

CÂMARA MUNICIPAL DE MONGAGUA/SP - CONCURSO PÚBLICO Nº 01/2016

ANEXO II – PRINCIPAL ATRIBUIÇÃO DOS CARGOS

Cargos	Principais Atribuições
Agentes de Segurança do Legislativo	<p>Descrição Sumária: Atividade de nível intermediário, relacionadas à organização e execução de tarefas que envolvem o controle de acesso, vigilância e dirige os veículos da Câmara Municipal de Mongaguá.</p> <p>Atribuições:</p> <ul style="list-style-type: none">- executar serviços de vigilância sobre os portões e portas de acesso às dependências da Câmara Municipal de Mongaguá;- fiscalizar a entrada e saída de pessoas e veículos;- verificar as autorizações para o ingresso nos referidos locais e veda a entrada de pessoas não autorizadas;- transportar vereadores, funcionários e pessoas autorizadas;- transportar documentos no interesse da Câmara Municipal de Mongaguá;- manter limpo e zelar pela conservação dos veículos;- observar e cumprir as normas técnicas de uso dos veículos e a legislação de trânsito em vigor;- realizar outras atividades inerentes à área de atuação.
Analista de Contabilidade	<p>Descrição Sumária: Atividade relacionada à escrituração das contas do órgão, orçamentário e financeiro, operações de encerramento do exercício.</p> <p>Atribuições:</p> <ul style="list-style-type: none">- análise de contas, balancetes e balanço contábil;- emissão de notas de reserva e empenhos;- organizar e manter registros e demonstrativos da movimentação financeira e da execução orçamentária;- planeja, organiza e executa as atividades pertinentes a execução do orçamento da Câmara;- verificar e informar o Presidente da Câmara o desrespeito aos limites de ordem contábil previstos na Constituição Federal e Lei de Responsabilidade Fiscal;- manter posições atualizadas sobre recursos utilizados, saldos e disponibilidades;- manter a escrituração das contas patrimoniais e das contas orçamentárias;- elaborar balanços, balancetes e demonstrativos exigidos pela legislação;- organizar e proceder ao arquivamento dos documentos contábeis;- exercer o acompanhamento de movimentação de contas bancárias, efetuando as conciliações necessárias;- instrução de processos de prestação e tomadas de contas;- lançamento contábil;- operação do sistema contábil;- elaboração e análise de pareceres, informações, relatórios, estudos e outros documentos de natureza contábil;- conformidade contábil;- conferência e instrução de processo e projetos relativos à área de atuação;- assistência técnica em questões que envolvam matéria de natureza administrativa e contábil, analisando, emitindo informações e pareceres;

CÂMARA MUNICIPAL DE MONGAGUA/SP - CONCURSO PÚBLICO Nº 01/2016

ANEXO II – PRINCIPAL ATRIBUIÇÃO DOS CARGOS

	<ul style="list-style-type: none">- redação de documentos diversos;- conferência de documentos diversos;;- organização de documentos, utilizando técnicas e procedimentos apropriados;- atendimento ao público interno;- trabalhos que exijam conhecimentos básicos de informática, inclusive digitação;- realização de outras atividades inerentes à área de atuação
Analista de Controle de Almoarifado	<p>Descrição Sumária: Atividade relacionada às tarefas que envolvam a organização, controle e registro do Almoarifado da Câmara Municipal.</p> <p>Atribuições:</p> <ul style="list-style-type: none">- executar tarefas de caráter rotineiro;- planejar, organizar e executar as atividades pertinentes à guarda e conservação de materiais do almoarifado;- distribuir os materiais requisitados, mantendo atualizado o controle de estoque e de requisição;- manter o registro dos itens adquiridos, especificando a quantidade, condições, preços e procedência;- manter o registro do destino dos itens entregues para consumo;- remeter ao Tribunal de Contas do Estado, tempestivamente, toda a documentação necessária;- executar outras tarefas relacionadas a sua área de atuação sempre que solicitado por seu superior hierárquico.
Analista de Patrimônio	<p>Descrição Sumária: Atividade consistente no controle do patrimônio da Câmara Municipal.</p> <p>Atribuições:</p> <ul style="list-style-type: none">- manter o controle de estoque, mediante registro de entrada e saída de materiais e efetuar o levantamento da necessidade de reposição;- solicitar a aquisição de materiais, equipamentos e serviços;- manter controle e registro atualizado dos bens adquiridos e das transferências interdepartamentais dos bens da Câmara;- providenciar o licenciamento e emplacamento dos veículos ou equipamentos da Câmara;- executar outras atividades correlatas às acima descritas, a critério do superior imediato.
Analista de Pessoal	<p>Descrição Sumária: Atividade relacionada às tarefas que envolvam a organização, controle e registro de Pessoal da Câmara Municipal.</p> <p>Atribuições:</p> <ul style="list-style-type: none">- propor e executar a política de recursos humanos da Câmara, tendo por objetivo a qualidade do trabalho e o atendimento eficiente às demandas da sociedade;- praticar atos para o provimento dos cargos de carreira existente nos quadros da Câmara Municipal, solicitando a contratação de empresa para a realização de Concurso Público sempre que necessário;- formalizar os atos de posse e exercício dos servidores que ingressam no quadro de pessoal da Câmara, bem como as exonerações e demissões, observada as

CÂMARA MUNICIPAL DE MONGAGUA/SP - CONCURSO PÚBLICO Nº 01/2016

ANEXO II – PRINCIPAL ATRIBUIÇÃO DOS CARGOS

	<p>normas legais para provimento;</p> <ul style="list-style-type: none">- opinar nos processos que demandem alterações cadastrais dos servidores;- manter atualizado e documentado o cadastro de todos os servidores da Câmara e Vereadores, registrando todas as respectivas alterações de vida funcional e titulação;- promover o processo de avaliação de desempenho e os Concursos de Acesso na Carreira;- realizar as atividades e ações, tais como capacitações e processos de formação e aperfeiçoamento, que visem o desenvolvimento funcional dos servidores com vistas a alcançar melhoria de desempenho;- controlar as concessões de direitos, vantagens e gratificações ao pessoal da Câmara, opinando nos processos respectivos;- cuidar da concessão de benefícios aos servidores da Câmara, especialmente no que se refere ao atendimento a transporte e alimentação;- estabelecer instrumentos de controle de frequência dos servidores;- elaborar as folhas de pagamento do pessoal da Câmara, procedendo aos descontos e consignações respectivos, na forma da Lei;- controlar o Quadro de Lotação de Pessoal em todos os órgãos da Câmara, zelando pela observância dos limites legais;- cuidar da movimentação de pessoal da Câmara, propondo e observando critérios específicos;- elaborar e emitir atestados, certidões, informes de rendimentos e demais documentos relativos ao pessoal, na forma da legislação vigente;- fornecer elementos para empenho e escrituração das contas financeiras do pessoal da Câmara e Vereadores;- elaborar boletins, mapas, demonstrações estatísticas e quaisquer outros dados relativos ao controle de pessoal da Câmara;- encaminhar tempestivamente ao Tribunal de Contas do Estado os processos relativos à admissão e aposentadoria de pessoal;- executar outras tarefas relacionadas à sua área de atuação sempre que solicitado por seu superior hierárquico.
Analista de Tesouraria	<p>Descrição Sumária: Atividade consistente no controle da tesouraria da Câmara Municipal.</p> <p>Atribuições:</p> <ul style="list-style-type: none">- efetua o levantamento do numerário, mantém sob sua guarda e controle os recursos financeiros recebidos pela Câmara;- responsabiliza-se por depósitos, emissões de cheques e movimentações das contas bancárias;- planeja com antecedência os pagamentos a serem realizados diariamente;- concilia diariamente os valores das contas correntes da Câmara;- efetua aplicações diárias, no mercado financeiro, do saldo disponível nas contas correntes da Câmara;- remete ao Tribunal de Contas do Estado, tempestivamente, toda a

CÂMARA MUNICIPAL DE MONGAGUA/SP - CONCURSO PÚBLICO Nº 01/2016

ANEXO II – PRINCIPAL ATRIBUIÇÃO DOS CARGOS

	<p>documentação necessária;</p> <p>- executa outras tarefas relacionadas a sua área de atuação sempre que solicitado por seu superior hierárquico.</p>
Assessor de Imprensa	<p>Descrição Sumária: Atividade relacionada às tarefas que envolvam assessoria na área de relações públicas e comunicação da Câmara Municipal.</p> <p>Atribuições:</p> <ul style="list-style-type: none">- assessoramento na elaboração de matérias jornalísticas, visando a fornecer aos veículos de comunicação externos e internos informações e esclarecimentos de interesse da Câmara Municipal;- assessoramento na confecção de veículos de informação interno;- acompanhamento de notícias de interesse da Câmara Municipal veiculadas pelos diversos meios de comunicação;- intermediação nas relações entre autoridades, órgãos da Câmara Municipal e meios de comunicação;- assessoramento na produção de vídeos;- acompanhamento das sessões da Câmara Municipal;- coordenação e organização de material jornalístico;- cuidar do cerimonial da Câmara Municipal de, organizando e prestando o devido suporte no agendamento, no preparo e no acompanhamento e/ou desenvolvimento de solenidades, visitas oficiais e entrevistas;- planejar, montar, operacionalizar e avaliar eventos festivos e informativos para todos os órgãos da Câmara Municipal;- realização de outras atividades inerentes à área de atuação
Auxiliar Administrativo	<p>Descrição Sumária: Executar tarefas atinentes aos serviços de administração, documentação, informação, processamento de dados, comunicação, revisão e outras relativas ao serviço burocrático.</p> <p>Atribuições: - transportar documentos e materiais internamente, entre as próprias unidades da Câmara, ou externamente para outros órgãos ou entidades;</p> <ul style="list-style-type: none">- extrair cópias;- digitalizar documentos;- digitar e datilografar documentos;- dar e receber informações quando solicitado;- estabelecer contatos, atender telefone, anotar recados;- elaborar quadro estatístico;- participar da preparação de matéria para divulgação interna e externa;- preparar documentos para digitação;- operar equipamentos de digitação;- redigir relatórios e informar expedientes;- prestar informações sobre documentos arquivados;- executar serviços de atendimento ao público em geral;- organizar correspondências para distribuição interna;- prestar informações e encaminhar as pessoas às dependências a que se destinarem;

CÂMARA MUNICIPAL DE MONGAGUA/SP - CONCURSO PÚBLICO Nº 01/2016

ANEXO II – PRINCIPAL ATRIBUIÇÃO DOS CARGOS

	<ul style="list-style-type: none">- responder a chamadas telefônicas e anota recados;- exercer outras atribuições que lhe forem conferidas ou delegadas na sua área administrativa.
Auxiliar de Serviços Gerais	<p>Descrição Sumária: Atividade de nível intermediário, que realiza serviços internos e externos de correspondência, copa, serviços de limpeza e deslocamento interno de pessoas.</p> <p>Atribuições:</p> <ul style="list-style-type: none">- faz a conservação dos locais de trabalho;- faz trabalhos de limpeza de pisos, vidros, móveis, instalações sanitárias, etc.;- executa serviços gerais de limpeza de copa e cozinha;- prepara e serve café, lanches e serviços de copa em geral;- executa outras tarefas afins- manter limpos os móveis e arrumados os locais de trabalho;- manter arrumado o material sob sua guarda;- solicitar requisição de material de limpeza e outros materiais, quando necessário;- afixar em quadros próprios e de acordo com as ordens superiores, avisos, ordens de serviço, comunicados e outros;- atender a diretores, chefes, Vereadores e demais dirigentes e autoridades municipais no âmbito de suas atribuições;
Bibliotecário	<p>Descrição Sumária: Executa tarefas atinentes a funções de documentação, pesquisa e informação de papéis e processos do legislativo.</p> <p>Atribuições:</p> <ul style="list-style-type: none">- recebimento, registro e distribuição dos documentos, bem como controle de sua movimentação;- classificação, arranjo, descrição e execução de demais tarefas necessárias à guarda e conservação dos documentos, assim como prestação de informações relativas aos mesmos;- preparação de documentos de arquivos para microfilmagem e conservação e utilização do microfilme;- preparação de documentos de arquivo para processamento eletrônico de dados.- organizar e catalogar as Leis;- organizar e catalogar a biblioteca do Poder Legislativo.
Controlador Interno	<p>Descrição Sumária: Caberá ao Controlador Interno à fiscalização dos atos e controle do patrimônio do Poder Legislativo, devendo produzir relatórios mensais detalhados.</p> <p>Atribuições:</p> <ul style="list-style-type: none">– avaliar o cumprimento das metas previstas no plano plurianual, a execução dos programas de governo, bem como do orçamento do Município, auxiliando em sua elaboração e fiscalizando sua execução;– comprovar a legalidade e avaliar os resultados, quanto à eficácia e eficiência, da gestão orçamentária, financeira, patrimonial e fiscal, nos órgãos e entidades da administração municipal, bem como da aplicação das subvenções e dos recursos públicos, por entidades de direito privado;

CÂMARA MUNICIPAL DE MONGAGUA/SP - CONCURSO PÚBLICO Nº 01/2016

ANEXO II – PRINCIPAL ATRIBUIÇÃO DOS CARGOS

	<ul style="list-style-type: none">– exercer o controle das operações de crédito e garantias, bem como dos direitos e haveres do Município;- manter controle dos bens de caráter permanente incorporados ao patrimônio da Câmara, indicando os elementos necessários à perfeita caracterização de cada um deles, proceder ao inventário anual e proceder à baixa dos inservíveis, atendendo à legislação vigente;– apoiar o controle externo no exercício de sua missão institucional;– fiscalizar o cumprimento do disposto na Lei Complementar nº 101, de 04 de maio de 2000;– dar ciência ao Chefe do Poder Legislativo e ao Tribunal de Contas de qualquer irregularidade que tomar conhecimento;– emitir Relatório sobre as contas do Legislativo, que deverá ser assinado pelo Controlador Interno, assinando igualmente as demais peças que integram os relatórios de Gestão Fiscal e de contas, juntamente com o Presidente da Câmara e o Contador;– emitir relatório de análise de gestão, semestralmente, devendo o mesmo ser de responsabilidade exclusiva do Controle Interno;– atender a todas as solicitações do Tribunal de Contas do Estado de São Paulo, bem como a todas as suas instruções na sua respectiva área.
Encarregado de Segurança	<p>Descrição Sumária: Atividade relacionada a supervisão e controle dos Agentes de Segurança do Legislativo.</p> <p>Atribuições:</p> <ul style="list-style-type: none">- coordenar o serviço dos agentes de segurança do legislativo- estabelecer escala e horários dos agentes de segurança do legislativo;- elaborar planos e metas visando a segurança dos parlamentares nas dependências da Câmara Municipal;- comunicar e solicita quando necessário apoio a Polícia Militar, Civil, Federal e Guarda Municipal;- levar ao conhecimento da autoridade competente quaisquer irregularidades constatadas;- acompanhar as sessões ordinárias, extraordinárias, solenes para garantir o bom andamento dos trabalhos, impedindo qualquer tumulto ou manifestação;– executar outras tarefas relacionadas a sua área de atuação sempre que solicitado por seu superior hierárquico.
Procurador Jurídico	<p>Descrição Sumária: Atividade privativa de bacharéis em direito com registro na Ordem dos Advogados do Brasil – OAB, relacionados ao planejamento, à coordenação, à supervisão e à execução de tarefas que envolvem as funções de processamento de feitos, a representação da Câmara Municipal de Mongaguá judicial e extrajudicialmente.</p> <p>Atribuições:</p> <ul style="list-style-type: none">- pesquisas e estudos na legislação, na jurisprudência e na doutrina, inclusive de outros municípios, estados e países, para fundamentar análise e instrução de projetos;

CÂMARA MUNICIPAL DE MONGAGUA/SP - CONCURSO PÚBLICO Nº 01/2016

ANEXO II – PRINCIPAL ATRIBUIÇÃO DOS CARGOS

	<ul style="list-style-type: none">- apoio técnico e administrativo aos vereadores e às unidades do Poder Legislativo;- análise, pesquisa, conferência, seleção, processamento, registro, armazenamento, recuperação, requisição e divulgação de feitos, documentos e informações, com base na legislação pertinente e normas técnicas;- elaboração e atualização de normas e procedimentos pertinentes à área de atuação;- redação de documentos diversos;- trabalhos que exijam conhecimentos básicos de informática, inclusive digitação;- atendimento ao público interno e externo, transmitindo informações de natureza jurídica, legislativa e administrativa;- realização de outras atividades inerentes à área de atuação e/ou formação especializada.
Recepcionista	<p>Descrição Sumária: Atividade consistente na organização de expediente e atendimento ao público.</p> <p>Atribuições:</p> <ul style="list-style-type: none">- organizar correspondências para distribuição interna;- prestar informações e encaminha as pessoas às dependências a que se destinarem;- promover e coordenar o atendimento do público em geral;- analisar e promover a otimização dos processos;- buscar a melhoria de eficiência no desenvolvimento dos trabalhos;- definir e implementar controles administrativos;- otimizar os processos de trabalhos visando o cumprimento dos prazos;- realizar atividades administrativas dentro de sua área de atuação; <p>– executar outras tarefas relacionadas a sua área de atuação sempre que solicitado por seu superior hierárquico.</p>
Técnico de Áudio e Imagem	<p>Descrição Sumária: Atividade consistente na manutenção e operação dos equipamentos de Áudio e Imagem.</p> <p>Atribuições:</p> <ul style="list-style-type: none">- possuir amplo conhecimento da área de sonorização de ambiente;- auxiliar nos ajustes dos refletores de iluminação durante as transmissões ou gravações de sessões, eventos ou programas;- ajudar na organização e conservação de todo o material produzido;- realizar o tratamento e registros sonoros;- coordenar e supervisionar a gravação dos pronunciamentos dos vereadores nos eventos e sessões da Câmara; <p>– executar outras tarefas relacionadas a sua área de atuação sempre que solicitado por seu superior hierárquico.</p>
Técnico de Compras	<p>Descrição Sumária: Atividade consistente na coordenação e execução dos procedimentos de compras e contratações da Câmara Municipal.</p> <p>Atribuições:</p> <ul style="list-style-type: none">- programar a aquisição e distribuição de materiais de consumo, equipamentos e

CÂMARA MUNICIPAL DE MONGAGUA/SP - CONCURSO PÚBLICO Nº 01/2016

ANEXO II – PRINCIPAL ATRIBUIÇÃO DOS CARGOS

	<p>materiais permanentes;</p> <ul style="list-style-type: none">- providencia pesquisas de preço para aquisição de materiais e contratação de serviços ou obras;- mantém o registro cadastral de fornecedores, atualizando-os anualmente;- providencia as publicações e convocações relativas aos processos de compra e contratações;- providencia a publicação dos contratos celebrados;- recebe, confere, aceita e rejeita o material, serviço e obras contratados;- mantém atualizado o controle dos contratos celebrados pela Câmara;- da andamento aos processos de compras e contratações, delimitando a modalidade licitatória e solicitando o auxílio da Diretoria Jurídica sempre que necessário;- mantém atualizada a lista de empresas proibidas de contratar com a Câmara Municipal;- remete ao Tribunal de Contas do Estado, tempestivamente, toda a documentação necessária;- executa outras tarefas relacionadas a sua área de atuação sempre que solicitado por seu superior hierárquico.
Técnico de Secretaria	<p>Descrição Sumária: Executa tarefas atinentes à datilografia e/ou digitação, bem como auxilia no serviço burocrático.</p> <p>Atribuições:</p> <ul style="list-style-type: none">- opera máquinas e equipamentos de escritório;- executar o expediente de rotina e organiza arquivos de sessões, com os respectivos índices;- realizar protocolo e controle de tramitação de documentos;- receber, organizar e encaminhar correspondências;- preparar todos os documentos para todos os tipos de sessões;- classificar, selecionar e preparar documentos;- organizar e conservar arquivos e fichários de acordo com as instruções recebidas;- executa a digitação de textos de indicações, projetos de lei, requerimentos e outras proposituras encaminhadas pelos gabinetes dos vereadores;- secretariar todas as sessões, sendo responsável pela respectiva ata;- mantém e organiza arquivo digital de proposituras e demais documentos digitados;- mantém organizados arquivos, acervos bibliográficos e fichários;- faz levantamento de dados, consulta de documentos, pesquisa bibliografia ou na rede mundial de computadores;- dá e recebe informação quando solicitado, seguindo o processo e rotina pré-estabelecidos pelo chefe imediato;- estabelece contato com as unidades da Prefeitura, bem como outros órgãos municipais, estaduais e federais, quando necessários;- auxilia na execução de tarefas elementares de apoio aos gabinetes dos

CÂMARA MUNICIPAL DE MONGAGUA/SP - CONCURSO PÚBLICO Nº 01/2016

ANEXO II – PRINCIPAL ATRIBUIÇÃO DOS CARGOS

	vereadores;
Técnico em Contabilidade	<p>Descrição Sumária: Atividade relacionada à escrituração das contas do órgão, orçamentário e financeiro, operações de encerramento do exercício.</p> <p>Atribuições:</p> <ul style="list-style-type: none">- análise de contas, balancetes e balanço contábil;- emissão de notas de reserva e empenhos;- organizar e manter registros e demonstrativos da movimentação financeira e da execução orçamentária;- planeja, organiza e executa as atividades pertinentes a execução do orçamento da Câmara;- verificar e informar o Presidente da Câmara o desrespeito aos limites de ordem contábil previstos na Constituição Federal e Lei de Responsabilidade Fiscal;- manter posições atualizadas sobre recursos utilizados, saldos e disponibilidades;- manter a escrituração das contas patrimoniais e das contas orçamentárias;- elaborar balanços, balancetes e demonstrativos exigidos pela legislação;- organizar e proceder ao arquivamento dos documentos contábeis;- exercer o acompanhamento de movimentação de contas bancárias, efetuando as conciliações necessárias;- instrução de processos de prestação e tomadas de contas;- lançamento contábil;- operação do sistema contábil;- elaboração e análise de pareceres, informações, relatórios, estudos e outros documentos de natureza contábil;- conformidade contábil;- conferência e instrução de processo e projetos relativos à área de atuação;- assistência técnica em questões que envolvam matéria de natureza administrativa e contábil, analisando, emitindo informações e pareceres;- redação de documentos diversos;- conferência de documentos diversos;;- organização de documentos, utilizando técnicas e procedimentos apropriados;- atendimento ao público interno;- trabalhos que exijam conhecimentos básicos de informática, inclusive digitação;- realização de outras atividades inerentes à área de atuação.
Telefonista	<p>Descrição Sumária: Atividade consistente no atendimento ou realização de ligações e encaminhamento aos seus destinatários.</p> <p>Atribuições:</p> <ul style="list-style-type: none">- atende e efetua chamadas telefônicas, distribuindo em ramais;- registra a duração e o custo das ligações;- faz anotações em formulários para permitir a cobrança e controle de ligações;- comunica defeitos aos superiores hierárquicos;- mantém atualizada e sob sua guarda listas telefônicas internas, externas e outras;

CÂMARA MUNICIPAL DE MONGAGUA/SP - CONCURSO PÚBLICO Nº 01/2016

ANEXO II – PRINCIPAL ATRIBUIÇÃO DOS CARGOS

	<ul style="list-style-type: none">- anota e encaminha recados;- registra chamadas recebidas;- executa outras tarefas relacionadas a sua área de atuação sempre que solicitado por seu superior hierárquico.
--	---