

ESTADO DE SANTA CATARINA
MUNICÍPIO DE NOVO HORIZONTE
PROCESSO SELETIVO N°01/2018
Edital n° 01, de 30 de janeiro de 2018.

O Prefeito Municipal do Município de Novo Horizonte-SC, senhor VANDERLEI SANAGIOTTO, no uso de suas atribuições legais e regimentais, tornam público aos interessados que estarão abertas as inscrições para PROCESSO SELETIVO destinado para o cargo de: Professor de Artes; Professor de Ensino Religioso; Professor de Educação Física; Professor de Ensino Fundamental 1ª a 5ª série; Professor de Educação Infantil; Auxiliar de Serviços Gerais (Feminino); Mecânico; Auxiliar de Manutenção e Conservação (Masculino); Operador de Máquinas (Motoniveladora); Operador de Máquinas (demais equipamentos) e Motorista para compor o Quadro de Pessoal do referido município, considerando os dispositivos da Constituição Federal e da Legislação Municipal vigente, mediante as normas contidas no presente Edital.

1. DAS DISPOSIÇÕES PRELIMINARES

- 1.1 O PROCESSO SELETIVO regido por este Edital, pelos diplomas legais e regulamentares, seus anexos e posteriores retificações, caso existam, visa ao preenchimento das vagas para a carreira dos cargos de Professor de Artes; Professor de Ensino Religioso; Professor de Educação Física; Professor de Ensino Fundamental 1ª a 5ª série; Professor de Educação Infantil; Auxiliar de Serviços Gerais (Feminino); Mecânico; Auxiliar de Manutenção e Conservação (Masculino); Operador de Máquinas (Motoniveladora); Operador de Máquinas (demais equipamentos) e Motorista, respeitando o percentual mínimo de 5% (cinco por cento) a candidatos com deficiência, nos termos do disposto no art. 37, §1º, do Decreto Federal nº 3.298, de 20 de dezembro de 1999, e alterações posteriores, que dispõem sobre a reserva de vagas para candidatos com deficiência. O PROCESSO SELETIVO será executado sob a responsabilidade do município de Novo Horizonte-SC, em conjunto com a CURSIVA Assessoria e Consultoria.
- 1.2 O PROCESSO SELETIVO será regido por este Edital e suas possíveis modificações.
- 1.3 O certame será executado sob a responsabilidade CURSIVA Assessoria e Consultoria, cabendo-lhes a operacionalização de todas as fases, até a publicação da listagem final de aprovados.
- 1.4 A inscrição do candidato implicará a concordância plena e integral com os termos deste Edital.
- 1.5 Todos os horários definidos neste Edital, em seus anexos e em comunicados oficiais têm como referência o horário oficial de Brasília.

2. DO PROCESSO DE SELEÇÃO

- 2.1 A seleção dos candidatos para os Cargos dar-se-á por meio de duas etapas, para os cargos do magistério, quais sejam:
- a) Prova Escrita Objetiva de caráter classificatório;
 - b) Prova de Títulos de caráter classificatório.
- 2.2 A seleção dos candidatos para os Cargos dar-se-á por meio de três etapas, para os cargos de Mecânico e Operador de Máquinas (Motoniveladora), quais sejam:
- a) Prova Escrita Objetiva classificatório;
 - b) Avaliação de Títulos, de caráter classificatório.
 - c) Avaliação da Prova Prática, de caráter classificatório.
- 2.3 A seleção dos candidatos para os Cargos dar-se-á por meio de duas etapas, para os cargos de Operador de Máquinas (demais equipamentos) e Motorista, quais sejam:
- a) Prova Escrita Objetiva, de caráter classificatório;
 - b) Avaliação da Prova Prática, de caráter classificatório.
- 2.3 A seleção dos candidatos para os Cargos de Auxiliar de Serviços Gerais Feminino e Auxiliar de Manutenção e Conservação (Masculino) dar-se-á por meio de uma etapa qual seja:

a) Prova Escrita Objetiva, de caráter eliminatório e classificatório;

2.4 Os resultados e as convocações serão divulgados na Internet, no seguinte endereço eletrônico: www.cursivani.com.br e www.novohorizonte.sc.gov.br.

2.5 Todas as etapas do Processo Seletivo para os Cargos serão realizadas no município de NOVO HORIZONTE- SC.

2.6 As despesas da participação em todas as fases e procedimentos do Processo Seletivo correrão por conta do candidato, que não terá direito a alojamento, alimentação, transporte e/ou ressarcimento de despesas por parte do município e da empresa responsável pelo certame.

3. DOS CARGOS

3.1 A denominação da Carreira, do Cargo, os requisitos, o salário inicial, o valor da taxa de inscrição, a carga horária e o número de vagas estão estabelecidos na tabela a seguir:

Cargos	Vagas	Salario	Carga horaria	Habilitação	Taxa de Inscrição	Prova
Professor de Artes	Cadastro de Reserva	R\$ 909,97	10	Licenciatura em Artes	80,00	Escrita e Títulos
Professor de Artes NÃO Habilitado	Cadastro de Reserva	R\$ 545,92	10	Cursando no mínimo o 5º Período de Licenciatura em Artes	60,00	Escrita e Títulos
Professor de Ensino Religioso	Cadastro de Reserva	R\$ 909,97	10	Licenciatura em Ciências da Religião	80,00	Escrita e Títulos
Professor de Ensino Religioso NÃO Habilitado	Cadastro de Reserva	R\$ 545,92	10	Cursando no mínimo o 5º Período de Licenciatura em Ciências da Religião	80,00	Escrita e Títulos
Professor de Ensino Fundamental 1ª a 5ª série	02	R\$ 1.819,95	20	Nível Superior - Pedagogia de 1º ao 5º ano	80,00	Escrita e Títulos
Professor de Ensino Fundamental 1ª a 5ª série – NÃO Habilitado	Cadastro de Reserva	R\$ 1.091,97	20	Cursando no mínimo o 5º Período de Nível Superior - Pedagogia de 1º ao 5º ano	60,00	Escrita e Títulos
Professor de Educação Infantil	01	R\$ 1.819,95	20	Nível Superior - Pedagogia em Educação Infantil	80,00	Escrita e Títulos
Professor de Educação Infantil – NÃO Habilitado	Cadastro de Reserva	R\$ 1.091,97	20	Cursando no mínimo o 5º Período de Nível Superior - Pedagogia em Educação Infantil	60,00	Escrita e Títulos
Professor de Educação Física	01	R\$ 3.639,90	40	Licenciatura em Educação Física	80,00	Escrita e Títulos
Professor de Educação Física - NÃO Habilitado	Cadastro de Reserva	R\$ 2.183,94	40	Cursando no mínimo o 5º Período de Licenciatura em Educação Física	60,00	Escrita e Títulos
Auxiliar de Serviços Gerais (Feminino)	02	R\$ 1.007,00	40	Alfabetizado	40,00	Escrita e
Mecânico	01	R\$ 2.800,00	40	1º Grau completo e Carteira Nacional de Habilitação	60,00	Escrita, Prática e Títulos
Auxiliar de Manutenção e Conservação (Masculino)	Cadastro de Reserva	R\$ 1.007,00	40	Alfabetizado	40,00	Escrita
Operador de Máquinas (Motoniveladora)	Cadastro de Reserva	R\$ 1.625,92	40	Alfabetizado e Carteira Nacional de Habilitação na categoria D ou E	40,00	Escrita, Prática e Títulos
Operador de Máquinas (demais equipamentos)	Cadastro de Reserva	R\$ 1.625,92	40	Alfabetizado e Carteira Nacional de Habilitação na categoria D ou E	40,00	Escrita e Prática
Motorista	Cadastro de Reserva	R\$ 1.319,65	40	Alfabetizado e Carteira Nacional de Habilitação na categoria D ou E	40,00	Escrita e Prática

* Não há reserva de vagas para candidatos com deficiência devido ao quantitativo total de vagas ofertadas no certame. Na hipótese de criação de novas vagas, serão respeitados os percentuais previstos nas respectivas legislações, conforme itens 6 e 7 deste edital.

3.2 As vagas e o salário dos candidatos classificados que vierem a ser convocados respeitarão as informações contidas na tabela acima.

3.3 O candidato deverá atender, cumulativamente, para investidura no Cargo, aos seguintes requisitos:

a) ter sido aprovado e classificado no Processo Seletivo na forma estabelecida neste Edital, em seus anexos e eventuais retificações;

- b) ter nacionalidade brasileira; no caso de nacionalidade portuguesa, estar amparado pelo estatuto de igualdade entre brasileiros e portugueses, com reconhecimento do gozo dos direitos políticos, nos termos do §1º do art. 12 da Constituição da República Federativa do Brasil e na forma do disposto no art. 13 do Decreto Federal nº 70.436, de 18 de abril de 1972;
 - c) ter idade mínima de 18 (dezoito) anos;
 - d) estar em pleno gozo dos direitos políticos;
 - e) estar quite com as obrigações eleitorais e, se do sexo masculino, também com as militares;
 - f) firmar declaração de não estar cumprindo e nem ter sofrido, no exercício da função pública, penalidade por prática de improbidade administrativa, aplicada por qualquer órgão público ou entidade da esfera federal, estadual ou municipal;
 - g) apresentar declaração quanto ao exercício de outro(s) emprego(s) ou função(ões) pública(s) e sobre recebimento de proventos decorrentes de aposentadoria e pensão;
 - h) firmar declaração de não estar cumprindo sanção por inidoneidade, aplicada por qualquer órgão público ou entidade da esfera federal, estadual ou municipal;
 - i) firmar declaração de que não foi demitido a bem do serviço público;
 - j) ser considerado apto no exame admissional a ser realizado pela municipalidade;
 - k) apresentar diploma, devidamente registrado, de conclusão de curso de nível superior ou nível médio, fornecido por instituição de ensino, reconhecido pelo Ministério da Educação, comprovado por meio de apresentação de original e cópia do respectivo documento;
 - l) apresentar inscrição no órgão de sua área e estar com a situação regularizada junto a este;
 - m) comprovar a qualificação mínima exigida na data da nomeação;
 - n) não ter sido condenado à pena privativa de liberdade transitada em julgado ou qualquer outra condenação incompatível com a função pública;
 - o) estar inscrito regularmente no Cadastro de Pessoas Físicas;
 - p) ter aptidão física e mental para o exercício da função, bem como não apresentar deficiência que o incapacite para o exercício das funções do Cargo; e
 - q) cumprir as determinações deste Edital.
- 3.4 Não haverá qualquer restrição ao candidato que, no ato de sua inscrição no certame, não possuir os requisitos estabelecidos no subitem 3.3. No entanto, o Cargo somente será provido pelo candidato aprovado que até a data limite para comprovação tiver cumprido todas as exigências descritas no edital.
- 3.5 No ato da convocação, até a data limite de comprovação, todos os requisitos especificados no item 3.3 deverão ser comprovados mediante a apresentação de documento original.
- 3.6 Antes de efetuar a inscrição, o candidato deverá conhecer o Edital e certificar-se de que preenche todos os requisitos exigidos.

4. DAS INSCRIÇÕES

- 4.1 As inscrições para o PROCESSO SELETIVO encontrar-se-ão abertas no período **de 30 de janeiro de 2018 até 08 de fevereiro de 2018**.
- 4.2 Para efetuar sua inscrição, o interessado deverá acessar, via Internet, o endereço eletrônico **www.cursivani.com.br**, observando o seguinte:
- a) acessar o endereço eletrônico a partir **do dia 30 de janeiro de 2018 até as 23h59 do dia 08 de fevereiro de 2018**;
 - b) preencher o requerimento de inscrição que será exibido e, em seguida, enviá-lo de acordo com as respectivas instruções;
 - c) o envio do requerimento de inscrição gerará automaticamente o boleto de pagamento da taxa de inscrição, que deverá ser impresso e pago em espécie em qualquer agência bancária, ou por meio eletrônico, sendo de inteira responsabilidade do candidato a impressão e guarda do cartão de confirmação de inscrição;
 - d) a inscrição feita pela Internet somente terá validade após a confirmação do pagamento;
 - e) o município de NOVO HORIZONTE e a empresa CURSIVA não se responsabilizam por Requerimentos de Inscrição que não tenham sido recebidos por fatores de ordem técnica dos computadores, os quais impossibilitem a transferência dos dados e/ou causem falhas de comunicação ou congestionamento das linhas de transmissão de dados;
 - f) o Requerimento de Inscrição será cancelado caso o pagamento da taxa de inscrição (boleto bancário) não seja efetuado até o primeiro dia útil subsequente ao último dia do período destinado ao recebimento de inscrições via Internet (**09 de fevereiro de 2018**);
 - g) após as **23h59 do dia 08 de fevereiro de 2018**, não será mais possível acessar o formulário de Requerimento de Inscrição; e

h) o pagamento do valor da taxa de inscrição por meio eletrônico poderá ser efetuado até o primeiro dia útil subsequente ao último dia do período destinado ao recebimento de inscrição via Internet. Os pagamentos efetuados após esse prazo não serão aceitos.

- 4.3 O candidato somente poderá efetuar o pagamento da taxa de inscrição por meio de boleto bancário emitido, gerado ao término do processo de inscrição.
- 4.4 O boleto bancário estará disponível no endereço eletrônico **www.cursivani.com.br** e deverá ser impresso para o pagamento da taxa de inscrição após a conclusão do preenchimento do Requerimento de Inscrição.
- 4.5 Todos os candidatos inscritos no período entre **o dia 30 de janeiro de 2018 até as 23h59 do dia 08 de fevereiro de 2018** poderão reimprimir, caso necessário, o boleto bancário, no máximo até às **23h59min** do último dia do encerramento das inscrições (**08 de fevereiro de 2018**), quando essa ferramenta será retirada do site.
- 4.5.1 O pagamento da taxa de inscrição após o vencimento, a realização de qualquer modalidade de pagamento que não seja pela quitação do boleto bancário e/ou o pagamento de valor distinto do estipulado neste Edital implicam o cancelamento da inscrição.
- 4.5.2 Não será aceito, como comprovação de pagamento da taxa de inscrição, comprovante de agendamento bancário.
- 4.5.3 Em caso de feriado ou evento que acarrete o fechamento de agências bancárias na localidade em que se encontra, o candidato deverá antecipar o pagamento do boleto ou realizá-lo por outro meio válido, devendo ser respeitado o prazo limite determinado neste Edital.
- 4.6 As inscrições somente serão efetivadas após a comprovação de pagamento da taxa de inscrição ou o deferimento da solicitação de isenção da taxa de inscrição, nos termos do subitem 5.1 e seguintes deste Edital.
- 4.6.1 O cartão de confirmação de inscrição do candidato estará disponível no endereço eletrônico **www.cursivani.com.br**, sendo de responsabilidade exclusiva do candidato a obtenção desse documento.
- 4.6.2 Quando do pagamento do boleto bancário, o candidato tem o dever de conferir todos os seus dados cadastrais e da inscrição nele registrados. As inscrições e/ou pagamentos que não forem identificados devido a erro na informação de dados pelo candidato no pagamento do referido boleto não serão aceitos, não cabendo reclamações posteriores neste sentido.
- 4.7 Não serão aceitos os pagamentos das inscrições por depósito em caixa eletrônico, por meio de cartão de crédito, via postal, fac-símile (fax), transferência ou depósito em conta corrente, DOC, ordem de pagamento, condicionais e/ou extemporâneas ou por qualquer outra via que não as especificadas neste Edital.
- 4.8 É vedada a transferência do valor pago, a título de taxa, para terceiros, para outra inscrição ou para outro Processo Seletivo.
- 4.9 Para efetuar a inscrição, é imprescindível o número de Cadastro de Pessoa Física (CPF) do candidato.
- 4.10 A inscrição implica o conhecimento e a tácita aceitação, por parte do candidato, das normas e condições estabelecidas neste Edital, em relação às quais não poderá alegar desconhecimento, bem como quanto à realização das provas nas datas estipuladas.
- 4.11 A qualquer tempo, mesmo após o término do processo de seleção, poderão ser anuladas a inscrição, as provas e a contratação do candidato, desde que verificada falsidade em qualquer declaração e/ou irregularidade nas provas e/ou em informações fornecidas.
- 4.11.1 O candidato que cometer, no ato de inscrição, erro grosseiro na digitação de seu nome, ou apresentar documento de identificação que não conste na ficha de cadastro do Processo Seletivo, será eliminado do certame, a qualquer tempo.
- 4.11.2 O candidato somente deverá efetivar o pagamento da taxa de inscrição após tomar conhecimento de todos os requisitos e condições exigidos neste Edital.
- 4.12 Caso, quando do processamento das inscrições, seja verificada a existência de mais de uma inscrição efetivada (por meio de pagamento ou isenção da taxa) por um mesmo candidato, somente será considerada válida e homologada aquela que tiver sido realizada por último, sendo esta identificada pelo sistema de inscrições *online* da CURSIVA Assessoria e Consultoria pela data e hora de envio do requerimento via Internet. Consequentemente, as demais inscrições do candidato serão automaticamente canceladas, não cabendo reclamações posteriores nesse sentido, nem mesmo quanto à restituição do valor pago a título de taxa de inscrição.
- 4.13 O valor referente ao pagamento da taxa de inscrição não será devolvido em hipótese alguma, salvo em caso de cancelamento do Processo Seletivo por conveniência da Administração Pública.
- 4.14 O cartão de confirmação de inscrição e/ou do pagamento da taxa de inscrição deverão ser mantidos em poder do candidato e apresentados quando solicitado.

- 4.15 Após a homologação da inscrição, não será aceita, em hipótese alguma, solicitação de alteração dos dados contidos na inscrição.
- 4.16 A não integralização dos procedimentos de inscrição implica a insubsistência da mesma.

5. DA ISENÇÃO DA TAXA DE INSCRIÇÃO

- 5.1 O candidato que preencher os requisitos da Lei Estadual nº 10.567/97 (Doador de Sangue) poderá requerer a isenção do pagamento da taxa de inscrição neste PROCESSO SELETIVO, devendo optar por esta situação no ato da inscrição e anexar o comprovante de doação e enviar de forma online. Este comprovante deverá estar de acordo com o descrito no item 5.1.2.
- 5.1.1 Equipara-se a doador de sangue, a pessoa que integre a Associação de Doadores e que contribua, comprovadamente para estimular de forma direta e indireta, a doação.
- 5.1.2 Comprovante expedido por entidade coletora, credenciada pela União, Estado ou pelo Município, de que o candidato é doador de sangue, relacionando o número e a data em que foram realizadas as doações, sendo que não poderá ser inferior a 03 (três) doações anuais. Para ter direito a isenção, o candidato deve comprovar que realizou, no mínimo, três doações no período de um ano.
- 5.2 A CURSIVA avaliará o pedido de isenção e publicará sua decisão no site da empresa executora do certame conforme cronograma, não sendo encaminhada resposta individual ao candidato, salvo se solicitado.
- 5.3 Os candidatos que tiverem seus pedidos de isenção de pagamento da taxa de inscrição indeferidos poderão participar do presente PROCESSO SELETIVO desde que efetuem o pagamento da taxa de inscrição até o dia **09/02/2018**.
- 5.4 A isenção mencionada no subitem 5.1 poderá ser solicitada no período entre o **dia 30 de janeiro de 2018 e 23h59 do dia 04 de fevereiro de 2018**, por meio de inscrição no endereço eletrônico www.cursivani.com.br.
- 5.5 As informações prestadas no requerimento de isenção serão de inteira responsabilidade do candidato, podendo este responder, a qualquer momento, por crime contra a fé pública, o que acarretará sua eliminação do Processo Seletivo, aplicando-se, ainda, o disposto no art. 10, parágrafo único, do Decreto nº 83.936, de 06 de setembro de 1979.
- 5.6 O simples preenchimento dos dados necessários para a solicitação da isenção da taxa de inscrição não garante ao interessado a isenção de pagamento da taxa de inscrição, a qual estará sujeita a análise e deferimento por parte da CURSIVA Assessoria e Consultoria.
- 5.7 Não será deferida a solicitação de isenção do pagamento da taxa de inscrição por fax ou pelos Correios.
- 5.8 O não cumprimento de uma das etapas fixadas, a falta ou a inconformidade de alguma informação ou a solicitação apresentada fora do período fixado implicarão a eliminação automática do processo de isenção.
- 5.9 O resultado preliminar da análise dos pedidos de isenção da taxa de inscrição será divulgado no **dia 05 de fevereiro de 2018**.
- 5.10 O candidato cujo requerimento de isenção do pagamento da taxa de inscrição for indeferido poderá interpor recurso no prazo de 01 (um) dia, através da *aba recursos* na área do candidato disponibilizado no endereço eletrônico www.cursivani.com.br.
- 5.11 A relação dos pedidos de isenção deferidos, após recurso, será divulgada no **dia 06 de fevereiro de 2018**.
- 5.11.1 O candidato que tiver seu pedido de isenção indeferido deverá efetuar o pagamento do boleto bancário somente após, divulgada a relação definitiva dos pedidos de isenção.
- 5.12 Os candidatos que tiverem seus pedidos de isenção indeferidos deverão acessar o endereço eletrônico www.cursivani.com.br para imprimir o boleto bancário para pagamento, na forma e no prazo estabelecidos neste Edital.
- 5.13 O candidato que tiver a isenção deferida, mas que tenha efetivado o pagamento do boleto bancário terá sua isenção cancelada.
- 5.14 O candidato que tiver seu pedido de isenção indeferido e que não efetuar o pagamento da taxa de inscrição na forma e no prazo estabelecido neste Edital estará automaticamente excluído do PROCESSO SELETIVO.

6. DAS VAGAS DESTINADAS A PESSOAS COM DEFICIÊNCIA

- 6.1 Às pessoas com deficiência que pretendam fazer uso das prerrogativas que lhes são facultadas no nos termos do disposto no Artigo 37, § 1º, do Decreto Federal nº 3.298, de 20 de dezembro de 1999 e suas alterações, é assegurado o direito de inscrição para Cargo no PROCESSO SELETIVO, cujas atribuições sejam compatíveis com sua deficiência.
- 6.1.1 Do total de vagas para o Cargo, e das vagas que vierem a ser criadas durante o prazo de validade do PROCESSO SELETIVO, 5% (cinco por cento) ficarão reservadas aos candidatos que se declararem

pessoas com deficiência, desde que apresentem laudo médico (documento original ou cópia autenticada em cartório) atestando a espécie e o grau ou nível da deficiência, com expressa referência ao código correspondente da Classificação Internacional de Doenças – CID.

- 6.1.2 Se na aplicação do percentual de 5% (cinco por cento) do total de vagas reservadas para o Cargo resultar número fracionado, este deverá ser elevado até o primeiro número inteiro subsequente, desde que não ultrapasse 20% (vinte por cento) das vagas, conforme previsto no art. 5º, § 2º, da Lei nº 8.112, de 1990.
- 6.1.3 O candidato que desejar concorrer às vagas reservadas às pessoas com deficiência deverá marcar a opção no link de inscrição e enviar o laudo médico (original ou cópia autenticada em cartório) do dia **30 de janeiro de 2018** até o dia **06 de fevereiro de 2018**, impreterivelmente, via **SEDEX ou Carta Registrada com AR, Rua Anir Zauza, 136, Centro – Nova Itaberaba – SC – CEP: 89818-000**, com os seguintes dizeres: **PROCESSO SELETIVO NOVO HORIZONTE-SC – DOCUMENTAÇÃO PARA PESSOAS COM DEFICIÊNCIA**. O fato de o candidato se inscrever como pessoa com deficiência e enviar laudo médico não configura participação automática na concorrência para as vagas reservadas, devendo o laudo passar por uma análise da comissão. No caso de indeferimento, passará o candidato a concorrer somente às vagas de ampla concorrência.
- 6.1.4 O laudo médico deverá conter:
- a) a espécie e o grau ou nível da deficiência, com expressa referência ao código correspondente da Classificação Internacional de Doenças – CID, bem como a causa da deficiência;
 - b) a indicação de órteses, próteses ou adaptações, se for o caso;
 - c) a deficiência auditiva, se for o caso, devendo o laudo estar acompanhado de audiometria recente, datada de até 6 (seis) meses antes, a contar da data de início do período de inscrição;
 - d) a deficiência múltipla, constando a associação de duas ou mais deficiências, se for o caso;
 - e) a deficiência visual, se for o caso, devendo o laudo estar acompanhado de acuidade em AO (ambos os olhos), patologia e campo visual.
- 6.2 O candidato inscrito na condição de pessoa com deficiência poderá requerer atendimento especial, conforme estipulado no item 8 deste Edital, indicando as condições de que necessita para a realização das provas, conforme previsto no art. 40, §§ 1º e 2º, do Decreto Federal nº 3.298/99.
- 6.3 A relação dos candidatos que tiverem a inscrição deferida para concorrer na condição de pessoa com deficiência será divulgada no endereço eletrônico www.cursivani.com.br.
- 6.3.1 O candidato cujo pedido de inscrição na condição de pessoa com deficiência for indeferido poderá interpor recurso no prazo de 02 (dois) dias úteis subsequentes ao da divulgação do resultado da análise dos pedidos, mediante requerimento dirigido à CURSIVA por meio do endereço eletrônico www.cursivani.com.br.
- 6.4 O candidato que, no ato da inscrição, declarar-se pessoa com deficiência, se aprovado no PROCESSO SELETIVO, figurará na listagem de classificação de todos os candidatos ao Cargo e também em lista específica de candidatos na condição de pessoa com deficiência.
- 6.4.1 O candidato que porventura declarar indevidamente, quando do preenchimento do requerimento de inscrição via Internet, ser pessoa com deficiência deverá, após tomar conhecimento da situação da inscrição nessa condição, entrar em contato com a CURSIVA por telefone 49 33270089 ou, ainda, mediante o envio de correspondência para o endereço constante do subitem 6.1.3 deste Edital, para a correção da informação, por tratar-se apenas de erro material e inconsistência efetivada no ato da inscrição.
- 6.5 A classificação e aprovação do candidato não garante a ocupação da vaga reservada às pessoas com deficiência, devendo ainda, quando convocado, submeter-se à Perícia Médica que será promovida pela municipalidade.
- 6.5.1 A perícia médica terá decisão terminativa sobre a qualificação da deficiência do candidato classificado.
- 6.6 A não observância do disposto no subitem 6.5, a reprovação na perícia médica ou o não comparecimento à perícia acarretará a perda do direito aos quantitativos reservados aos candidatos em tais condições.
- 6.6.1 O candidato que prestar declarações falsas em relação à sua deficiência será excluído do processo, em qualquer fase deste PROCESSO SELETIVO, e responderá, civil e criminalmente, pelas consequências decorrentes do seu ato.
- 6.7 Conforme o estabelecido na legislação vigente, o candidato que não se enquadrar como pessoa com deficiência na perícia médica, caso seja aprovado em todas as fases do PROCESSO SELETIVO, continuará

figurando apenas na lista de classificação geral do cargo/especialidade, desde que se encontre no quantitativo de corte previsto para ampla concorrência em cada etapa, quando houver; caso contrário, será eliminado do PROCESSO SELETIVO.

- 6.8 Caso a perícia médica confirme a deficiência declarada pelo candidato classificado, ele será convocado nessa condição, ficando a cargo de uma equipe multiprofissional, instituída nos moldes do artigo 43 do Decreto Federal nº 3.298/99, a avaliação, durante o contrato de experiência, da compatibilidade entre a natureza da deficiência apresentada pelo candidato e as atribuições inerentes ao Cargo para o qual foi nomeado.
- 6.9 Se, quando da convocação, não existirem candidatos na condição de pessoa com deficiência aprovados, serão convocados os demais candidatos aprovados, observada a listagem de classificação de todos os candidatos ao Cargo.
- 6.10 A classificação do candidato na condição de pessoa com deficiência obedecerá aos mesmos critérios adotados para os demais candidatos.
- 6.11 A publicação do resultado final do Processo Seletivo será feita em duas listas, contendo, a primeira, a pontuação de todos os candidatos, inclusive a dos candidatos na condição de pessoa com deficiência, e a segunda, somente a pontuação destes últimos, em ordem decrescente de classificação.
- 6.12 O grau de deficiência de que for portador o candidato não poderá ser invocado como causa de aposentadoria por invalidez.

7. DO ATENDIMENTO AOS CANDIDATOS COM NECESSIDADES ESPECIAIS

- 7.1 O candidato que necessitar de atendimento especial para a realização das provas deverá indicar, no formulário de solicitação de inscrição, os recursos especiais necessários e, ainda, preencher e enviar o Formulário do **Anexo III**, à CURSIVA, do **dia 30 de janeiro de 2018** até o **dia 05 de fevereiro de 2018**, impreterivelmente, via **SEDEX** ou **Carta Registrada com AR**, correspondência com os seguintes dizeres: **PROCESSO SELETIVO NOVO HORIZONTE-SC – ATENDIMENTO ESPECIAL (Especificar o Cargo) – Anir Zauza, 136, Centro, Nova Itaberaba-SC, CEP 89818000**, contendo laudo médico (original ou cópia autenticada em cartório) que justifique o atendimento especial solicitado. Para fins de concessão de tempo adicional, serão aceitos laudo médico ou parecer emitido por profissional de saúde (ambos em via original ou cópia autenticada em cartório). Após esse período, a solicitação será indeferida, salvo nos casos de força maior. A solicitação de condições especiais será atendida segundo critérios de viabilidade e de razoabilidade.
- 7.1.1 Não serão aceitos documentos encaminhados para endereço diverso do indicado no subitem 7.1.
- 7.1.2 Nos casos de força maior, em que seja necessário solicitar atendimento especial após a data de **05 de fevereiro de 2018**, o candidato deverá enviar solicitação de atendimento especial via correio eletrônico, juntamente com cópia digitalizada do laudo médico ou com parecer, que justifique o pedido e, posteriormente, encaminhar o documento original ou cópia autenticada em cartório, via SEDEX ou Carta Registrada, para a CURSIVA Assessoria e Consultoria, no endereço indicado no subitem 7.1, especificando os recursos especiais necessários.
- 7.1.3 A concessão de tempo adicional para a realização das provas somente será deferida caso tal recomendação seja decorrente de orientação médica específica contida no laudo médico enviado pelo candidato ou em parecer emitido por profissional de saúde. Em nome da isonomia entre os candidatos, por padrão, será concedida **uma hora** a mais para a realização das provas.
- 7.1.4 O fornecimento do laudo médico ou do parecer (original ou cópia autenticada), por qualquer via, é de responsabilidade exclusiva do candidato.
- 7.1.4.1 O município de Novo Horizonte-SC e a CURSIVA não se responsabilizam por qualquer tipo de extravio que impeça a chegada do laudo à CURSIVA. O laudo médico ou o parecer (original ou cópia autenticada) terá validade somente para este Processo Seletivo e não será devolvido, assim como não serão fornecidas cópias desse documento.
- 7.2 Será divulgada no endereço eletrônico www.cursivani.com.br a relação de candidatos que tiverem deferidos ou indeferidos os pedidos de atendimento especial para a realização das provas.
- 7.2.1 O candidato cujo pedido de atendimento especial for indeferido poderá interpor recurso no prazo de 02 (dois) dias úteis, a contar do primeiro dia útil subsequente ao da divulgação do resultado da análise dos pedidos, mediante requerimento dirigido à CURSIVA por meio do formulário eletrônico disponível na área do candidato.
- 7.3 De acordo com o subitem 7.1.2, portadores de doença infectocontagiosa que não tiverem comunicado o fato à CURSIVA, por inexistir a doença na data-limite referida, deverão fazê-lo por meio do contato telefônico tão logo a condição seja diagnosticada.

- 7.3.1 Os candidatos nessa situação, quando da realização das provas, deverão se identificar ao fiscal no portão de entrada, munidos de laudo médico, tendo direito a atendimento especial.
- 7.4 A candidata que tiver necessidade de amamentar durante a realização das provas deve solicitar atendimento especial para tal fim, conforme subitem 7.1.
- 7.4.1 A candidata deverá comparecer com um acompanhante, que ficará em sala reservada com a criança e será o responsável pela sua guarda.
- 7.4.2 A candidata que não levar acompanhante adulto não poderá permanecer com a criança no local de realização das provas.
- 7.4.3 Não haverá compensação do tempo de amamentação em favor da candidata.
- 7.4.4 Para garantir a aplicação dos termos e condições deste Edital, a candidata, durante o período de amamentação, será acompanhada por uma fiscal, sem a presença do responsável pela guarda da criança.
- 7.5 Considerando a possibilidade de os candidatos serem submetidos à detecção de metais durante as provas, aqueles que, por razões de saúde, façam uso de marca-passo, pinos cirúrgicos ou outros instrumentos metálicos deverão comunicar a situação à CURSIVA previamente, nos moldes do subitem 7.1 deste Edital.
- 7.5.1 Esses candidatos ainda deverão comparecer ao local de provas munidos dos exames e laudos que comprovem o uso de tais equipamentos.

8. DA PROVA ESCRITA OBJETIVA

- 8.1 A aplicação da Prova Escrita Objetiva será aplicada no dia **17 de fevereiro de 2018**, das **09h às 11h**, segundo o horário oficial de Brasília. Os portões de acesso ao local da realização da prova objetiva serão fechados **15 minutos antes do início da prova**. Após o fechamento dos portões não será mais permitido o acesso ao local da prova objetiva e conseqüentemente não terá mais o direito de realizar a prova.
- 8.2 O local da realização da Prova Objetiva será divulgado posteriormente.
- 8.3 É de responsabilidade exclusiva do candidato a identificação correta de seu local de realização das provas e o comparecimento no horário determinado.
- 8.3.1 O candidato não poderá alegar desconhecimento dos horários ou dos locais de realização das provas como justificativa de sua ausência. O não comparecimento às provas, qualquer que seja o motivo, será considerado como desistência do candidato e resultará em sua eliminação deste PROCESSO SELETIVO.
- 8.4 A Prova Escrita Objetiva será composta por **20 (questões)** questões de múltipla escolha, numeradas sequencialmente, com 04 (quatro) alternativas para resposta e apenas uma resposta correta, e versará sobre assuntos do Conteúdo Programático constante do **Anexo I** deste Edital.
- 8.4.1 A Prova Escrita Objetiva valerá 08 (oito) pontos para os cargos do magistério, sendo que todas as questões terão o mesmo valor e a nota final será arredondada em duas casas decimais.
- 8.4.2 A Prova Escrita Objetiva valerá 4 (quatro) pontos para os cargos de Mecânico e Operador de Máquinas (Motoniveladora), sendo que todas as questões terão o mesmo valor e a nota final será arredondada em duas casas decimais.
- 8.4.2 A Prova Escrita Objetiva valerá 05 (cinco) pontos para os cargos de operador de máquina (demais equipamentos) e motorista.
- 8.4.3 A Prova Objetiva valerá 10 (dez) pontos para os demais cargos.
- 8.4.4 A Prova Escrita Objetiva não admite consulta, de qualquer natureza.
- 8.5 O quadro a seguir apresenta as disciplinas e a quantidade de questões para todos os cargos:

DISCIPLINAS	QUANTIDADE DE QUESTÕES
1. LÍNGUA PORTUGUESA	04 Questões
2. MATEMATICA	04 Questões
4. CONHECIMENTOS GERAIS	02 Questões
5. CONHECIMENTOS ESPECÍFICOS	10 Questões

- 8.6 Será considerado aprovado o candidato que não zerar na Prova Objetiva.
- 8.7 O candidato que não atender ao requisito do subitem 8.6 será **eliminado** do Processo Seletivo.
- 8.8 Os candidatos não eliminados serão ordenados de acordo com os valores decrescentes das notas finais na Prova Escrita Objetiva.

9. DA AVALIAÇÃO DE TÍTULOS

- 9.1 A Avaliação de Títulos possui caráter classificatório para os cargos do magistério e mecânico e Operador de Máquinas (Motoniveladora).
- 9.2 A prova de títulos consiste na avaliação, somente, dos cursos concluídos relacionados neste edital e vinculados diretamente a área geral de atuação do cargo.
- 9.3 Os títulos deverão ser apresentados por meio de cópias simples, anexando formulário próprio para entrega de títulos, devidamente preenchido e assinado, que estará disponível no **ANEXO V** deste edital.
- 9.4 *Os títulos poderão ser entregues no local da realização da prova objetiva. Os títulos deverão estar em um envelope com nome, número da inscrição e cargo pretendido*, sendo que o a coordenação ou membro da comissão somente promoverá o protocolo de recebimento e não fará a conferência em momento algum.
- 9.5 Para entrega dos títulos é obrigatório o preenchimento do formulário do **ANEXO V** em duas vias, preenchido e assinado pelo candidato. Estes formulários deverão vir fora do envelope com os títulos, os quais serão assinados pelo fiscal de sala, que devolverá um formulário para o candidato e outro ficará arquivado junto a empresa. Este será comprovante que o candidato entregou seus títulos.
- 9.6 O candidato deverá apresentar uma fotocópia simples de cada título. Os títulos entregues não serão devolvidos.
- 9.7 Não haverá, em hipótese alguma, outra data para a entrega de títulos, uma vez entregue os títulos, não serão aceitos acréscimos de outros documentos.
- 9.7.1 A entrega dos Títulos, por qualquer via, é de responsabilidade exclusiva do candidato. Os Títulos terão validade somente para este Processo Seletivo e não serão devolvidos, assim como não serão fornecidas cópias desses documentos.
- 9.8 A não entrega dos Títulos não elimina o candidato do certame, sendo a este computado pontuação zero na Avaliação de Títulos para o cálculo da pontuação final.
- 9.9 Somente serão considerados os Títulos que se enquadrarem nos critérios previstos neste Edital.
- 9.10 Todos os cursos previstos para pontuação na Avaliação de Títulos deverão estar concluídos.
- 9.11 Somente serão considerados como documentos comprobatórios diplomas e certificados ou declarações de conclusão do(s) curso(s) confeccionados em papel timbrado da instituição, atestando a data de conclusão, a carga horária e a defesa da monografia/dissertação/tese, com aprovação da banca e carimbo da instituição, quando for o caso.
- 9.12 Os diplomas ou as declarações comprobatórias da escolaridade exigida como requisito básico para o cargo não serão computados na Avaliação de Títulos.
- 9.13 Para comprovação de conclusão de curso de pós-graduação, em qualquer nível, serão aceitas declarações ou atestados de conclusão do curso, desde que acompanhados dos respectivos históricos escolares.
- 9.14 O candidato que possuir alteração de nome (casamento, separação etc.) deverá anexar cópia do documento comprobatório da alteração, sob pena de não ter pontuados títulos com nome diferente da inscrição e/ou identidade.
- 9.15 Serão considerados os seguintes títulos:

TÍTULO	VALOR DE CADA TÍTULO
Diploma, devidamente registrado, de Conclusão de mestrado ou doutorado. Também será aceito certificado/declaração de conclusão de doutorado, desde que acompanhado do histórico do curso e vinculados a área geral de atuação do cargo.	1,0 (um) Ponto
Certificado de curso de pós-graduação em nível de especialização, com carga horária mínima de 360 horas-aula. Também será aceita a declaração de conclusão de pós-graduação em nível de especialização, desde que acompanhada de histórico escolar, com carga horária mínima de 360 horas-aula e vinculados a área geral de atuação do cargo.	0,75
Cursos de Formação realizados na área de atuação : Serão considerados até 100 horas (cada hora equivalerá a 0,0025).	0,25 (zero vinte e cinco) Pontos
Total	2,0 Pontos

- 9.16 – Para os cargos de Mecânico e Operador de Máquina (motoniveladora) serão considerados os seguintes títulos e pontuação:

TÍTULO	Pontuação Máxima
Para Mecânico =- Cursos de Manutenção em máquinas pesadas. Serão consideradas até	1,0

100 horas	
Para Operador de máquina (motoniveladora) = Cursos de operação de Motoniveladora. Serão consideradas até 100 horas	1,00
TEMPO DE SERVIÇO para Operador de Máquina (motoniveladora) e Mecânico= Atestado de Tempo de Serviço (a cada ano de serviço o candidato receberá a pontuação de 0,10 pontos), num total máximo de 1,00 ponto.	1,0

9.15.1 Somente serão considerados e avaliados os títulos expedidos por instituições de ensino credenciadas pelo Ministério da Educação e Cultura do Brasil.

9.15.2 Cada título será considerado uma única vez, não havendo a possibilidade de somatória.

- 9.16 Os diplomas de mestrado e doutorado expedidos por instituições estrangeiras somente serão aceitos se reconhecidos por universidades que possuam cursos de pós-graduação reconhecidos e avaliados, na mesma área de conhecimento e em nível equivalente ou superior, conforme legislação que trata da matéria.
- 9.17 O documento expedido em língua estrangeira somente terá validade quando traduzido para língua portuguesa por tradutor juramentado.
- 9.18 O resultado preliminar da Avaliação de Títulos será divulgado no endereço eletrônico www.cursivani.com.br.
- 9.19 Os candidatos disporão de dois dias úteis para interpor recurso contra o resultado preliminar da Avaliação de Títulos, por meio de link disponível no endereço eletrônico www.cursivani.com.br.
- 9.20 O resultado final da Avaliação de Títulos será publicado no endereço eletrônico www.cursivani.com.br.

10. DA PROVA PRÁTICA - A Prova Prática será aplicada para os candidatos ao cargo de Operador de máquina (demais equipamentos), Motorista, Operador de Máquinas (motoniveladora) e Mecânico.

10.1 Haverá prova prática para os cargos de Operador de Máquinas, Motorista, Operador de Máquinas (Motoniveladora) e Mecânico que acontecerá no dia **de 17 fevereiro de 2018 com início previsto para logo após o término da Prova Objetiva.**

O candidato que não comparecer no horário previsto e/ou atrasar por qualquer motivo, estará automaticamente eliminado.

10.2 Logo após a realização da Prova Objetiva os candidatos deverão se dirigir até o Parque de Máquinas do Município para o início da Prova Objetiva.

10.3 DA PROVA PRÁTICA - Para os cargos de Motorista, Operador de Máquina (demais equipamentos), Operador de Máquinas (Motoniveladora) e Mecânico.

10.4 A aplicação da Prova Prática será **dia 17 de fevereiro de 2018, logo após o término da Prova Objetiva.**

10.5 Caso se verifique a inviabilidade de realizar todas as provas práticas, o município se reserva o direito de marcar uma nova data para fazer a conclusão da mesma.

10.6 A Prova Prática destina-se a avaliar os conhecimentos práticos que os candidatos possuem no desempenho de atividades que são inerentes ao cargo pleiteado, constando de demonstração prática de sua habilitação na execução das atribuições do cargo.

10.7 Realizada a Prova Prática, será considerado que não zerar na mesma.

10.8 A prova será aplicada nos equipamentos e nas especificações que seguem, podendo haver alteração de equipamento, em caso de comprovada necessidade.

10.9 Para o cargo de Operador de máquina (demais equipamentos), Operador de Máquina (motoniveladora), Motorista, e Mecânico a Prova Prática reger-se-á pela descrição presente no **Anexo VI** do edital em epígrafe.

10.10 Na aplicação da prova, com utilização de equipamentos de elevado valor, pertencentes ou sob a responsabilidade do Município ou da entidade que realiza o certame, poderá ser procedida, a critério da Banca de aplicação, a imediata exclusão do candidato que demonstre não possuir a necessária capacidade no seu manejo, sem risco de danificá-los.

10.11 Haverá um tempo máximo para a realização de cada item/quesito da prova, que será fixado pela comissão de provas, considerando a dificuldade e demais aspectos necessários para o desempenho satisfatório dos testes, por parte dos candidatos.

10.12 O candidato, ao terminar a prova prática, deverá se retirar do local de aplicação da prova a fim de não prejudicar o andamento do processo avaliatório, bem como não intervir psicologicamente na avaliação do próximo candidato.

10.13 Todos os candidatos deverão apresentar-se com trinta minutos de antecedência, em trajas apropriados para o teste, portando cédula de identidade, documento de inscrição e Carteira Nacional de Habilitação – CNH – Profissional, válida conforme exigência do cargo (Não serão aceitos protocolos ou encaminhamentos da mesma, nem Permissão para Dirigir).

10.14 Caso se verifique a inviabilidade técnica para realização da Prova Prática na data fixada para sua realização, tendo em vista as condições meteorológicas do clima (chuva, tempestades, etc.) o município de Novo Horizonte reserva-se o direito de transferir a realização dos testes e fixará, dentro de 03 (três) dias úteis, a nova data para a realização das provas.

11. DA APLICAÇÃO DA PROVA OBJETIVA

11.1 Para garantir a segurança no certame, os TELEFONES CELULARES OU QUALQUER APARELHO RECEPTOR E TRANSMISSOR DE INFORMAÇÕES, será acondicionado em um invólucro de deixado num local designado para este fim pelo fiscal de sala.

11.1.1 O candidato flagrado portando telefone celular ou qualquer aparelho receptor e transmissor de informações durante a realização da prova será eliminado do Processo Seletivo a qualquer tempo.

11.2 Visando garantir a lisura e a idoneidade do Processo Seletivo, serão adotados os procedimentos a seguir especificados:

a) após ser identificado, nenhum candidato poderá se retirar da sala sem autorização e acompanhamento da fiscalização;

b) o tempo mínimo de permanência do candidato em sala será de 30 minutos;

c) o candidato que insistir em sair da sala de aplicação da prova, descumprindo o aqui disposto, deverá assinar o Termo de Ocorrência, que será lavrado pelo responsável pela aplicação da prova, declarando sua desistência do PROCESSO SELETIVO;

c.1) caso o candidato recuse-se a assinar o Termo de Ocorrência, o fiscal deverá registrar o acontecido no Termo de Ocorrência colhendo a assinatura de duas testemunhas.

d) não será permitido, sob hipótese alguma, durante a aplicação da prova, o retorno do candidato à sala de aplicação da prova após ter-se retirado do recinto, sem autorização, ainda que por questões de saúde;

d.1) Será proibido o ingresso de pessoas estranhas no local de realização da prova e em suas dependências, bem como será proibida a permanência do candidato no local após a realização da prova.

e) o candidato não poderá levar o Caderno de Questões.

e.1) Ao terminar a prova, o candidato entregará, obrigatoriamente, ao fiscal de sala, o sua folha de respostas e o seu caderno de questões.

f) os candidatos serão submetidos, durante a realização das provas, ao sistema de detecção de metais quando do ingresso e da saída dos sanitários e aleatoriamente, a qualquer momento, durante a realização das provas;

f.1) não será permitido o uso dos sanitários por candidatos que tenham terminado as provas. A exclusivo critério da Coordenação do local, poderá ser permitido, caso haja disponibilidade, o uso de outros sanitários que não estejam sendo usados para o atendimento a candidatos que ainda estejam realizando as provas;

f.2) excepcionalmente, por razões de segurança, outros procedimentos de vistoria além dos escritos poderão ser realizados em qualquer momento durante a aplicação da prova;

g) caso o candidato deseje efetuar qualquer reclamação que verse sobre a aplicação das provas, deverá solicitar ao fiscal que relate a situação na ata da sala em que estiver realizando o Processo Seletivo, já que este é o documento hábil para o registro dos fatos relevantes verificados durante a aplicação das provas.

11.3 Serão considerados documentos de identidade: carteiras expedidas pelos Comandos Militares, pelas Secretarias de Segurança Pública, pelos Institutos de Identificação e pelos Corpos de Bombeiros Militares; carteiras expedidas pelos órgãos fiscalizadores de exercício profissional (ordens, conselhos etc.); passaporte brasileiro; certificado de reservista; carteiras funcionais expedidas por órgão público que, por lei federal, valham como identidade; carteira de trabalho; carteira nacional de habilitação (somente o modelo com foto).

11.3.1 Não serão aceitos como documentos de identidade: certidões de nascimento, CPF, títulos eleitorais, carteiras de motorista (modelo sem foto), carteiras de estudante, carteiras funcionais sem valor de identidade, nem documentos ilegíveis, não identificáveis e/ou danificados.

11.3.2 Não será aceita cópia do documento de identidade, ainda que autenticada, nem protocolo do documento.

- 11.4 Por ocasião da realização das provas, o candidato que não apresentar documento de identidade original, na forma definida no subitem 11.3 deste Edital, não poderá fazer as provas e será automaticamente eliminado do PROCESSO SELETIVO.
- 11.5 Caso o candidato esteja impossibilitado de apresentar, no dia de realização das provas, documento de identidade original por motivo de perda, roubo ou furto, deverá apresentar documento que ateste o registro da ocorrência em órgão policial, expedido, no máximo, trinta dias antes. Na ocasião, será submetido à identificação especial, compreendendo coleta de dados, de assinaturas e de impressão digital em formulário próprio.
- 11.5.1 A identificação especial também será exigida do candidato cujo documento de identificação suscite dúvidas relativas à fisionomia ou à assinatura do portador.
- 11.6 Para a segurança dos candidatos e a garantia da lisura do certame, a CURSIVA poderá a seu critério, proceder como forma de identificação, à coleta da impressão digital do polegar direito de todos os candidatos no dia de realização das provas.
- 11.7 Não serão aplicadas provas em local, data ou horário diferentes dos predeterminados em Edital ou em comunicado oficial.
- 11.8 Os três últimos candidatos a terminarem as provas deverão permanecer juntos no recinto, sendo liberados somente após os três terem entregado o material utilizado, terem assinados todos os cartões resposta da respectiva sala e terem seus nomes registrados na ata, além de estabelecidas suas respectivas assinaturas.
- 11.8.1 A regra do subitem anterior poderá ser relativizada quando se tratar de casos excepcionais nos quais haja número reduzido de candidatos acomodados em uma determinada sala de aplicação, como, por exemplo, no caso de candidatos com necessidades especiais que necessitem de sala em separado para a realização do Processo Seletivo, oportunidade em que o lacre da embalagem de segurança será testemunhado pelos membros da equipe de aplicação, juntamente com o(s) candidato(s) presente(s) na sala de aplicação de prova.
- 11.9 Não haverá, por qualquer motivo, prorrogação do tempo previsto para a aplicação das provas em razão do afastamento de candidato da sala de aplicação de provas.
- 11.9.1 Se, por qualquer razão fortuita, o Processo Seletivo sofrer atraso em seu início ou necessitar de interrupção, será concedido prazo adicional aos candidatos do local afetado, de modo que tenham o tempo total previsto neste Edital para a realização das provas, em garantia à isonomia do certame.
- 11.9.2 Os candidatos afetados deverão permanecer no local do Processo Seletivo. Durante o período em que estiverem aguardando, para fins de interpretação das regras deste Edital, o tempo para realização da prova será interrompido.
- 11.10 Não haverá segunda chamada para a realização das provas. O não comparecimento implicará a eliminação automática do candidato.
- 11.11 Não será permitida, durante a realização das provas, a comunicação entre os candidatos ou a utilização de máquinas calculadoras e/ou similares, livros, anotações, réguas de cálculo, impressos ou qualquer outro material de consulta, inclusive códigos e/ou legislação.
- 11.12 Será eliminado do Processo Seletivo o candidato que ingressar nas salas de aplicação de prova portando aparelhos eletrônicos, tais como *iPod*, *smartphone*, telefone celular, agenda eletrônica, aparelho MP3, notebook, *tablet*, *palmtop*, *pendrive*, receptor, gravador, máquina de calcular, máquina fotográfica ou qualquer outro tipo de aparelho eletrônico.
- 11.12.1 A CURSIVA não se responsabilizará por perdas ou extravios de objetos ou de equipamentos eletrônicos ocorridos na entrada ou na saída dos locais de prova, nem por danos a eles causados.
- 11.12.2 A utilização de aparelhos eletrônicos é vedada na sala de aplicação de provas. Assim, ao ingressar na sala de aplicação de prova o candidato não poderá portar qualquer telefone celular ou aparelho receptor e transmissor de informações, **sendo fortemente recomendável que o candidato não leve esses aparelhos para quaisquer dependências do local de provas.**
- 11.13 O candidato que ingressar nos locais de prova portando controle de alarme de carro, relógio de qualquer espécie, óculos escuros ou quaisquer acessórios de chapelaria, tais como chapéu, boné, gorro etc. e, ainda, lápis, lapiseira (grafite), corretor líquido e/ou borracha ou algo similar deverá informar ao fiscal da sala, que determinará o seu recolhimento em embalagem não reutilizável fornecida pelos fiscais, que deverá permanecer lacrada durante todo o período da prova, sob a guarda do candidato.
- 11.13.1 O candidato que descumprir a regra do subitem anterior será eliminado do Processo Seletivo.
- 11.14 Para a segurança de todos os envolvidos no Processo Seletivo, é proibido que os candidatos portem arma de fogo no dia de realização das provas. Caso, contudo, o candidato esteja em exercício funcional, deverá comunicar até o dia 08 de fevereiro de 2018 via correio eletrônico para cursiva@cursivani.com.br essa situação.

- 11.14.1 O candidato que comunicar à CURSIVA que portará arma na data da realização das provas será encaminhado à Coordenação da unidade, onde deverá entregar a arma para guarda devidamente identificada, mediante termo de acautelamento de arma de fogo, no qual preencherá os dados relativos ao armamento.
- 11.15 Terá sua prova anulada e será automaticamente eliminado do PROCESSO SELETIVO o candidato que, durante a sua realização:
- for surpreendido dando ou recebendo auxílio para a execução das provas;
 - utilizar-se de livros, máquinas de calcular ou equipamento similar, dicionário, notas ou impressos que não forem expressamente permitidos, ou que se comunicar com outro candidato;
 - for surpreendido portando aparelhos eletrônicos e quaisquer utensílios descritos nos subitens 11.12 e 11.13;
 - não guardar os objetos em embalagem não reutilizável, conforme as regras do subitem 11.13;
 - faltar com o devido respeito para com qualquer membro da equipe de aplicação das provas, com as autoridades presentes ou com os demais candidatos;
 - fizer anotação de informações relativas às suas respostas no cartão de confirmação de inscrição ou em qualquer outro meio;
 - não entregar o material das provas ao término do tempo destinado para a sua realização;
 - afastar-se da sala, a qualquer tempo, sem o acompanhamento de fiscal;
 - ausentar-se da sala, a qualquer tempo, portando a folha de respostas;
 - descumprir as instruções contidas no caderno de questões e na folha de respostas;
 - perturbar, de qualquer modo, a ordem dos trabalhos, incorrendo em comportamento indevido;
 - utilizar-se ou tentar se utilizar de meios fraudulentos ou ilegais para obter aprovação própria ou de terceiros, em qualquer etapa do PROCESSO SELETIVO;
 - não permitir a coleta de sua assinatura;
 - for surpreendido portando anotações em papéis que não os permitidos;
 - for surpreendido portando qualquer tipo de arma e/ou se negar a entregar a arma à Coordenação;
 - não permitir ser submetido ao detector de metal;
 - não permitir a coleta de sua impressão digital, caso seja solicitado, em todas as etapas do Processo Seletivo.
- 11.16 Não será permitido ao candidato fumar na sala de aplicação de provas, bem como nas dependências do local de provas.
- 11.17 No dia de realização das provas, não serão fornecidas, por qualquer membro da equipe de aplicação destas e/ou pelas autoridades presentes, informações referentes ao seu conteúdo e/ou aos critérios de avaliação e de classificação.
- 11.18 Se, a qualquer tempo, for constatado, por meio eletrônico, estatístico, visual, grafológico ou por investigação policial, ter o candidato se utilizado de processo ilícito, suas provas serão anuladas e ele será automaticamente eliminado do Processo Seletivo.
- 11.19 É garantida a liberdade religiosa a todos os candidatos. Todavia, em razão dos procedimentos de segurança previstos neste edital, previamente ao início da prova, aqueles que trajarem vestimentas que restrinjam a visualização das orelhas ou da parte superior da cabeça serão solicitados a se dirigirem a local a ser indicado pela Coordenação da CURSIVA, no qual, com a devida reserva, passarão por procedimento de vistoria por fiscais de sexo masculino ou feminino, conforme o caso, de modo a respeitar a intimidade do candidato e garantir a necessária segurança na aplicação das provas, sendo o fato registrado em ata.
- 11.19.1 Excepcionalmente, por razões de segurança, caso seja estritamente necessário, novo procedimento de vistoria descrito no subitem anterior poderá ser realizado.
- 11.20 O descumprimento de quaisquer das instruções supracitadas implicará a eliminação do candidato, podendo constituir tentativa de fraude.

12. DA CLASSIFICAÇÃO NO PROCESSO SELETIVO

- 12.1 A nota final de classificação, para cada candidato aprovado para os cargos do magistério será a média ponderada da nota da Prova Escrita Objetiva e da nota da Avaliação de Títulos, conforme descrito na tabela abaixo:

ETAPA	PESO	DESCRIÇÃO
PROVA OBJETIVA	8,0	20 Questões. Todas as questões tem peso igual.
PROVA DE TÍTULOS	2,0	Pontuação total atribuída aos títulos, totalizando 2,0 pontos.

12.2 A nota final de classificação, para cada candidato aprovado para os cargos, Operador de máquinas e Motorista o será a média ponderada da nota da Prova Escrita Objetiva e da nota da Avaliação da Prova Prática, conforme descrito na tabela abaixo:

ETAPA	PESO	DESCRIÇÃO
PROVA OBJETIVA	5,0	20 Questões. Todas as questões tem peso igual.
PROVA PRÁTICA	5,0	Avaliação da Prova Prática.

12.3 A nota final de classificação, para cada candidato aprovado para os cargos, Operador de máquinas (motoniveladora) e Mecânico o será a média ponderada da nota da Prova Escrita Objetiva, da nota da Avaliação da Prova Prática e Nota da Prova de Títulos, conforme descrito na tabela abaixo:

ETAPA	PESO	DESCRIÇÃO
PROVA OBJETIVA	4,0	20 Questões. Todas as questões tem peso igual.
PROVA DE TÍTULOS	2,0	Avaliação da Prova de Títulos.
PROVA PRÁTICA	4,0	Avaliação da Prova Prática.

12.2 A nota final de classificação, para cada candidato aprovado para os demais cargos será a nota da Prova Escrita Objetiva conforme especificado:

ETAPA	PESO	DESCRIÇÃO
PROVA OBJETIVA	10	20 Questões. Todas as questões tem peso igual.

12.3 Na apuração da NOTA FINAL DE CLASSIFICAÇÃO, quando a divisão não for exata, levar-se-á em conta a fração até centésimo, sem arredondamento ou aproximação.

12.4 A classificação final será obtida, após a aplicação dos critérios de desempate.

13. DOS CRITÉRIOS DE DESEMPATE

13.1 Em caso de empate nas vagas dos cargos do Magistério, Auxiliar de Serviços Gerais (feminino) e Auxiliar de Manutenção e Conservação (Masculino)

- tiver idade igual ou superior a sessenta anos, nos termos do art. 27, parágrafo único, do Estatuto do Idoso;
- obtiver a maior nota em Conhecimentos Específicos;
- obtiver a maior nota em Língua Portuguesa;
- obtiver a maior nota em Matemática;
- obtiver a maior nota em Conhecimentos Gerais;
- persistindo o empate, terá preferência o candidato mais velho contando dia, mês e ano de seu nascimento.

13.2 Em caso de empate nas vagas dos cargos de Motorista e Operador de Máquina (todos) e Mecânico, terá preferência o candidato que, na seguinte ordem:

- tiver idade igual ou superior a sessenta anos, nos termos do art. 27, parágrafo único, do Estatuto do Idoso;
- obtiver a maior nota em Conhecimentos Específicos;
- obtiver a maior nota na Prova Prática;
- obtiver a maior nota em Língua Portuguesa;
- obtiver a maior nota em Matemática;
- obtiver a maior nota em Conhecimentos Gerais;
- persistindo o empate, terá preferência o candidato mais velho contando dia, mês e ano de seu nascimento.

14. DOS RECURSOS

14.1 Serão admitidos recursos contra os seguintes atos:

- indeferimento do pedido de isenção da taxa de inscrição;
- indeferimento do pedido para concorrer na condição de pessoa com deficiência;
- indeferimento do pedido de atendimento especial para realização da prova;

- d) indeferimento das inscrições;
- e) questões da Prova Escrita Objetiva e o gabarito oficial preliminar
- f) resultado preliminar da Prova Escrita Objetiva;
- g) resultado preliminar da Avaliação de Títulos.
- h) resultado da prova prática.

14.1.1 O prazo para a interposição dos recursos será de **dois dias**, a contar do dia da divulgação no endereço eletrônico www.cursivani.com.br, no link AREA DO CANDIDATO.

14.2 O gabarito oficial preliminar da Prova Escrita Objetiva, o resultado preliminar da Prova Escrita Objetiva e o resultado preliminar da Avaliação de Títulos serão divulgados no endereço eletrônico www.cursivani.com.br.

14.3 **Para recorrer contra os atos mencionados no subitem 14.1, o candidato deverá fazer uso do formulário eletrônico, disponível no link AREA DO CANDIDATO, encontrado no endereço eletrônico www.cursivani.com.br, respeitando as respectivas instruções.**

14.3.1 O candidato deverá ser claro, consistente e objetivo em seu pleito. Recurso inconsistente ou intempestivo será liminarmente indeferido.

14.3.2 O formulário preenchido de forma incorreta, com campos em branco ou faltando informações será automaticamente desconsiderado, não sendo sequer encaminhado à Banca Examinadora da CURSIVA.

14.3.3 Após a análise dos recursos contra o gabarito oficial preliminar da Prova Escrita Objetiva, a Banca Examinadora da CURSIVA poderá manter o gabarito ou alterá-lo, bem como anular a questão.

14.3.4 Se, do exame de recurso, resultar a anulação de questão integrante da Prova Escrita Objetiva, a pontuação correspondente a ela será atribuída a todos os candidatos.

14.3.5 Se houver alteração, por força dos recursos, do gabarito oficial preliminar de questão integrante de Prova Escrita Objetiva, essa alteração valerá para todos os candidatos, independentemente de terem recorrido.

14.3.6 **Após a análise dos recursos contra os resultados mencionados no subitem 14.1, a Banca Examinadora da CURSIVA poderá manter ou alterar o resultado divulgado.**

16.3.7 Todos os recursos serão analisados e as respostas serão divulgadas no endereço eletrônico www.cursivani.com.br.

14.3.8 Não serão aceitos recursos fora do prazo ou via fax, Correios e correio eletrônico.

14.3.9 O candidato não deverá identificar-se de qualquer forma nos campos do formulário destinados às razões de seu recurso, sob pena de tê-lo liminarmente indeferido.

14.4 O julgamento dos recursos pela Comissão Examinadora da CURSIVA exaure a esfera administrativa, não cabendo recurso à Comissão do Processo Seletivo.

14.4.1 Em nenhuma hipótese será aceito pedido de revisão ou de reconsideração de decisão proferida em recurso, ou admitido recurso contra o gabarito oficial definitivo.

14.5 Será liminarmente indeferido o recurso cujo teor desrespeitar a Banca Examinadora.

15. DO RESULTADO FINAL E DA HOMOLOGAÇÃO

15.1 O Resultado Final será homologado pelo Prefeito Municipal de NOVO HORIZONTE e divulgado, no endereço do município www.novohorizonte.sc.gov.br e no endereço www.cursivani.com.br.

16. DOS ATOS CONVOCATÓRIOS

16.1 Após a homologação do resultado final do Processo Seletivo, as demais etapas serão precedidas de convocações e nomeações por parte do município de Novo Horizonte, publicadas em jornal de circulação local.

16.2 É de inteira responsabilidade do candidato acompanhar as convocações e os atos de nomeação após homologação do PROCESSO SELETIVO.

15.2.1 A convocação dos candidatos ocorrerá, também por correio eletrônico, no endereço indicado no ato da inscrição, observados os subitens 16.8 e 16.8.1.

16.3 A nomeação e a posse dos candidatos aprovados no Processo Seletivo dependerão da disponibilidade orçamentária e, especialmente, da observância dos limites estabelecidos para despesas com pessoal, previstos pela Lei de Responsabilidade Fiscal.

16.4 Os candidatos classificados no PROCESSO SELETIVO fora da quantidade de vagas oferecidas, ressalvados os casos de renúncias e desistências, não terão direito líquido e certo à nomeação na hipótese de surgimento

de novas vagas durante o prazo de validade do PROCESSO SELETIVO, cabendo ao município de NOVO HORIZONTE- SC, de acordo com a necessidade, promover a convocação dos candidatos classificados remanescentes (fora da quantidade de vagas oferecidas).

- 16.5 Para os cargos do magistério, primeiramente serão convocados todos os candidatos habilitados, esgotando-se todas as possibilidades de convocação destes, serão convocados os candidatos não habilitados.

17. DAS DISPOSIÇÕES FINAIS

- 17.1 A inscrição do candidato implicará a aceitação das normas para o PROCESSO SELETIVO contidas neste Edital e em outros a serem publicados.
- 17.2 O acompanhamento da publicação de todos os atos, editais e comunicados oficiais referentes a este PROCESSO SELETIVO, divulgados integralmente no endereço eletrônico www.cursivani.com.br, é de inteira responsabilidade do candidato.
- 17.3 O candidato poderá obter informações referentes ao PROCESSO SELETIVO por meio do telefone 49-33270089 ou do correio eletrônico cursiva@cursivani.com.br.
- 17.4 Quaisquer correspondências físicas referidas neste Edital deverão ser enviadas, via **SEDEX** ou **Carta Registrada com AR**, à **CURSIVA Assessoria e Consultoria – Rua Anir Zauza, 136 – Nova Itaberaba –SC – CEP: 89818-000**.
- 17.5 O candidato que desejar informações ou relatar à CURSIVA fatos ocorridos durante a realização do Processo Seletivo deverá fazê-lo usando os meios dispostos no subitem 17.3.
- 17.6 A CURSIVA não emitirá declaração de aprovação no Processo Seletivo, sendo que o Decreto de Homologação, expedido pelo município, servirá como documento hábil para fins de comprovação da aprovação.
- 17.6.1 Não será fornecido ao candidato, pela CURSIVA, qualquer documento comprobatório de classificação neste PROCESSO SELETIVO, valendo para esse fim o resultado final divulgado em meio oficial.
- 17.7 O prazo de validade do Processo Seletivo será de **dois anos**, contado a partir da data de homologação do resultado final, podendo ser prorrogado pelo mesmo período a critério da Administração Municipal.
- 17.8 É responsabilidade exclusiva do candidato, manter atualizado seu endereço, inclusive eletrônico com a CURSIVA enquanto estiver participando do Processo Seletivo, até a data de divulgação do resultado final. A atualização do endereço deverá ser solicitada através do correio eletrônico cursiva@cursivani.com.br.
- 17.8.1 Após a homologação do Resultado Final do Processo Seletivo, a atualização de endereço e telefone para contato deverá ser feita junto ao município de Novo Horizonte. Serão de exclusiva responsabilidade do candidato os prejuízos advindos da não atualização de seu endereço.
- 17.9 As despesas decorrentes da participação no PROCESSO SELETIVO, inclusive deslocamento, hospedagem e alimentação, correrão por conta dos candidatos.
- 17.10 Os casos omissos serão resolvidos pela CURSIVA em conjunto com a Comissão do Processo Seletivo de acordo com as suas atribuições.
- 17.11 A legislação com vigência após a data de publicação deste Edital, bem como as alterações em dispositivos constitucionais, legais e normativos a ela posteriores, não serão objeto de avaliação nas provas do Processo Seletivo.
- 17.12 Os documentos produzidos e utilizados pelos candidatos em todas as etapas do PROCESSO SELETIVO são de uso e propriedade exclusivos da CURSIVA, sendo terminantemente vedada a sua disponibilização a terceiros ou a devolução ao candidato.
- 17.13 Em qualquer fase do certame, a Comissão do Processo Seletivo poderá solicitar informações sobre os candidatos, em caráter reservado, e poderá eliminar aqueles que não se enquadrarem nas regras estipuladas neste Edital.
- 17.14 A Comissão do Processo Seletivo e a CURSIVA se reservam o direito de promover as correções que se fizerem necessárias, em qualquer fase do presente certame ou posteriormente a ele, em razão de atos não previstos.
- 17.15 A qualquer tempo, poder-se-á anular a inscrição, a prova e/ou tornar sem efeito a contratação do candidato, em todos os atos relacionados ao Processo Seletivo, quando constatada omissão ou declaração falsa ou diversa da que devia ser escrita, com a finalidade de prejudicar direito ou criar obrigação.
- 17.15.1 Comprovada a inexistência ou irregularidades nas informações fornecidas, o candidato estará sujeito a responder por falsidade ideológica, de acordo com o art. 299 do Código Penal.
- 17.17 Qualquer irregularidade cometida por pessoa envolvida no Processo Seletivo, constatada antes, durante ou depois do certame, será objeto de inquérito administrativo e/ou policial nos termos da legislação pertinente, estando sujeita às penalidades previstas na respectiva legislação.

- 17.17 Quaisquer alterações nas regras fixadas neste Edital somente poderão ser feitas por meio de Edital de Retificação.
- 17.18 As atribuições relativas aos cargos estão presentes na Lei Complementar nº 026/2003 e na Lei Complementar nº 025/2003, presentes no Anexo VII do edital em epígrafe.
- 17.18 Integram este edital os seguintes anexos:
- Anexo I - Conteúdos Programáticos;
 - Anexo II - Requerimento - Pessoas com Deficiência;
 - Anexo III - Requerimento - Atendimento Especial;
 - Anexo IV - Cronograma de Execução.
 - Anexo V – Formulário de Títulos.
 - Anexo VI – Da Avaliação da Prova Prática.
 - Anexo VII – Atribuições do Cargo.

Novo Horizonte, 30 de janeiro de 2018.
VANDERLEI SANAGIOTTO
Prefeito Municipal

ANEXO I – CONTEÚDO PROGRAMÁTICO

CONTEUDO COMUM PARA OS CARGOS DE NÍVEL ALFABETIZADO E DE 1º GRAU

PORTUGUÊS: Compreensão e interpretação de texto. Ortografia: divisão silábica, pontuação, hífen, sinônimo, acentuação gráfica, crase. Morfologia: classes de palavras: substantivo, artigo, adjetivo.

MATEMÁTICA: Operações fundamentais: adição, subtração, multiplicação e divisão. Problema. Probabilidades.

CONHECIMENTOS GERAIS: Aspectos históricos, geográficos, políticos, administrativos, econômicos, sociais, culturais e atualidades a nível municipal e estadual e do Brasil.

CONHECIMENTOS ESPECÍFICOS

AUXILIAR DE SERVIÇOS GERAIS FEMININO

Noções básicas de conservação e manutenção. Noções básicas de higiene e limpeza. Cuidados elementares com o patrimônio. Utilização de materiais e equipamentos. Guarda e armazenagem de materiais e utensílios. Habilidades manuais no desempenho das tarefas: sequência correta das operações; uso correto de ferramentas, utensílios e equipamentos; manutenção e conservação de ferramentas, utensílios e equipamentos; Noções básicas de segurança e higiene do trabalho. Relacionamento humano no trabalho. Importância da disciplina no trabalho. Simbologia dos produtos químicos e de perigo; Noções de operação de máquinas simples para limpeza e conservação do ambiente; Noções de ética e cidadania; Noções de prevenção de acidentes de trabalho e incêndio; Execução de atividades afins, observando se a prática do dia a dia. Conhecimentos básicos inerentes às atividades do cargo. Conhecimentos sobre cidadania e consciência ecológica. Desenvolvimento sustentável. Cidadania e Participação Social; 3R's (Reduzir, Reutilizar, Reciclar); Remoção de lixo e detritos, destino e seleção do lixo.; Acidente de trabalho e prevenção de acidentes de trabalho; Noções sobre primeiros socorros; Uso de equipamentos de proteção individual –EPIs

AUXILIAR DE MANUTENÇÃO E CONSERVAÇÃO - MASCULINO

Noções básicas de conservação e manutenção. Noções básicas de higiene e limpeza. Cuidados elementares com o patrimônio. Utilização de materiais e equipamentos. Guarda e armazenagem de materiais e utensílios. Habilidades manuais no desempenho das tarefas: sequência correta das operações; uso correto de ferramentas, utensílios e equipamentos; manutenção e conservação de ferramentas, utensílios e equipamentos; Noções básicas de segurança e higiene do trabalho. Relacionamento humano no trabalho. Importância da disciplina no trabalho. Simbologia dos produtos químicos e de perigo; Noções de operação de máquinas simples para limpeza e conservação do ambiente; Noções de ética e cidadania; Noções de prevenção de acidentes de trabalho e incêndio; Execução de atividades afins, observando se a prática do dia a dia. Conhecimentos básicos inerentes às atividades do cargo. Conhecimentos sobre cidadania e consciência ecológica. Desenvolvimento sustentável. Cidadania e Participação Social; 3R's (Reduzir, Reutilizar, Reciclar); Remoção de lixo e detritos, destino e seleção do lixo.; Acidente de trabalho e prevenção de acidentes de trabalho; Noções sobre primeiros socorros; Uso de equipamentos de proteção individual –EPIs

MOTORISTA (TODOS)

Conhecimento Específico: Conhecimentos básicos inerentes ao Código de Trânsito Brasileiro; Resoluções, Deliberações, Portarias e demais Leis expedidas pelos órgãos componentes do Sistema Nacional de Trânsito; Direção defensiva; Noções gerais de circulação e conduta; Noções de mecânica de autos; Noções de primeiros socorros; Manutenção e Limpeza de veículos.

OPERADORES DE MÁQUINA (TODOS)

Conhecimentos Específicos: Conhecimentos básicos inerentes ao Código de Trânsito Brasileiro, Resoluções, Deliberações, Portarias e demais Leis expedidas pelos órgãos componentes do Sistema Nacional de Trânsito; Operação de veículos motorizados especiais, tais como: máquinas agrícolas, motoniveladora, retroescavadeira, rolo compactador, motoniveladora, trator de esteira e outras máquinas rodoviárias e executar outras atividades correlatas. Noções de mecânica de máquinas; Noções de primeiros socorros; Manutenção e Limpeza das máquinas.

MECÂNICO

Conhecimentos Específicos: Peças e ferramentas convencionais; sistemas de direção (convencional, direção hidráulica); sistemas de freios: funcionamento de freios, feios mecânicos, sistema hidráulicos, cilindros; suspensão: molas e amortecedores; rodas e pneus; desgaste de pneus; geometria de eixo; motores a explosão: tipos de motores (elementos essenciais dos motores, ignição); sistema de motor diesel (sistema de injeção; bomba; filtragem de óleo, lubrificação, sistema de refrigeração, partida, freio-motor, graxas para rolamento, manutenção e lubrificação); operação prática com máquinas e equipamentos. Placas de Sinalização. Equipamentos obrigatórios. Manutenção e reparos no veículo. Avarias sistema de aquecimento, freios, combustão, eletricidade. Controle quilometragem/combustíveis/lubrificantes. Conservação e limpeza do veículo. Condições adversas. Segurança. Instrumentos e Controle. Procedimento de operações. Verificações diárias. Manutenção periódica. Ajustes. Diagnóstico de falhas. Engrenagens. Simbologia. Conhecimento das atribuições do cargo.

=====

PARA TODOS OS CARGOS DE NÍVEL SUPERIOR

LÍNGUA PORTUGUESA

A linguagem como elemento de comunicação em situações formais. A correção na linguagem: aspectos morfológicos, sintáticos e semânticos. Os usos da linguagem. O Novo Acordo Ortográfico. Emprego dos sinais gráficos. A pontuação e seu papel para a clareza do texto. Problemas de construção frasal: a ambiguidade, a redundância, a ausência de paralelismo e os vícios de linguagem. A correspondência de tempos verbais na reescrita de frases. As modificações entre discurso direto e indireto. As interferências indevidas da coloquialidade e da língua falada na escrita culta. As funções de linguagem e suas marcas específicas. Estratégias discursivas.

MATEMÁTICA

Números Naturais e sistemas de numeração decimal; números racionais, operações com números naturais: adição, subtração, multiplicação e divisão; Espaço e forma, grandezas e medidas; Expressões numéricas, múltiplos, resolução de problemas, regras de três simples e composta, sistema de numeração decimal e romana; Raízes, proporcionalidade entre seguimentos, semelhança de figuras, números, formas geométricas, medidas de comprimento, ângulos e retas, números primos, medidas de tempo, polígonos, frações, triângulos e quadriláteros, medidas de capacidade, porcentagem, juros simples e compostos.

CONHECIMENTOS GERAIS

Aspectos da História, Geografia, Atualidades, Cultura, Cinema, Artes, tecnologia, Economia, e organização política do mundo, do Brasil, de Santa Catarina e do Município. Ciências Naturais e Meio Ambiente.

CONHECIMENTO ESPECÍFICO PARA O CARGO DE PROFESSOR DE ARTE

PARTE I. Planejamento e organização do trabalho pedagógico. Processo de Planejamento: concepção, importância, dimensões e níveis. Planejamento participativo: concepção, construção, acompanhamento e avaliação. Planejamento Escolar: planos da escola, do ensino e da aula. Currículo Escolar: definição, propostas e prática. Educação para a Diversidade, Cidadania, Educação e Direitos Humanos. Fundamentos legais da Educação Especial/inclusiva e o papel do professor e da escola. Temas transversais. Tendências Pedagógicas na prática escolar. Avaliação Escolar e suas implicações pedagógicas. Projeto Político Pedagógico: concepção, princípios e eixos norteadores. Plano Nacional e Municipal de Educação.

PARTE II. História da Arte. A Arte-Educação no Brasil. Diversidade cultural no ensino das Artes Visuais. As abordagens metodológicas no ensino das Artes Visuais. O uso das imagens no ensino das Artes Visuais. Cultura afro-brasileira, africana e indígena. A educação musical no contexto atual. O ensino de música na educação básica. Pressupostos metodológicos do ensino de música. Música e sociedade. A diversidade cultural no ensino de música. História da música: da antiguidade aos tempos atuais. Arte e Artesanato. Arte e meio ambiente. Elementos Visuais. Contextualização, fruição e o fazer artístico. História do Teatro: da antiguidade aos tempos atuais. Pressupostos metodológicos do ensino do Teatro. O Teatro como produto cultural e apreciação estética. Linguagem cênica. Elementos formais, formas teatrais. O ensino do teatro na Educação Básica. História da dança: das primeiras manifestações aos dias atuais. Aspectos culturais, sociais e históricos das diferentes formas de dança: erudita, popular, folclórica, antiga e contemporânea. Estrutura e funcionamento do corpo e os elementos que compreendem seu movimento. Pressupostos metodológicos do ensino da dança. Lei de Diretrizes e Bases da Educação Nacional.

CONHECIMENTO ESPECÍFICO PARA O CARGO DE PROFESSOR DE EDUCAÇÃO INFANTIL

Conteúdos Programáticos: Rotina e organização da Educação Infantil: Planejamento, Projeto-Político-Pedagógico e Gestão Democrática. Adaptação à escola de educação infantil. Desenvolvimento da criança de 0 a 5 anos. Fases do desenvolvimento infantil. Infância e ludicidade. Jogos e brincadeiras. Recreação. Motricidade, linguagem e cognição. Inclusão e diversidade na educação infantil. Os conflitos e suas resoluções. Alimentação de crianças. Repouso. Higienização bucal e corporal de crianças. Currículo Escolar: sentido amplo e específico, planejamento curricular, interdisciplinaridade, diversidade. Educação Infantil na perspectiva histórica; O papel social e a função da educação infantil; A organização do tempo e do espaço na educação infantil; O brincar no espaço educativo; O papel do profissional da educação infantil; A documentação Pedagógica (planejamento, registro, avaliação); Princípios que fundamentam a prática na educação infantil: educar e cuidar, dimensões humanas, direitos da criança e relação creche família; As instituições de educação infantil como espaço de produção das culturas infantis; Desenvolvimento Infantil. Leitura e Escrita na Educação Infantil; Ser docente na Educação Infantil: Entre o Ensinar e o Aprender; Ser Criança na Educação Infantil: Infância e Linguagem; Linguagem Oral e Escrita na Educação Infantil; Crianças como leitoras e autoras; Currículo e Linguagem na Educação Infantil.

PROFESSOR DE ENSINO FUNDAMENTAL

Teorias da aprendizagem. Interdisciplinaridade. Planejamento e organização do trabalho pedagógico. Processo de Planejamento: concepção, importância, dimensões e níveis. Planejamento participativo: concepção, construção, acompanhamento e avaliação. Planejamento Escolar: planos da escola, do ensino e da aula. Currículo Escolar: definição, propostas e prática. Educação para a Diversidade, Cidadania, Educação e Direitos Humanos. Fundamentos legais da Educação Especial/inclusiva e o papel do professor e da escola. Temas transversais. Tendências Pedagógicas na prática escolar. Avaliação Escolar e suas implicações pedagógicas. Projeto Político Pedagógico: concepção, princípios e eixos norteadores. Plano Nacional e Municipal de Educação. Teoria da Educação, diferentes correntes do pensamento pedagógico brasileiro. Saberes e práticas voltados para o desenvolvimento de competências cognitivas, afetivas, sociais e culturais; O desenvolvimento da competência leitora e os saberes escolares das diversas áreas de conhecimento; Processos de Ensino Aprendizagem: conceitualização, apropriação e elaboração de conceitos científicos, mediação professor aluno, plano de aula, procedimentos metodológicos e teoria da atividade; Avaliação da aprendizagem: conceitos e procedimentos RECNEI. Relacionamento Professor x Aluno, Função e papel da escola, Problemas de aprendizagem, Fatores físicos, psíquicos e sociais, Recreação: Atividades recreativas, Aprendizagem: Leitura/Escrita, Processo Ensino-Aprendizagem: avaliação, recuperação, Planejamento de aula: habilidade objetivos à avaliação, Métodos e processos no ensino da leitura, Desenvolvimento da linguagem oral, escrita, audição e leitura, métodos, técnicas e habilidades, Instrumentos/Atividades Pedagógicas,

RECNEI. PNAIC (PACTO Nacional de Alfabetização na Idade Certa) no que se refere aos objetivos, justificativas, direitos de aprendizagem do ciclo de alfabetização, letramento, prática pedagógicas, avaliação, planejamento, currículo, alfabetização na matemática na perspectiva do letramento, a criança no ciclo de alfabetização, a oralidade, leitura e a escrita no ciclo de alfabetização, inclusão.

PROFESSOR DE ENSINO RELIGIOSO

Pluralidade Religiosa; Tipos de Religião; Práxis Religiosa; História da Igreja no Brasil; Escatologia; Mitologia; Símbolos e Rituais Religiosos; Ética e Moral; Evolução religiosa. Os objetivos Gerais do Ensino Religioso para o Ensino Fundamental. Culturas e Tradições Religiosas: filosofia da tradição religiosa; história e tradição religiosa; sociologia e tradição religiosa; psicologia e tradição religiosa. Respeito a pluralidade cultural e religiosa. Desvendar os caminhos da convivência, da Solidariedade, do respeito mútuo e do amor. Senso Ético. Ensino Religioso e cidadania. Parâmetros Curriculares Nacionais.

PROFESSOR DE EDUCAÇÃO FÍSICA

Práticas corporais como textos culturais: cultura corporal de movimento e seus diversos significados. A Educação Física e o paradigma da linguagem. Conhecimentos da cultura corporal - brincadeiras e jogos, ginástica, esporte (modalidades esportivas). Atividade física e saúde. Aspectos da aprendizagem motora, corpo e movimento: categorias, dimensões e práticas escolares. Os ritos da capoeira e sua arte do movimento: performances e sua escolarização. Aspectos sócio-históricos da educação física. Política educacional e Educação Física. Escola, educação do corpo e cultura corporal: memória, legado e currículo escolar. Aspectos da competição e cooperação no cenário escolar. Escola e processo ensino-aprendizagem na Educação Física. Educação Física e sociedade: a formação das crianças e da juventude para a saúde corporal.

ANEXO II

REQUERIMENTO - PESSOAS COM DEFICIÊNCIA

PROCESSO SELETIVO: _____ Município/Órgão: _____

Nome do candidato: _____

Nº da inscrição: _____ Cargo: _____

Vem **REQUERER** vaga especial como **PESSOA COM DEFICIÊNCIA**, apresentou LAUDO MÉDICO com CID (colocar os dados abaixo, com base no laudo):

Tipo de deficiência de que é portador: _____

Código correspondente da Classificação Internacional de Doença - CID: _____

Nome do Médico Responsável pelo laudo: _____

(OBS.: Não serão considerados como deficiência os distúrbios de acuidade visual passíveis de correção simples do tipo miopia, astigmatismo, estrabismo e congêneres)

Dados especiais para aplicação das PROVAS: (marcar com X no local caso necessite de Prova Especial ou não. Em caso positivo, discriminar o tipo de prova necessário)

NÃO NECESSITA DE PROVA ESPECIAL e/ou TEMPO ADICIONAL e/ou TRATAMENTO ESPECIAL

NECESSITA DE PROVA ESPECIAL e/ou TEMPO ADICIONAL e/ou TRATAMENTO ESPECIAL

(Discriminar abaixo qual o tipo de prova necessário e/ou tratamento especial)

É obrigatória a apresentação de LAUDO MÉDICO com CID.

No caso de pedido de tempo adicional, é obrigatório PARECER justificando sua necessidade junto a esse requerimento.

(Datar e assinar)

ANEXO III REQUERIMENTO - ATENDIMENTO ESPECIAL

PROCESSO SELETIVO Nº 001/2018 - MUNICÍPIO DE NOVO HORIZONTE-SC

EDITAL Nº 001/2018

Nome do candidato: _____

Nº da inscrição: _____ Cargo: _____

Nome da mãe completo: _____

Sexo: () Feminino () Masculino E-mail: _____

RG nº _____ Data de Expedição: ____/____/____ Órgão Expedidor: _____

CPF nº _____ Data de nascimento: ____/____/____

Tel.: fixo: () _____ Celular: () _____

Vem REQUERER atendimento especial no dia de realização das provas do PROCESSO SELETIVO. Marcar com X ao lado do tipo de atendimento especial que necessite.

() Acessibilidade no local de provas (Candidato cadeirante).

() Acessibilidade no local de provas (Candidato com dificuldade de locomoção).

() Auxílio para preenchimento do cartão de resposta (Candidato com deficiência visual).

() Auxílio para preenchimento do cartão de resposta (Candidato com deficiência motora que impeça o preenchimento do cartão).

() Intérprete de Libras (Candidato com deficiência auditiva).

() Ledor (Candidato com deficiência visual).

() Prova com letra ampliada (Candidato com deficiência visual). Tamanho da fonte: _____

() Prova em Braille (Candidato com deficiência visual).

() Sala para amamentação (Candidata lactante).

() Tempo adicional (Candidato que apresentar parecer original emitido por especialista da área de sua deficiência, atestando a necessidade de tempo adicional, conforme Lei Federal nº 7.853/89).

() Outro (descrever abaixo): _____

ATENÇÃO: Para o atendimento das condições solicitadas, verificar a obrigatoriedade de apresentação de LAUDO MÉDICO com CID emitido há menos de um ano, acompanhado deste requerimento preenchido. No caso de pedido de tempo adicional, é obrigatório PARECER ORIGINAL emitido por especialista da área de sua deficiência justificando sua necessidade junto a esse requerimento.

Dados especiais para aplicação das PROVAS (Discriminar abaixo qual o tipo de prova necessário e/ou tratamento especial): _____

Nestes Termos, Espera Deferimento.

(Local) (Data) (Assinatura do Candidato)

ANEXO IV – CRONOGRAMA PREVISTO*

DESCRIÇÃO DAS ETAPAS	DATA PREVISTA
Publicação do Edital de Abertura.	30/01/2018
Período de inscrições.	30/01/2018 à 08/02/2018
Período solicitação de Isenção da Taxa de Inscrição.	30/01/2018 a 04/02/2018
Publicação do Resultado da Solicitação de Isenção da Taxa de Inscrição.	05/02/2018
Prazo de Recursos isenções indeferidas.	05/02/2018
Respostas dos recursos e lista de isentos pós recursos.	06/02/2018
Período de pagamento das inscrições.	30/01/2018 a 09/02/2018
Período de envio de laudos solicitações especiais.	30/01/ a 04/02/2018
Publicação do deferimento e indeferimento das inscrições.	12/02/2018
Período de recurso em face às inscrições indeferidas.	12 e 13/02/2018
Lista de Homologação das inscrições e respostas dos recursos.	14/02/2018
Ensalamento	15/02/2018
Aplicação da Prova Objetiva.	17/02/2018 – Às 9h
Divulgação Gabarito Preliminar e Provas.	17/02/2018 – às 18h
Período de recursos em Face ao Gabarito Preliminar / Prova Objetiva.	17 a 19/02/2018
Divulgação do Gabarito Pós Recursos e Respostas dos recursos.	22/02/2018
Divulgação do Resultado Preliminar.	22/02/2018
Período de Recurso em Face ao Resultado Preliminar.	22 e 23/02/2018
Respostas dos Recursos e Resultado definitivo.	26/02/2018
Homologação do PROCESSO SELETIVO.	27/02/2018

*A programação poderá sofrer alterações.

ANEXO VA – FORMULÁRIO PARA PROVA DE TÍTULOS

CANDIDATO: _____

CPF: _____

CARGO: _____

Por meio deste venho requerer o recebimento dos títulos abaixo relacionados que declaro serem cópias autênticas dos documentos originais.

	Campos de Preenchimento do Candidato			(A cargo da Banca)	
	Nº de horas	Histórico/Resumo	Pré-Pontuação		
Doutorado					
Mestrado					
Pós Graduação					

Declaro que os documentos apresentados são cópias fiéis dos originais e que quando solicitado deverei apresentar os originais, ciente de que a constatação de qualquer irregularidade implicará em minha exclusão do certame, sem prejuízo das sanções legais.

Novo Horizonte-SC, ____/____/____.

Responsável pelo Recebimento

Assinatura do Candidato

ANEXO VB – FORMULÁRIO PARA PROVA DE TÍTULOS

CARGOS DE MECANICO E OPERADOR DE MÁQUINA (MOTONIVELADORA)

CANDIDATO: _____

CPF: _____

CARGO: _____

Por meio deste venho requerer o recebimento dos títulos abaixo relacionados que declaro serem cópias autênticas dos documentos originais.

	Campos de Preenchimento do Candidato			(A cargo da Banca)	
	Nº de horas	Histórico/Resumo	Pré-Pontuação		

Declaro que os documentos apresentados são cópias fiéis dos originais e que quando solicitado deverei apresentar os originais, ciente de que a constatação de qualquer irregularidade implicará em minha exclusão do certame, sem prejuízo das sanções legais.

Novo Horizonte-SC, ____/____/____.

Responsável pelo Recebimento

Assinatura do Candidato

ANEXO VI

DA AVALIAÇÃO DA PROVA PRÁTICA PARA OPERADOR (todos)

A prova prática constituir-se-á na execução de tarefas inerentes ao cargo, a serem realizadas individualmente pelo candidato, tarefas estas previamente elaboradas pela Banca Examinadora, com a avaliação através de planilhas, tomando-se por base as atribuições do cargo, com tempo máximo de até 20 (vinte) minutos para a execução da prova.

A avaliação será feita pelo desempenho do candidato no trabalho que irá executar, dentro das normas técnicas e legais, levando-se em consideração o uso e aproveitamento do equipamento utilizado, avaliando sua habilidade ao operar o equipamento, seu aproveitamento, técnica e produtividade.

Os candidatos realizarão a prova nas máquinas e veículo constantes no edital de convocação a ser disponibilizado no dia 10 de janeiro de 2018.

Não será permitido escolher outro tipo de equipamento para a realização da prova prática.

A ordem de prestação da prova prática será determinada pela Comissão Organizadora, de acordo com as necessidades técnicas que se apresentarem.

Para realizar a prova prática os candidatos deverão apresentar carteira de habilitação **correspondente ao cargo** a qual deverá ter sido obtida ou renovada até a data da realização da Prova Prática, sem a qual não poderão realizar a prova.

O candidato que deixar de apresentar carteira de habilitação será automaticamente eliminado.

A obtenção da nota mínima para que o candidato seja classificado, dar-se-á da seguinte forma:

a) O candidato iniciará a prova prática com 10 (dez) pontos, e no decorrer da execução da tarefa proposta serão apontadas as faltas cometidas, sendo descontados pontos conforme quadro a seguir:

Categoria da Falta	Pontos a serem descontados
Faltas Graves	1,0
Faltas Médias	0,5
Faltas Leves	0,25

b) As categorias de faltas previstas no item anterior constarão no formulário de avaliação com a seguinte descrição:

Faltas Graves: Aproveitamento do Equipamento, Produtividade, técnica, aptidão e eficiência

- NÃO Liberou equipamentos de segurança dos comandos
- NÃO utilizou da melhor forma possível a máquina para o serviço com eficácia e qualidade.
- NÃO utilizou corretamente a máquina, para não danificar o equipamento durante a tarefa.
- NÃO concluiu por completo a tarefa proposta.
- NÃO estacionou a máquina baixando acessórios ao solo e/ou não engatou o freio para parar a máquina, ao estacionar após o término da tarefa.

Faltas Médias: Habilidades do Operador de Maquinas

- NÃO Executou com eficiência o início da operação, partida e arrancada.
- NÃO executou com eficiência movimentos de marcha à frente e à ré.
- NÃO respeitou a velocidade durante a avaliação, promovendo manobra não autorizada, como demonstração desnecessária de habilidade.
- NÃO Controlou o veículo provocando nele movimento irregular.
- NÃO respeitou a capacidade operacional e técnica da máquina.
- NÃO desligou a máquina ao estacionar após término da tarefa.
- NÃO apresentou calma e serenidade nas operações.

- Não atendeu as ordens do avaliador.

Faltas Leves: Verificação do Equipamento/máquina

- NÃO usou roupas e calçados adequados
- NÃO usou equipamento de proteção auricular ou não usou cinto de segurança
- NÃO subiu corretamente no equipamento usando três pontos de apoio
- NÃO fez os ajustes necessários antes da movimentação da máquina como, bancos e espelhos retrovisores.
- NÃO esperou a leitura e/ou não conferiu os instrumentos do painel como medidores de pressão, luzes indicadoras, hodômetro.
- NÃO conferiu os instrumentos de painel como, nível de combustíveis e nível de óleo.

No caso de eventual pane mecânica não causada pelo candidato, que implique na troca do veículo, a prova será retomada a partir do momento em que foi interrompida, permanecendo válida a pontuação até o momento da interrupção.

Caso o candidato demonstre conhecimento insuficiente e/ou insegurança, oferecendo qualquer tipo de risco na operação, o mesmo será impedido de realizar o referido teste prático e será considerado desclassificado e eliminado do Processo Seletivo

=====

DOS CRITÉRIOS DE AVALIAÇÃO DA PROVA PRÁTICA PARA O CARGO DE MOTORISTA

O candidato deve operar o veículo/equipamento de forma adequada, partindo do local em que se encontra, sem cometer erros ou demonstrar insegurança que ofereça risco para si, para os avaliadores e para o equipamento, atendendo as orientações de execução definidas pelo avaliador, de forma adequada, atendendo aos critérios indicados. Ao final do teste o veículo/equipamento deverá ser conduzido, se for o caso, ao seu local de origem.

O exame de direção veicular será realizado em percurso comum a todos os candidatos, a ser determinado no dia da prova, com duração máxima de até 15 (quinze minutos), onde será avaliado o comportamento do candidato com relação aos procedimentos a serem observados durante o trajeto, as regras gerais de trânsito e o desempenho na condução do veículo, tais como: rotação do motor, uso do câmbio, freios, localização do veículo na pista, velocidade desenvolvida, obediência à sinalização de trânsito (vertical e horizontal) e semafórica, como também outras situações durante a realização do exame.

Para realizar a prova prática os candidatos ao cargo de Motorista, deverão apresentar carteira de habilitação na **categoria exigida para o cargo** escolhido, a qual deverá ter sido obtida ou renovada até a data da realização da Prova Prática, sem a qual não poderá realizar a prova.

O candidato que deixar de apresentar carteira de habilitação será automaticamente eliminado.

Não serão aceitos certificados de auto-escola, comprovantes de encaminhamento, boletins de extravio ou furto, ou outro documento que não seja a carteira de habilitação.

No caso de eventual pane mecânica não causada pelo candidato, que implique na troca do veículo, a prova será retomada a partir do momento em que foi interrompida, permanecendo válida a pontuação até o momento da interrupção.

Para a obtenção da nota mínima para que o candidato seja declarado apto ao cargo, dar-se-á da seguinte forma:

a) O candidato iniciará a prova prática com 10 (dez) pontos, e no decorrer do trajeto serão apontadas as faltas cometidas, sendo descontados pontos conforme quadro a seguir:

Categoria da Falta	Pontos a serem descontados
Faltas Graves	1,0
Faltas Médias	0,5
Faltas Leves	0,25

b) A categoria de faltas previstas no item anterior, constarão no formulário de avaliação com a seguinte descrição:

Faltas Graves:

- Descontrolar-se no plano, no aclive ou declive;
- Entrar na via preferencial sem o devido cuidado;
- Utilizar a contramão de direção;
- Subir na calçada destinada ao trânsito do pedestre;
- Deixar de observar a sinalização da via. Sinais de regulamentação;
- Deixar de observar as regras de ultrapassagem de preferência da via ou mudança de direção;
- Exceder a velocidade indicada para a via;
- Perder o controle de direção do veículo em movimento;
- Deixar de observar a preferência do pedestre quando estiver ele atravessando a via transversal na qual o veículo vai entrar ou ainda quando o pedestre não tiver cuidado na travessia inclusive na mudança de sinal;
- Deixar a porta do veículo aberta ou semi-aberta durante o percurso da prova ou parte dela;
- Fazer incorretamente a sinalização devida ou deixar de fazê-la;
- Deixar de usar o cinto de segurança.

Faltas Médias:

- Executar o percurso da prova ou parte dela, sem estar o freio de mão inteiramente livre;
- Trafegar em velocidade inadequada para as condições da via;
- Interromper o funcionamento do motor sem justa razão, após o início da prova;
- Fazer conversão com imperfeição;
- Usar buzina sem necessidade ou em local proibido;
- Desengrenar o veículo nos declives;
- Colocar o veículo em movimento sem observar as cautelas necessárias;
- Avançar sobre o balizamento demarcado quando na colocação do veículo na vaga;
- Usar o pedal da embreagem antes de usar o pedal do freio nas frenagens;
- Utilizar incorretamente os freios;
- Não colocar o veículo na área balizada com o máximo de 3 (três) tentativas.

Faltas Leves:

- Negligenciar o controle do veículo provocando nele movimento irregular;
- Ajustar incorretamente o banco do veículo destinado ao condutor;
- Não ajustar devidamente os espelhos e retrovisores;
- Apoiar o pé no pedal de embreagem com o veículo engrenado e em movimento;
- Engrenar as marchas de maneira incorreta;
- Interpretar com insegurança as condições dos instrumentos do painel.

PROVA PRÁTICA PARA MECÂNICO

1. A prova prática de **Mecânico consistirá em identificar ferramentas e equipamentos e diagnosticar e consertar possíveis defeitos de mecânica pesada em geral.**
2. A prova terá 20 (vinte) minutos de duração, onde será avaliado um candidato por vez.
3. A Banca examinadora será composta por dois avaliadores da área de instrução de mecânica.
4. O ferramental e os equipamentos necessários para a prova prática serão fornecidos pelo departamento municipal responsável pelo setor.

5. Os critérios para avaliação serão:

- 5.1. Uso do EPI (equipamento de proteção individual) (0,10 pontos)
- 5.2. Agilidade (0,10 pontos)
- 5.3. Zelo pelo ferramental (0,10 pontos)
- 5.4. Conhecimento no uso e manuseio dos equipamentos (1,0 pontos)
- 5.5. Qualidade final do serviço (0,70 pontos)

ANEXO VII

ATRIBUIÇÕES DOS CARGOS

DESCRIÇÃO ANALÍTICA DOS CARGOS:

AUXILIAR DE SERVIÇOS GERAIS

ATRIBUIÇÕES: Zelar pela manutenção das instalações, mobiliários e equipamentos do órgão; executar trabalhos braçais; executar serviços de limpeza nas dependências internas e externas do órgão, jardins, garagens e seus veículos; executar serviços auxiliares de limpeza, revisão e acondicionamento das peças e lubrificação das máquinas; manter em condições de funcionamento os equipamentos de proteção contra incêndios ou quaisquer outras relativas à segurança do órgão; executar serviços de copa, cozinha, com atendimento aos servidores e alunos; receber, protocolar e entregar correspondência interna e externa; requisitar material necessário aos serviços; processar cópia de documentos; receber, orientar e encaminhar o público, informando sobre localização de pessoas ou dependências do órgão; receber e transmitir mensagens; encarregar-se da abertura e fechamento das dependências do órgão; encarregar-se da limpeza e polimento de veículos e máquinas; relatar as anormalidades verificadas; atender telefone e transmitir ligações; executar outras tarefas afins, de acordo com as necessidades peculiares do órgão.

AUXILIAR DE MANUTENÇÃO E CONSERVAÇÃO

ATRIBUIÇÕES: Zelar e cuidar da conservação de equipamentos públicos municipais, tais como escolas e praças; comunicar qualquer irregularidade verificada; efetuar pequenos reparos e consertos; providenciar os serviços de manutenção em geral; ter sob a sua guarda materiais destinados às atividades de seu setor de trabalho, bem como materiais de competição esportiva e outros; zelar pela limpeza e conservação de praças, parques, jardins, recintos e prédios; solicitar e manter controle de materiais necessários à limpeza, manutenção e conservação dos locais sob sua responsabilidade; conduzir ao local de trabalho equipamentos técnicos; executar tarefas auxiliares, tais como: fabricação e colocação de cabos em ferramentas, montagem e desmontagem de motores, máquinas e caldeiras, confecção e conserto de capas e estofamentos; operar, entre outras, máquinas de pequeno porte, serras, cortador de grama, máquinas de fabricar telas, arame e similares; acender forjas; auxiliar serviços de jardinagem; cuidar de árvores frutíferas; lavar, lubrificar e abastecer veículos e motores; limpar estátuas e monumentos; vulcanizar e recauchutar pneus e câmaras; abastecer máquinas; auxiliar na preparação de asfalto; manejar instrumentos agrícolas; executar serviços de lavoura (plantio, colheita, preparo de terreno, adubações, pulverizações e similares); aplicar inseticidas e fungicidas; zelar pelo funcionamento e limpeza de equipamentos utilizados ou em uso; carregar e descarregar veículos em geral; transportar, arrumar e elevar mercadorias, materiais de construção, móveis e outros; fazer mudanças; proceder à abertura de valas; efetuar serviço de capina em geral; varrer, escovar, lavar e remover lixos e detritos das vias públicas e próprios municipais; zelar pela conservação e manutenção de sanitários públicos; auxiliar em tarefas de construção, calçamento e pavimentação em geral; auxiliar no recebimento, pesagem e contagem de materiais; cavar sepulturas e auxiliar no sepultamento; aplicar inseticida e fungicidas; cuidar de currais e terrenos baldios; alimentar animais sob supervisão; lavar peças e dependências de oficinas, garagens e similares; executar serviços de jardinagem compreendendo: semeadura, transplante de mudas, poda, preparação e conservação do solo de praças e jardins públicos; irrigar, adubar e conservar o solo apropriado para produção de mudas; controlar a produção e distribuição de mudas do viveiro municipal; coletar sementes e mudas de plantas nativas; distribuir, mediante autorização superior as mudas do viveiro municipal; relatar anormalidades verificadas; zelar pelas instalações do viveiro de mudas do Município; fazer os trabalhos necessários para o assentamento de pedras irregulares, paralelepípedos ou alvenaria poliédrica, tais como: determinar o alinhamento da obra, preparar o solo, assentar pedras, lajes, mosaicos e pedras portuguesas; fazer rejuntamento de pedras com asfalto; abrir, repor e consertar calçamentos; fazer assentamentos de meio-fio; executar serviços de operação de máquinas e equipamentos intervindo nos trabalhos de provisão de materiais, orientar o pessoal na utilização de máquinas e equipamentos do setor; propor baixa e alienação dos veículos considerados inservíveis; zelar pelos veículos e

equipamentos sob sua responsabilidade; executar serviços nas redes elétricas e hidráulicas, de pedreiro e carpinteiro indispensáveis à conservação dos imóveis e ou edificação de obras; executar montagens e desmontagens em motores e caixas de trocas e em suspensão de veículos; executar serviços de troca de embuchamento, de óleo de motor e de caixa de troca; executar revisão geral de veículos de peças em uso e de lubrificação de rolamentos; executar outras tarefas semelhantes e afins.

MOTORISTA

ATRIBUIÇÕES: Dirigir veículos oficiais pesados, transportando materiais e equipamentos;
Zelar pelo abastecimento, conservação e limpeza do veículo sob sua responsabilidade;
Efetuar pequenos reparos no veículo sob sua responsabilidade;
Comunicar ao chefe imediato a ocorrência de irregularidades ou avarias com a viatura sob sua responsabilidade;
Proceder o controle contínuo de consumo de combustível, lubrificantes e manutenção em geral;
Proceder o mapeamento de viagens, identificando o usuário, tipo de carga, seu destino, quilometragem, horários de saída e chegada;
Auxiliar na carga e descarga do material ou equipamento;
Tratar os passageiros com respeito e urbanidade;
Manter atualizado o documento de habilitação profissional e do veículo;
Auxiliar Portadores de Necessidade Especiais;
Executar outras tarefas afins.

OPERADOR DE MÁQUINAS

ATRIBUIÇÕES: Providenciar a lavagem, o abastecimento e a lubrificação da máquina Efetuar pequenos reparos na máquina sob sua responsabilidade;
Dirigir máquinas como: trator de pneus, rolo compactador, perfuratriz, patolas, tratores, pás carregadeiras e similares;
Comunicar ao chefe imediato a ocorrência de irregularidades ou avarias com a máquina sob sua responsabilidade;
Proceder ao controle contínuo de consumo de combustível, lubrificação e manutenção em geral;
Proceder o mapeamento dos serviços executados, identificando o tipo de serviço, o local e a carga horária;
Manter atualizada a sua carteira nacional de habilitação e a documentação da máquina;
Efetuar os serviços determinados, registrando as ocorrências;
Proceder o mapeamento dos serviços executados, identificando o tipo de serviço, o local e a carga horária;
Executar outras tarefas afins.
Identificar defeitos mecânicos e orientar os reparos necessários.
Orientar e treinar mecânicos auxiliares quanto à técnica e processos de trabalhos que necessitam de maior aperfeiçoamento.
Executar trabalhos de rotina, relacionados à montagem, reparo e ajustagem e motores à combustão de baixa e alta compressão, movidos à gasolina, óleo diesel ou outros conjuntos mecânicos de automóveis, caminhões, tratores, pás-carregadeiras e outros.
Desmontar, reparar, montar e ajustar cubos de roda, carburador, manga de eixo de transmissão, bomba d'água, de gasolina, caixa de mudança, freio, embreagem, rolamentos, retentor, radiador, válvula, diferencial, distribuição, direção, engrenagem, amortecedor, magnetos, manetos, bielas e pistões.
Desmontar, reparar e montar distribuidores.
Desmontar, reparar, montar, ajustar, retificar e localizar defeitos ocasionais em motores a combustível.
Manter atualizada a sua carteira nacional de habilitação e a documentação da máquina, retificar cilindros, eixos, válvulas, relevos, comandos de válvulas e buchas.
Trocar óleo dos veículos, lavagem e lubrificação de máquinas.
Executar a retirada de vazamento de óleo, troca e recuperação de peças danificadas, etc.
Executar serviços de emergência no sistema elétrico dos veículos, tais como: troca da chave, relês, instalações de faróis, recuperação de chicotes danificados por curto circuitos.
Executar serviços de lubrificação, lavagem dos equipamentos, troca de óleo e limpeza dos filtros.
Executar demais serviços que exijam uma oficina mecânica de manutenção, menos retífica de motores e outros que exijam mão de obra mais especializada.
executar outras tarefas afins.

MECANICO.

ATRIBUIÇÕES:

- Responsabilizar-se por consertos relacionados a mecânica automotiva e de equipamentos;
- diagnosticar falhas de funcionamento do veículo/equipamentos, fazer desmonte, limpeza e a montagem do motor, sistema de transmissão, diferencial e outras partes;
- realizar manutenção de motores, sistemas e partes do veículo/equipamento;
- instalar sistemas de transmissão no veículo/equipamento;
- substituir peças dos diversos sistemas;
- reparar componentes e sistemas de veículos/equipamentos;
- testar desempenho de componentes e sistemas de veículos/equipamentos;
- providenciar o condicionamento do equipamento elétrico, o alinhamento da direção e regulagem de faróis do veículo;
- regular o motor: ignição, carburação e o mecanismo das válvulas;
- zelar pela conservação, limpeza e manutenção de aparelhos, ferramentas e ambiente de trabalho;
- fazer o controle e a manutenção preventiva dos veículos/equipamentos;
- planejar e organizar qualificação, capacitação e treinamento dos técnicos e demais servidores lotados no órgão em que atua e demais campos da administração municipal;
- realizar serviços de solda;
- efetuar troca de óleo e lubrificação de peças e componentes dos veículos/equipamentos;
- guardar sigilo das atividades inerentes as atribuições do cargo, levando ao conhecimento do superior hierárquico informações ou notícias de interesse do serviço público ou particular que possa interferir no regular andamento do serviço público;
- Orientar os motoristas e operadores para o correto uso dos equipamentos;
- executar serviços de manutenção dos implementos agrícolas;
- executar serviços de desmontagem de veículos/equipamentos com fornecimento da relação de peças e orçamento;
- executar outras tarefas da mesma natureza ou nível de complexidade associadas ao seu cargo.

Professor de Educação Infantil

Os servidores deste grupo desempenham atividades de natureza técnico – pedagógica, envolvendo planejamento, execução e avaliação do processo ensino – aprendizagem em sala de aula e fora dela.

Descrição analítica

- Ministras aulas em educação infantil, garantindo a efetivação do processo ensino – aprendizagem;
- executar o trabalho diário de forma a se vivenciar um clima de respeito mútuo e de relações que conduzam à aprendizagem;
- elaborar programas, planos de curso e planos de aula no que for de sua competência;
- avaliar o desempenho dos alunos, atribuindo –lhes conceitos de acordo com as normas do Sistema Municipal de Ensino;
- cooperar com os serviços dos especialistas em Assuntos Educacionais;
- promover experiências de ensino-aprendizagem diversificadas para atender diferenças individuais;
- promover aulas e trabalhos com os alunos que apresentam dificuldade de aprendizagem;
- colaborar e comparecer pontualmente às aulas, festividades, reuniões e outras promoções, desde que convocado pelo Diretor da escola ou pela Secretaria Municipal de Educação;
- cumprir e fazer cumprir os horários e calendário escolar;
- zelar pela disciplina dentro e fora da sala de aula, tratando os alunos com urbanidade;
- efetuar registros da escrituração escolar dos alunos, fornecer dados e relatórios de suas atividades;
- zelar pela conservação do espaço físico, limpeza e bom nome da escola;
- participar e/ ou organizar reuniões com os pais de seus alunos;
- seguir as diretrizes do ensino emanadas dos Órgãos Superiores competentes e as estabelecidas no Sistema Municipal de Ensino e Regimento Escolar;
- desenvolver projetos educacionais, e participar de atividades que visam ao aperfeiçoamento e à atualização do profissional de educação infantil;

- realizar acompanhamento das atividades dos alunos na biblioteca escolar ou biblioteca pública;
- desempenhar outras tarefas relativas à docência.

Professor de Ensino Fundamental / 1ª a 5ª Série

Os servidores deste grupo desempenham atividades de natureza técnico – pedagógica, envolvendo planejamento, execução e avaliação do processo ensino – aprendizagem em sala de aula e fora dela.

Descrição analítica

- Ministras aulas no ensino fundamental , garantindo a efetivação do processo ensino – aprendizagem;
- executar o trabalho diário de forma a se vivenciar um clima de respeito mútuo e de relações que conduzam à aprendizagem;
- elaborar programas, planos de curso e planos de aula no que for de sua competência;
- avaliar o desempenho dos alunos, atribuindo –lhes notas e conceitos de acordo com as normas do Sistema Municipal de Ensino;
- cooperar com os serviços dos Especialistas em Assuntos Educacionais;
- promover experiências de ensino –aprendizagem diversificadas para atender diferenças individuais;
- promover aulas e trabalhos com os alunos que apresentam dificuldade de aprendizagem;
- colaborar e comparecer pontualmente às aulas, festividades, reuniões e outras promoções, desde que convocado pelo Diretor da escola ou pela Secretaria Municipal de Educação;
- cumprir e fazer cumprir os horários e calendário escolar;
- zelar pela disciplina dentro e fora da sala de aula, tratando os alunos com urbanidade;
- efetuar registros da escrituração escolar dos alunos, fornecer dados e relatórios de suas atividades;
- zelar pela conservação do espaço físico, limpeza e bom nome da escola;
- participar e/ ou organizar reuniões com os pais de seus alunos;
- seguir as diretrizes do ensino emanadas dos Órgãos Superiores competentes e as estabelecidas no Sistema Municipal de Ensino e Regimento Escolar;
- desenvolver projetos educacionais, e participar de atividades que visam ao aperfeiçoamento e à atualização do profissional de educação da Rede Municipal do Ensino Fundamental;
- realizar acompanhamento das atividades dos alunos na biblioteca escolar ou biblioteca pública;
- desempenhar outras tarefas relativas à docência.

Professor de Educação Física

Os servidores deste grupo desempenham atividades de natureza técnico – pedagógica, envolvendo planejamento, execução e avaliação do processo ensino – aprendizagem em sala de aula e fora dela.

Descrição analítica

- Ministras aulas de educação física no ensino de educação infantil e ensino fundamental, garantindo a efetivação do processo ensino – aprendizagem;
- executar o trabalho diário de forma a se vivenciar um clima de respeito mútuo e de relações que conduzam à aprendizagem;
- elaborar programas, planos de curso e planos de aula no que for de sua competência;
- avaliar o desempenho dos alunos, atribuindo –lhes notas e conceitos de acordo com as normas do Sistema Municipal de Ensino;
- cooperar com os serviços dos especialistas em assuntos educacionais;
- promover experiências de ensino –aprendizagem diversificadas para atender diferenças individuais;
- promover aulas e trabalhos com os alunos que apresentam dificuldade de aprendizagem;
- colaborar e comparecer pontualmente às aulas, festividades, reuniões e outras promoções, desde que convocado pelo Diretor da escola ou pela Secretaria Municipal de Educação;
- cumprir e fazer cumprir os horários e calendário escolar;
- zelar pela disciplina dentro e fora da sala de aula, tratando os alunos com urbanidade;
- efetuar registros da escrituração escolar dos alunos, fornecer dados e relatórios de suas atividades;
- zelar pela conservação do espaço físico, limpeza e bom nome da escola;

- participar e/ ou organizar reuniões com os pais de seus alunos;
- seguir as diretrizes do ensino emanadas dos Órgãos Superiores competentes e as estabelecidas no Sistema Municipal de Ensino e Regimento Escolar;
- desenvolver projetos educacionais, e participar de atividades que visam ao aperfeiçoamento e à atualização do profissional da educação municipal ;
- realizar acompanhamento das atividades dos alunos na biblioteca escolar ou biblioteca pública;
- garantir o desenvolvimento físico e social dos alunos;
- promover atividades que visam desenvolver a expressão corporal do aluno;
- dar suporte técnico- profissional ao setor de esportes do município, desenvolvendo atividades referentes a práticas esportivas propostas pelo setor;
- desempenhar outras tarefas relativas à docência.

Professor de Artes

Os servidores deste grupo desempenham atividades de natureza técnico – pedagógica, envolvendo planejamento, execução e avaliação do processo ensino – aprendizagem, em sala de aula e fora dela.

Descrição analítica

- Ministrar aulas de artes no ensino fundamental , garantindo a efetivação do processo ensino – aprendizagem;
- executar o trabalho diário de forma a se vivenciar um clima de respeito mútuo e de relações que conduzam à aprendizagem;
- elaborar programas, planos de curso e planos de aula no que for de sua competência;
- avaliar o desempenho dos alunos, atribuindo –lhes notas e conceitos de acordo com as normas do Sistema Municipal de Ensino;
- cooperar com os serviços dos especialistas em assuntos educacionais;
- promover experiências de ensino–aprendizagem diversificadas para atender diferenças individuais;
- promover aulas e trabalhos com os alunos que apresentam dificuldade de aprendizagem;
- colaborar e comparecer pontualmente às aulas, festividades, reuniões e outras promoções, desde que convocado pelo Diretor da escola ou pela Secretaria Municipal de Educação;
- cumprir e fazer cumprir os horários e calendário escolar;
- zelar pela disciplina dentro e fora da sala de aula, tratando os alunos com urbanidade;
- efetuar registros da escrituração escolar dos alunos, fornecer dados e relatórios de suas atividades;
- zelar pela conservação do espaço físico, limpeza e bom nome da escola;
- participar e/ ou organizar reuniões com os pais de seus alunos;
- seguir as diretrizes do ensino, emanadas dos Órgãos Superiores competentes e as estabelecidas no Sistema Municipal de Ensino e Regimento Escolar;
- desenvolver projetos educacionais, e participar de atividades que visam ao aperfeiçoamento e à atualização do profissional da educação ;
- realizar acompanhamento das atividades dos alunos na biblioteca escolar ou biblioteca pública;
- desempenhar outras tarefas relativas à docência.

Professor de Ensino Religioso.

Os servidores deste grupo desempenham atividades de natureza técnico – pedagógica, envolvendo planejamento, execução e avaliação do processo ensino – aprendizagem, em sala de aula e fora dela.

Ministrar aulas no ensino fundamental, na área de atuação, garantindo a efetivação do processo ensino – aprendizagem; executar o trabalho diário de forma a se vivenciar um clima de respeito mútuo e de relações que conduzam à aprendizagem; elaborar programas, planos de curso e planos de aula no que for de sua competência; avaliar o desempenho dos alunos, atribuindo –lhes notas e conceitos de acordo com as normas do Sistema Municipal de Ensino; cooperar com os serviços dos especialistas em assuntos educacionais; promover experiências de ensino– aprendizagem diversificadas para atender diferenças individuais; promover aulas e trabalhos com os alunos que apresentam dificuldade de aprendizagem; colaborar e comparecer pontualmente às aulas, festividades, reuniões e outras promoções, desde que convocado pelo Diretor da escola ou pela Secretaria Municipal de Educação; cumprir e ESTADO DE SANTA CATARINA MUNICÍPIO DE NOVO HORIZONTE Município de Novo Horizonte/SC – Edital Processo Seletivo 001/2017. Fls. 40/44 fazer cumprir os horários e calendário escolar; zelar

pela disciplina dentro e fora da sala de aula, tratando os alunos com urbanidade; efetuar registros da escrituração escolar dos alunos, fornecer dados e relatórios de suas atividades; zelar pela conservação do espaço físico, limpeza e bom nome da escola; participar e/ ou organizar reuniões com os pais de seus alunos; seguir as diretrizes do ensino emanadas dos Órgãos Superiores competentes e as estabelecidas no Sistema Municipal de Ensino e Regimento Escolar; desenvolver projetos educacionais, e participar de atividades que visam ao aperfeiçoamento e à atualização do Profissional da Rede Municipal do Ensino Fundamental; realizar acompanhamento das atividades dos alunos na biblioteca escolar ou biblioteca pública; desempenhar outras tarefas relativas à docência.