.** A contagem dos pontos referida no item anterior obedecerá aos critérios a seguir:

#### **a) Para os cargos de Professor I – Artes e Professor I – Formação Humana:**

- Curso de Especialização com o mínimo de 360 (trezentas e sessenta) horas/aula, desde que guarde relação direta com as atribuições do cargo para o qual o candidato prestará prova, mediante apresentação de cópia autenticada em cartório do certificado ou diploma de conclusão e/ou histórico escolar: 01 (um) ponto, até o máximo de 03 (três) pontos;
- Mestrado: reconhecido pelo MEC – Ministério da Educação, desde que guarde relação direta com o cargo para o qual o candidato prestará prova, mediante apresentação de cópia autenticada em cartório do certificado ou diploma de conclusão e Título de Mestre: 02 (dois) pontos;
- Doutorado: reconhecido pelo MEC – Ministério da Educação, desde que guarde relação direta com as atribuições do cargo para o qual o candidato prestará prova, mediante apresentação de cópia autenticada em cartório do certificado ou diploma de conclusão e Título de Doutor: 03 (três) pontos.

No caso dos títulos de Especialização, Mestrado e Doutorado, serão aceitos também Certidões de Conclusão de Curso e/ou Declarações de Conclusão de Curso, expedidas por instituição oficial e reconhecida pelo MEC, devendo constar nos documentos a carga horária do curso, as disciplinas cursadas com as respectivas menções, o resultado dos exames e do julgamento da dissertação ou da tese ou a comprovação da apresentação e aprovação da monografia, atestando que o curso atende às normas da Lei nº 9.394/96 – Lei de Diretrizes e Bases da Educação, ou do Conselho Nacional de Educação (CNE) ou está de acordo com as normas do extinto Conselho Federal de Educação (CFE). Caso seja identificada a existência de alguma pendência ou falta de requisito de conclusão do curso, a certidão/declaração não será válida.

#### **b) Para o cargo de Educador Social:**

- Cursos de aperfeiçoamento, com no mínimo 40 (quarenta) horas/aula, desde que guardem relação direta com as atribuições do cargo para o qual o candidato prestará prova por meio de apresentação do certificado ou diploma de conclusão do curso: 01 (um) ponto por curso, até o máximo de 03 (três) pontos.

**5.3.2.** Só serão avaliados e pontuados os títulos dos candidatos aprovados nas provas objetivas.

**5.3.3.** A pontuação máxima na prova de títulos é de 08 (oito) pontos para os cargos de Professor I – Artes e Professor I – Formação Humana e 03 (três) pontos para o cargo de Educador Social.

**5.3.4.** Não haverá desclassificação do candidato pela não apresentação de títulos.

**5.3.5.** As notas atribuídas aos títulos serão adicionadas à nota final, exclusivamente para efeitos de classificação, não como critério de desempate.

#### **5.3.6. Apresentação dos Títulos**

**5.3.6.1.** Os candidatos aprovados nas provas objetivas dos cargos de Professor I – Artes, Professor I – Formação Humana e Educador Social deverão enviar, nos **dias 10 e 11 de setembro de 2014**, seus títulos para o Instituto Brasileiro de Administração Municipal – IBAM, Núcleo de Concursos, situado na Rua Buenos Aires, nº 19 – Centro – Rio de Janeiro/ RJ – CEP: 20070-021, através de carta simples com AR.

**5.3.6.2.** A tempestividade da apresentação da documentação será comprovada através da sua data de postagem.

**5.3.6.3.** Os títulos deverão ser apresentados em envelope fechado, contendo, na sua parte externa, o número da inscrição, o nome do candidato, o cargo para o qual está concorrendo e a descrição dos títulos contidos no envelope, sob responsabilidade pessoal do candidato.

**5.3.6.4.** A análise dos títulos é de responsabilidade do Instituto Brasileiro de Administração Municipal – IBAM.

#### **5.4. Provas Práticas**

**5.4.1.** Serão aplicadas provas práticas, com caráter eliminatório e classificatório, aos candidatos aos cargos de Auxiliar de Serviços Gerais, Cozinheira, Motorista Categoria D e Tradutor de Intérprete de Libras.

**5.4.2.** Serão convocados para as provas práticas os candidatos que tenham sido aprovados nas provas objetivas e classificados nas proporções abaixo:

- até a 60ª colocação para o cargo de Auxiliar de Serviços Gerais;

- até a 30ª colocação para o cargo de Cozinheira;

- até a 40ª colocação para o cargo de Motorista Categoria D;

- até a 10ª colocação para o cargo de Tradutor de Intérprete de Libras.

**5.4.3.** Os candidatos convocados para realização das provas práticas deverão portar o documento original de identidade, dentro do prazo de validade.

**5.4.3.1.** Os convocados do cargo de Motorista Categoria D deverão portar o documento original de identidade e o original da **Carteira de Habilitação Profissional Categorias D ou E**, dentro do prazo de validade.

**5.4.4.** Serão considerados aprovados os candidatos que obtiverem no mínimo 50 (cinquenta) pontos nas provas práticas.

**5.4.5.** A elaboração, aplicação e correção das provas práticas serão de responsabilidade do IBAM, cabendo o fornecimento da infraestrutura, inclusive máquinas e equipamentos, à Prefeitura Municipal.

**5.4.6.** A Prefeitura Municipal de Valença convocará os candidatos para realização das provas práticas, **previstas para os dias 11 e 12 de outubro de 2014**, por meio de comunicação via postal, e o Edital de Convocação será divulgado nos *sites* [www.ibam-concursos.org.br](http://www.ibam-concursos.org.br) e <http://valenca.rj.gov.br>, assim como no Mural Oficial de Atos da Prefeitura de Valença.

**5.4.7.** O Edital de Convocação conterá os procedimentos, os conteúdos programáticos, os horários e os locais de realização destas provas.

**5.4.8.** A critério da Prefeitura Municipal de Valença, os candidatos aos cargos de Auxiliar de Serviços Gerais, Cozinheira, Motorista Categoria D e Tradutor de Intérprete de Libras que tenham sido aprovados nas provas objetivas e classificados após o critério definido no item 5.4.2 poderão ser convocados no prazo de validade deste concurso para as provas práticas, obedecida a ordem rigorosa de classificação.

**5.4.9.** Em nenhuma hipótese haverá segunda chamada destas provas.

## 6. CONTAGEM DE PONTOS

6.1. A contagem de pontos obedecerá aos critérios a seguir:

a) Para os cargos de Professor I – Artes, Professor I – Formação Humana e Educador Social:

O total geral de pontos do candidato será obtido pela soma dos pontos a ele atribuídos em cada uma das provas objetivas, sendo adicionada a esse total a nota obtida com títulos.

b) Para os cargos de Auxiliar de Serviços Gerais, Cozinheira, Motorista Categoria D e Tradutor de Intérprete de Libras:

O total geral de pontos do candidato será obtido pela soma dos pontos a ele atribuídos em cada uma das provas objetivas, sendo adicionada a esse total as notas obtidas nas provas práticas.

c) Para os cargos de Engenheiro Florestal, Monitor de Transporte Escolar e Agente Educacional II:

O total geral de pontos do candidato será obtido pela soma dos pontos a ele atribuídos em cada uma das provas objetivas.

## 7. RECURSOS E REVISÕES

7.1. Aos candidatos serão assegurados recursos em todas as etapas do Concurso.

7.2. O candidato que se sentir prejudicado em qualquer das etapas do Concurso, poderá interpor recurso, mediante requerimento individual, desde que:

a) seja dirigido ao Presidente da Comissão de Concurso Público da Prefeitura Municipal de Valença e entregue para registro no Protocolo Geral da Prefeitura Municipal de Valença, situado na Rua Dr. Figueiredo, nº 320, Centro - Térreo - Valença, no horário de 11h30 às 17h00, no prazo máximo de 02 (dois) dias úteis, contados após o ato que motivou a reclamação.

b) constem obrigatoriamente do recurso: nome completo do candidato, número da inscrição, cargo ao qual se candidatou, fundamentação clara e ampla dos motivos e, no caso de recursos contra questões ou gabaritos, a bibliografia pesquisada. O referido recurso deverá ser devidamente firmado pelo candidato em todas as folhas;

c) seja apresentado datilografado ou digitado, devendo ser uma folha para cada questão recorrida, no caso de recursos contra questões, conforme modelo constante do Anexo IV deste Edital, que estará disponível em doc no site [www.ibam-concursos.org.br](http://www.ibam-concursos.org.br) na área Documentação do concurso;

d) a fonte utilizada no recurso seja Arial, Times New Roman ou Verdana admitindo-se como tamanho mínimo da fonte 10.

7.2.1 Ao término dos prazos para interposição de recursos, os mesmos serão encaminhados ao IBAM para avaliação.

7.3. Será indeferido, liminarmente, o requerimento que não estiver fundamentado ou for apresentado fora do estabelecido no item 7.2.

7.4. Não serão aceitos recursos interpostos por telegrama, procuração, fax, via postal, Internet ou outro meio que não seja o especificado neste Edital.

7.5. Se do exame de recursos resultar anulação de questão ou item de questão, a pontuação correspondente será atribuída aos candidatos que não marcaram a alternativa inicialmente dada como certa no gabarito oficial, independentemente de terem recorrido.

7.6. No caso de o gabarito da prova ser fornecido incorretamente por falha de digitação, publicação ou outra, a questão não será anulada, procedendo-se à sua correção e publicação.

7.7. Será dada publicidade às decisões dos recursos, nos sites do IBAM ([www.ibam-concursos.org.br](http://www.ibam-concursos.org.br)) e da Prefeitura (<http://valenca.rj.gov.br>) e no Mural Oficial de Atos da Prefeitura Municipal de Valença.

7.8. Não haverá 2ª (segunda) instância de recurso administrativo.

## 8. RESULTADO FINAL E CLASSIFICAÇÃO

8.1. Considerar-se-á aprovado o candidato que, submetido ao processo seletivo descrito no item 5 do presente Edital, satisfizer todas as condições lá estabelecidas.

8.2. Em caso de igualdade de pontos na classificação nas provas objetivas, serão adotados, sucessivamente, os seguintes critérios para o desempate dos candidatos:

a) **para o cargo de Engenheiro Florestal.**

1ª) maior número de pontos na prova de Conhecimentos Técnico-profissionais;

2ª) maior número de pontos na prova de Legislação Municipal e História de Valença;

3ª) maior número de pontos na prova de Português;

4ª) maior idade.


**b) para os cargos de Professor I – Artes e Professor I – Formação Humana.**

- 1º) maior número de pontos na prova de Conhecimentos Técnico-profissionais;
- 2º) maior número de pontos na prova de Aspectos Legais da Política Educacional;
- 3º) maior número de pontos na prova de Legislação Municipal e História de Valença;
- 4º) maior número de pontos na prova de Português;
- 5º) maior idade.

**c) para os cargos de Nível Médio.**

- 1º) maior número de pontos na prova de Conhecimentos Técnico-profissionais;
- 2º) maior número de pontos na prova Legislação Municipal e História de Valença;
- 3º) maior número de pontos na prova de Português;
- 4º) maior idade.

**d) para os cargos de Nível Fundamental Completo e Incompleto.**

- 1º) maior número de pontos na prova de Conhecimentos Técnico-profissionais;
- 2º) maior número de pontos na prova de Português;
- 3º) maior número de pontos na prova de Matemática;
- 4º) maior idade.

**8.2.1.** Quando a igualdade de pontos na classificação envolver, pelo menos, 01 (um) candidato com idade igual ou superior a 60 (sessenta) anos, o desempate far-se-á considerando como primeiro critério o mais idoso, após o qual serão aplicados os critérios estabelecidos no item 8.2.

**8.3.** Apurada a classificação, esta será publicada como resultado final do Concurso, em ordem decrescente dos pontos, em duas listas, contendo, a primeira, a pontuação de todos os candidatos aprovados, inclusive a dos candidatos com deficiência, e a segunda, somente a pontuação destes últimos.

**8.3.1.** O resultado final do Concurso será divulgado nos sites [www.ibam-concursos.org.br](http://www.ibam-concursos.org.br) e <http://valenca.rj.gov.br>, no Mural Oficial de Atos da Prefeitura de Valença e posteriormente no Diário Oficial do Município.

**8.4.** Os candidatos aprovados passarão a constituir um cadastro de reserva pelo período de validade do Concurso, cabendo-lhes a responsabilidade de manter atualizado seu endereço para fins de convocação, sob pena de serem considerados desistentes.

**8.5.** Os gabaritos serão divulgados no primeiro dia útil após a aplicação da prova, nos sites do IBAM ([www.ibam-concursos.org.br](http://www.ibam-concursos.org.br)), da Prefeitura (<http://valenca.rj.gov.br>) e posteriormente nos meios de comunicação julgados convenientes pela Comissão de Concurso Público.

## **9. DISPOSIÇÕES GERAIS**

**9.1.** A classificação dos candidatos aprovados será feita em ordem decrescente dos pontos obtidos.

**9.2.** A homologação do Concurso será feita por ato do Prefeito Municipal de Valença, mediante a apresentação das listagens finais dos resultados do certame.

**9.3.** O Concurso terá validade de 02 (dois) anos, a contar da data da publicação de sua homologação, podendo ser prorrogado, uma vez, por igual período, por ato do Prefeito de Valença.

**9.4.** Os candidatos aprovados e classificados no Concurso serão convocados para o exame médico e para a comprovação dos requisitos exigidos nos itens 2.1 a 2.8 do presente Edital, através da imprensa oficial e de telegrama.

**9.4.1.** Os candidatos com deficiência aprovados e classificados serão avaliados por junta médica oficial do Município e os demais candidatos por Médico do Trabalho do Município.

**9.4.2.** Os candidatos convocados terão o prazo de 10 (dez) dias corridos para apresentar a documentação exigida, caso contrário estarão automaticamente excluídos do certame.

**9.4.3.** Os exames médicos são eliminatórios, sendo excluídos do Concurso os candidatos que não apresentarem aptidão física e/ou mental para o exercício do cargo para o qual se inscreveram.

**9.4.4.** Os ônus para realização dos exames médicos serão de responsabilidade do candidato.

**9.5.** Os candidatos que não atenderem aos requisitos exigidos neste Edital serão automaticamente eliminados do concurso público em qualquer de suas fases.

**9.6.** Será também excluído do certame o candidato que:

- a) faltar a qualquer uma das fases do processo seletivo;
- b) portar-se de maneira inadequada nos locais de realização das provas, de modo a prejudicar o andamento normal do Concurso;

- c)** for surpreendido, durante a realização das provas, em comunicação com outro candidato;
  - d)** for apanhado em flagrante tentativa de burla, fraude ou falsificação na realização da prova, sem prejuízo da deflagração do procedimento cabível;
  - e)** prestar, em qualquer documento, declaração falsa ou inexata;
  - f)** desatender ao disposto nos subitens 5.2.9, 5.2.10, 5.2.13 e 5.2.14;
  - g)** não devolver o cartão de respostas ao término da prova, antes de sair da sala;
  - h)** deixar de apresentar qualquer documento comprobatório dos requisitos exigidos neste Edital.
- 9.7.** Os candidatos aprovados que vierem a ingressar no Quadro de Pessoal Efetivo do Município de Valença/ RJ pertencerão ao Regime Jurídico Estatutário e reger-se-ão pelas disposições das Leis Complementares nº 28/1999 e suas posteriores alterações; nº 070/2007 e suas posteriores alterações; nº 2.549/2010 e suas posteriores alterações; nº 151/2011 e suas posteriores alterações.
- 9.8.** A inscrição do candidato implicará conhecimento do presente Edital, bem como o compromisso tácito de aceitar as condições do Concurso, tais como se acham estabelecidas.
- 9.9.** Não poderão inscrever-se pessoas que possuam qualquer vínculo com o IBAM, instituição organizadora deste Concurso, bem como seus ascendentes, descendentes ou colaterais.
- 9.10.** É de inteira responsabilidade do candidato acompanhar pelos sites [www.ibam-concursos.org.br](http://www.ibam-concursos.org.br) e <http://valenca.rj.gov.br>, ou qualquer outro meio de divulgação definido pela Comissão de Concurso Público, a publicação de todos os atos e editais relativos ao Concurso, inclusive alterações que porventura ocorram durante sua realização.
- 9.11.** O candidato deverá manter atualizado seu endereço junto ao IBAM, enquanto estiver participando do Concurso, e à Prefeitura Municipal de Valença, após a homologação do Concurso, devendo a atualização ser protocolada através de processo administrativo, sendo de inteira responsabilidade do candidato os prejuízos decorrentes da não-atualização desta informação.
- 9.12.** A Prefeitura Municipal de Valença e o Instituto Brasileiro de Administração Municipal não se responsabilizam por eventuais prejuízos ao candidato decorrentes de:
- a)** Endereço não atualizado;
  - b)** Endereço de difícil acesso;
  - c)** Correspondência devolvida pela ECT por razões diversas de fornecimento e/ou endereço errado do candidato;
  - d)** Correspondência recebida por terceiros.
- 9.13.** Os casos omissos serão resolvidos pela Comissão de Concurso Público, competente também para julgar, em decisão irrecurável, quaisquer que sejam os recursos interpostos pelos candidatos.
- 9.14.** São partes integrantes e inseparáveis deste Edital os Anexos I, II, III e IV que o acompanham.
- 9.15.** Decairá do direito de impugnar os termos deste Edital de Concurso Público, perante a Prefeitura Municipal, o candidato que não o fizer até o segundo dia útil, após a publicação do mesmo.
- 9.16.** O presente Edital estará disponível no Mural Oficial de Atos da Prefeitura Municipal de Valença, bem como nos sites [www.ibam-concursos.org.br](http://www.ibam-concursos.org.br) e <http://valenca.rj.gov.br>, e posteriormente na Imprensa Oficial do Município.
- 9.17.** A publicidade de todos os atos relativos ao Concurso Público será feita através dos sites [www.ibam-concursos.org.br](http://www.ibam-concursos.org.br) e <http://valenca.rj.gov.br> e do Mural Oficial de Atos da Prefeitura Municipal de Valença.

Valença, 30 de junho de 2014.