

1

EDITAL DE ABERTURA DE PROCESSO SELETIVO

Nº 003/2025

O MUNICÍPIO DA ESTÂNCIA BALNEÁRIA DE PRAIA GRANDE, através da
Secretaria Municipal de Administração e nos termos da Legislação vigente,
torna público a abertura de inscrições ao Processo Seletivo Simplificado, em
caráter de urgência, de interesse público, objetivando a contratação por TEMPO
DETERMINADO, para a função de AUXILIAR DE GUARDA-VIDAS
TEMPORÁRIO.

A realização do Processo Seletivo foi autorizada pelo Senhor Prefeito, conforme
despacho exarado no processo administrativo nº 23446/2024.

O regime ao qual estarão vinculados os candidatos habilitados no Processo
Seletivo será o especificado na Lei Complementar nº 317/2002.

O Processo Seletivo será realizado na Cidade de Praia Grande/SP.

O Processo Seletivo será regido pelas instruções especiais a seguir transcritas.

INSTRUÇÕES ESPECIAIS

1. DISPOSIÇÕES PRELIMINARES

1.1. O Processo Seletivo de que trata o presente Edital tem a finalidade de
prover a referida função, através da avaliação nas modalidades de provas
práticas e teóricas;

1.2. A Função, o número de vagas, a carga horária, escolaridade, salário e
pré-requisitos são os estabelecidos na tabela abaixo:

FUNÇÃO VAGAS CARGA

HORÁRIA
SALÁRIO

BRUTO R$
PRÉ-REQUISITO /
ESCOLARIDADE

Auxiliar de
Guarda
Vidas

Tempo-
rário.

45
40 horas
semanais

R$ 2.640,00

Ensino Fundamental
Completo (1º Grau);

Aprovação no curso de
Auxiliar de Guarda-Vidas
Temporário, ministrado

pelo Corpo de Bombeiros
do Estado de São Paulo.

1.2.1. O candidato habilitado no Processo Seletivo regido pelo presente Edital
desempenhará as seguintes atividades:
1.2.1.1. Proteção de banhista: A proteção dos banhistas consiste em
identificar os riscos de afogamento em uma praia, sob a supervisão de um
Bombeiro Militar, sinalizar estes riscos, orientar os banhistas sobre os riscos
existentes nas praias e alertar os banhistas que estejam em risco iminente.
1.2.1.2. Salvamento simples de um banhista em risco na água: Considera-se
“salvamento simples de um banhista em risco na água” a atividade de entrar na

2

água com os equipamentos adequados, nadar, atender à vítima de afogamento
e retirá-la da água até um local seguro, sem riscos para o executante.
1.2.1.3. Suporte Básico de Vida: Prestar suporte básico da vida à vítima de
afogamento ou de outros incidentes em suas áreas de atuação, bem como
atender outras emergências pré-hospitalares como auxiliar de Bombeiro Militar.
1.2.1.4. Atividades de prevenção passiva: Consiste em prestar auxílio a um
Bombeiro Militar em atividades de prevenção na faixa de areia, na distribuição
de material de educação pública, pulseirinhas para identificação de crianças,
cartazes entre outros meios de alertar o banhista sob os riscos de afogamento.
1.2.1.5. Limpeza e conservação das dependências de seu local de trabalho e
de seus materiais de serviço.

1.3. CONDIÇÕES PARA INSCRIÇÃO:
1.3.1. Ser brasileiro nato ou naturalizado, ou, se estrangeiro, estar em dia com
as obrigações perante a receita federal;
1.3.2. Ter, na data da contratação, a idade mínima de 18 anos completos;
1.3.3. Quando do sexo masculino, estar quite com as obrigações do Serviço
Militar;
1.3.4. Estar em dia com as obrigações eleitorais;
1.3.5. Ter capacidade física e mental para o exercício das atribuições da
Função;
1.3.6. Ter formação escolar correspondente ao, no mínimo, ensino
fundamental (1º Grau) completo;
1.3.7. Não se enquadrar nas vedações contidas no inciso XVI, XVII e § 10 do
art. 37 da Constituição Federal de 1988;
1.3.8. Não ter contrato temporário rescindido por este Município, por falta
disciplinar.
1.3.9. Não possuir quaisquer antecedentes e/ou registros criminais, situação
que será comprovada através da apresentação de certidões expedidas pelos
órgãos policiais e judiciários, estaduais e federais, sem prejuízo da investigação
social, realizada pelo Corpo de Bombeiros do Estado de São Paulo; a fim de
verificar se o candidato possui idoneidade compatível com a função de Auxiliar
de Guarda-Vidas Temporário.

2. INSCRIÇÕES
2.1. As inscrições serão recebidas no período de 15 de setembro a 10 de
outubro de 2025, nas formas online ou presencial, e para se inscrever o
candidato deverá:
2.1.1. Online (Internet):
2.1.1.2. acessar o site www.praiagrande.sp.gov.br
2.1.1.3. Clicar na aba Serviços Online, depois em “Concursos Públicos e
Processos Seletivos”, abrir o edital de abertura do Processo Seletivo e clicar
neste link: https://www.sympla.com.br/evento/prefeitura-da-est-bal-de-praia-grande---

proc-seletivo-n-0032025---aux-guarda-vidas/3081303
2.1.1.4. ler na íntegra e atentamente este Edital e seus anexos;
2.1.1.5. preencher total e corretamente o formulário de inscrição;
2.1.1.6. conferir e transmitir os dados informados;
2.1.2. Presencial:
2.1.2.1. O candidato deverá se dirigir, no período de 15 de setembro a 10 de
outubro de 2025, à Sede do 2º Subgrupamento de Bombeiros Marítimo,
situado à Rua Gilberto Fouad Beck, 110, Vila Mirim, Praia Grande, somente em

3

dias úteis, das 09h00 às 12h00 e das 14h00 às 17h00, portando RG/CIN
(Carteira de Identidade Nacional), CPF e comprovante de endereço.
2.2. O candidato inscrito não deverá enviar cópia do documento de identidade
ou de qualquer documento comprobatório de escolaridade, sendo de sua
exclusiva responsabilidade a informação dos dados cadastrais no ato da
inscrição, sob as penas da lei;
2.3. As inscrições devem ser feitas com antecedência, evitando o possível
congestionamento de comunicação no site www.praiagrande.sp.gov.br nos
últimos dias de inscrição.
2.4. O descumprimento das instruções de inscrição constante deste
Capítulo implicará a não efetivação da inscrição.
2.5. O candidato poderá realizar sua inscrição por meio de serviços públicos
tais como Telecentros e Infocentros do Programa Acessa São Paulo que
disponibilizam postos (locais públicos para acesso à internet) em todas as
regiões do Estado de São Paulo.
2.5.1. Estes Programas são completamente gratuitos e disponíveis a todo
cidadão.
2.5.2. Para utilizar os equipamentos o candidato deverá efetuar o cadastro, no
local, apresentando RG e comprovante de residência.
2.6. Não será aceita inscrição fora do período mencionado acima. Verificado,
a qualquer tempo, o recebimento de inscrição que não atenda a todos os
requisitos fixados, será a mesma cancelada;
2.7. As informações prestadas na Ficha de Inscrição são de inteira
responsabilidade do candidato, cabendo à Prefeitura o direito de excluir do
Processo Seletivo Simplificado aquele que preenchê-la com dados incorretos,
bem como aquele que prestar informações inverídicas, ainda que o fato seja
constatado posteriormente;
2.8. A inscrição do candidato implicará no conhecimento da presente instrução
e seu compromisso em aceitar plena e integralmente as condições determinadas
por este edital e legislação pertinente.

3. ETAPAS DO PROCESSO SELETIVO
3.1. O processo seletivo será realizado em etapa única mediante aplicação de
duas provas:
3.1.1. A primeira prova será realizada no dia 16 de outubro de 2025, às 09:00
horas da manhã, na piscina ao lado do Segundo Grupamento de Bombeiros
Marítimos, localizado na Rua Gilberto Fouad Beck nº 110 – Balneário Maracanã
– Praia Grande/SP, onde os candidatos serão submetidos ao seguinte teste:
3.1.1.1. Nadar 200 (duzentos) metros em piscina, em nado estilo crawl, devendo
completar o percurso de 200 (duzentos) metros em até 6 (seis) minutos. Caso o
candidato extrapole o tempo máximo de 6 (seis) minutos, será eliminado do
processo seletivo – prova classificatória, conforme tabela abaixo:

TABELA DE TESTE DE NATAÇÃO – 200 (DUZENTOS) METROS
TEMPO NOTA
3’30” 10
3’45” 9,5
4’00” 9,0
4’15” 8,5
4’30” 8,0
4’45” 7,5

4

5’00” 7,0
5’15” 6,5
5’30” 6,0
5’45” 5,5
6’00” 5,0
>6’ ELIMINADO

3.1.2. A segunda prova será realizada também no dia 16 de outubro de 2025,
às 11:00 horas da manhã, na praia, em frente ao Posto de Bombeiros Marítimos
de Praia Grande nº 09 (nove), localizado na confluência da Rua Gilberto Fouad
Beck com a Avenida Presidente Castelo Branco – Balneário Maracanã - e
consistirá de um teste de resistência física, onde os candidatos deverão
correr/andar na areia por 1.000m (mil metros) em até 8 (oito) minutos – prova
eliminatória;
3.1.3. No caso de ocorrerem impedimentos, sobretudo por condições climáticas,
as provas de seleção poderão ter as datas adiadas, bem como os horários e locais
alterados, a critério da Comissão Organizadora.

4. CONDIÇÕES DE REALIZAÇÃO DAS PROVAS
4.1. Os candidatos deverão comparecer ao local das provas, munidos de calção
de banho (homens) e maiôs (mulheres), óculos e touca de natação, para a prova
de natação e roupas adequadas para a prova de corrida;
4.1.1. Deverão comparecer ao local designado para a prova com antecedência
mínima de 30 (trinta) minutos e apresentar o comprovante de inscrição, Cédula
de Identidade original e atestado médico que comprove aptidão para esforço
físico, emitido até 30 (trinta) dias antes da realização das provas ou Declaração
de saúde ou Termo de Responsabilidade para Participação na Prova de
Habilidades Técnicas (Anexo);
4.2. Os documentos apresentados deverão estar em perfeitas condições, de
forma a permitir a identificação do candidato com clareza;
4.3. Não serão aceitos protocolos nem cópias dos documentos citados, ou
quaisquer outros documentos diferentes dos acima definidos;
4.4. Será automaticamente excluído do Processo Seletivo Simplificado o
candidato que:
4.4.1. apresentar-se após o horário estabelecido para o início das provas;
4.4.2. não apresentar um dos documentos exigidos;
4.4.3. não comparecer a qualquer das provas, seja qual for o motivo alegado.
4.5. Esses testes físicos serão eliminatórios, obedecidas as regras de tempo,
onde os candidatos serão admitidos ao curso de formação de Auxiliar de Guarda
Vidas temporários, no dobro do número de vagas disponibilizadas neste edital.

5. CURSO DE FORMAÇÃO
5.1. Após a conclusão das provas iniciais de seleção e definidas as
classificações, os admitidos serão submetidos ao curso de formação de Auxiliar
de Guarda-Vidas Temporário, que também terá provas de classificação e
avaliação por nota de conduta (eliminatória), habilitando, no mínimo, o número
de vagas estipuladas neste edital;
5.2. O curso seguirá com o seguinte conteúdo programático:
5.2.1. Teoria do Serviço de Guarda-Vidas: Conhecimentos Elementares Sobre o
Mar; Conhecimentos Elementares Sobre a PMESP; Aspectos Legais do Serviço
de Guarda Vidas; Equipamentos Operacionais e sua utilização;

5

5.2.2. Prevenção e Salvamento Aquático: Trabalho de Prevenção e Prática de
Salvamento;
5.2.3. Técnicas Básicas de Recuperação de Afogados: Fisiologia e Fisiopatologia
da Respiração, Acidentes na Água, Parada Respiratória e Cardíaca;
5.2.4. Educação Física Aplicada: Condicionamento Aeróbico e Anaeróbico,
Prática de Alongamento, Flexibilidade e Respiração.

6. CLASSIFICAÇÃO

6.1. A Classificação será feita obtendo-se a média final do curso, composta da
somatória das provas: Escrita, nota de conduta, educação física, salvamento
com nadadeiras e flutuador, e de técnicas básicas de recuperação de afogados
(prova prática).
6.1.1. Prova escrita: composta de questões teóricas, do tipo dissertativas e
múltipla escolha, referentes ao conteúdo programático do Curso de Formação e
com graduação de 0 (zero) a 10 (dez) pontos;
6.1.2. Nota de conduta: para sua composição, o candidato será avaliado
diariamente, observando-se os critérios de assiduidade, respeito à hierarquia e
disciplina, honestidade, idoneidade, desempenho nas rotinas e atividades
diárias, compatibilidade com a função, dentre outros critérios previstos na
Norma de Conduta do Auxiliar de Guarda Vidas Temporário estabelecida pelo
Corpo de Bombeiros do Estado de São Paulo;
6.1.3. Prova de educação física: consiste em correr 200 (duzentos) metros,
nadar 200 (duzentos) metros e correr 200 (duzentos) metros, ininterruptamente,
em até 8,5 min. (oito minutos e trinta segundos), sendo graduada a nota mínima
(1,0 ponto) para o tempo máximo acima previsto e nota máxima (10 pontos) para
o tempo de 04 (quatro) minutos;
6.1.4. Prova de salvamento com nadadeiras e flutuador: consiste em resgatar
uma vítima de afogamento (simulada), aplicando a sequência técnica dos
procedimentos, a saber:
6.1.4.1. corrida de 50m pela areia e corrida com elevação de membros inferiores
na água com soltura do flutuador;
6.1.4.2. transposição do banco de areia;
6.1.4.3. colocação de nadadeiras;
6.1.4.4. transposição da zona de arrebentação e nado de aproximação;
6.1.4.5. abordagem;
6.1.4.6. verificação da respiração e procedimentos decorrentes;
6.1.4.7. colocação do flutuador na vítima;
6.1.4.8. reboque com proteção das vias aéreas;
6.1.4.9. arrasto;
6.1.4.10. posicionamento na areia com análise primária.
6.1.5. A graduação da nota será feita de acordo com o cumprimento dos
dez passos descritos, sendo descontados pontos inteiros ou meio ponto
conforme a não execução ou execução parcial de qualquer deles;
6.1.6. Prova de técnicas básicas de recuperação de afogados: consiste em
aplicar os procedimentos técnicos referentes a:
6.1.6.1. verificação de consciência, respiração e pulso;
6.1.6.2. aplicação de respiração artificial;
6.1.6.3. aplicação de massagem cardíaca externa e reanimação cardiopulmonar
(RCP);

6

6.1.6.4. questão oral sobre RCP em bebê;
6.1.6.5. questão oral sobre RCP em criança.
6.1.7. A graduação da nota será feita de acordo com o cumprimento dos
cinco passos descritos, sendo descontados pontos inteiros conforme a não
execução ou execução parcial de qualquer deles;
6.1.8. As provas práticas, ao término do Curso de Formação, serão
realizadas na praia, onde as condições do mar sejam propícias à realização
dos exercícios propostos, nos dias 21 a 25 de novembro 2025, com início
às 08:00 horas da manhã.
6.2. Do desligamento: a nota de conduta será graduada de 0 (zero) a 10 (dez)
pontos, sendo imediatamente desligado do curso de formação o candidato que
obtiver média semanal inferior a 05 (cinco) pontos.

7. CLASSIFICAÇÃO FINAL
7.1. Concluído o processo seletivo simplificado, ficará a cargo da Comissão de
Avaliação do Processo Seletivo, a ser composta por um representante da
Prefeitura e por dois representantes do Corpo de Bombeiros, a aprovação e
classificação dos candidatos;
7.2. A nota final dos candidatos habilitados será a média das notas obtidas
nas provas teóricas, práticas e do conceito individual (nota de conduta), o
qual será definido pela Comissão de Avaliação do Processo Seletivo, com base
nas anotações efetuadas pelos instrutores e pelo coordenador do Curso de
Formação de Guarda-Vidas Temporário, durante o período de formação,
obedecendo o estabelecido no item 6.2. deste edital;
7.3. Em caso de igualdade de nota final, terá preferência para classificação,
sucessivamente, o candidato que:
7.3.1. For o mais idoso;
7.3.2. Tiver o maior número de filhos ou dependentes.
7.4. Os candidatos habilitados serão classificados por ordem decrescente da
nota final, não sendo esta menor que 5,0 (cinco), e serão admitidos à função
por ordem de classificação, até o máximo de vagas a serem preenchidas;
7.5. A divulgação da relação dos aprovados na seletiva será no dia 20 de
outubro de 2025 e a divulgação da relação dos aprovados no curso de formação
será no dia 27 de novembro de 2025, no endereço eletrônico
www.praiagrande.sp.gov.br e afixada no Quadro de Avisos da Sede do Município
da Estância Balneária de Praia Grande, bem como na sede do 2º
Subgrupamento de Bombeiros Marítimo.
7.6. O Curso de Formação de Auxiliar de Guarda-Vidas Temporário,
compreenderá o período de 27 de outubro a 25 de novembro de 2025.

8. CONVOCAÇÃO
8.1. Os candidatos convocados deverão, no dia 03 de dezembro de 2025,
comparecer à sede do Segundo Subgrupamento de Bombeiros Marítimos,
localizado na Rua Gilberto Fouad Beck nº 110 – Balneário Maracanã – Praia
Grande/SP para a apresentação dos documentos pessoais, dando então início
aos procedimentos de contratação.

9. CONTRATAÇÃO
9.1. A convocação para contratação obedecerá à ordem de classificação, não
gerando o fato da classificação direito à contratação, que dependerá da
conveniência e necessidade da Administração Pública;

7

9.2. A contratação dos candidatos aprovados no presente Processo Seletivo só
se dará após expirado o prazo de validade ou o esgotamento da lista de
classificação dos candidatos remanescentes de Processo Seletivo anterior.
9.3. Para efeito de contratação fica o candidato sujeito à apresentação de
Atestado de Saúde Ocupacional, Atestado de Antecedentes Criminais (Federal e
Estadual), CPF, RG ou CIN (Carteira de Identidade Nacional), Histórico Escolar
(Ensino Fundamental Completo – 1º Grau), Comprovante de Residência,
Certidão de nascimento, Título de Eleitor e Certidão de Quitação Eleitoral, 01
(uma) foto 3X4 recente, Extrato de CNIS, Carteira de Trabalho e CAM
(Certificado de Alistamento Militar);
9.3.1. Os candidatos que não atenderem ao disposto no item 1.3.9 estarão
impedidos da contratação;
9.4. Os candidatos serão contratados conforme Lei Complementar nº
317/2002;
9.5. A não apresentação de qualquer documento exigido para a contratação, até
a data prevista no item 8.1 deste edital, ocasionará a imediata desclassificação
do candidato do processo seletivo, ensejando a convocação do próximo
candidato relacionado na lista de aprovados, conforme ordem de classificação
no curso de formação.
9.7. O prazo de contratação será no período de 05 de dezembro de 2025 a 05
de março de 2026.

10. INVESTIGAÇÃO SOCIAL:
10.1. A contratação como Auxiliar de Guarda-vidas Temporário dar-se-á após
aprovação e classificação final em provas de seleção prática e ainda ao
preenchimento dos seguintes requisitos:
10.1.1. Conduta irrepreensível quer seja social, moral, profissional, escolar, e
demais aspectos de vida em sociedade;
10.1.2. Idoneidade.
10.2. A apuração da conduta e da idoneidade de que trata o item anterior
abrangerá também o tempo anterior à contratação como Auxiliar de Guarda-
vidas Temporário, e poderá ser verificada por meio de investigação social a ser
realizada pelo Corpo de Bombeiros.
10.2.1. O não preenchimento dos requisitos previstos no item anterior e seus
subitens ensejará a exclusão do candidato do processo seletivo.
10.3. Esta etapa do processo seletivo ocorrerá concomitantemente com as
demais etapas, e terá início com o preenchimento do Formulário para
Investigação Social.
10.4. A investigação social, realizada pelo órgão técnico da Polícia Militar do
Estado de São Paulo, tem por finalidade averiguar a vida pregressa e atual do
candidato, quer seja social, moral, profissional, escolar, e demais aspectos de
vida em sociedade, impedindo que pessoa com situação incompatível atue na
Instituição. O próprio candidato fornecerá os dados para tal averiguação,
autorizando seu procedimento.
10.5. A investigação social da vida pregressa do candidato é realizada por
força de legislação, que estabelece a apuração da conduta e idoneidade do
candidato, ou seja, exigência de conduta irrepreensível, apurada em
investigação sigilosa, pelo órgão competente da Instituição e com caráter
eliminatório.
10.6. A investigação social se pauta nos valores morais e éticos
imprescindíveis ao exercício da atividade policial-militar e visam a realização do

8

bem comum, tais como o patriotismo, o civismo, a hierarquia, a disciplina, o
profissionalismo, a lealdade, a constância, a verdade real, a honra, a dignidade
humana, a honestidade e a coragem.
10.7. A investigação social será realizada de tal forma que identifique
condutas inadequadas e reprováveis do candidato, nos mais diversos
aspectos de vida em sociedade, imprescindíveis ao exercício da atividade
policial-militar, impedindo a liberação e a aprovação,
exemplificativamente e dentre outras hipóteses possíveis de:
10.7.1. Alcoólatras ou alcoolistas;
10.7.2. Toxicômanos drogadictos;
10.7.3. Traficantes;
10.7.4. Pessoas com antecedentes criminais ou registros policiais nas condições
de averiguado ou indiciado;
10.7.5. Autores nos termos da Lei 9.099, de 26 de setembro de 1995;
10.7.6. Autores de ato infracional;
10.7.7. Procurados pela Justiça;
10.7.8. Pessoas que mantenham relações de amizade, convivência e conivência
com indivíduos envolvidos em práticas delituosas, sabidamente lançadas à
ambiência criminosa ou que possam induzir ao cometimento de crimes;
10.7.9. Pessoas envolvidas em infração originada em posicionamento
intransigente e diverso de indivíduo ou grupo em relação à outra pessoa ou
grupo, e caracterizado por convicções ideológicas, religiosas, raciais, culturais,
sexuais, étnicas e esportivas, visando a exclusão social;
10.7.10. Pessoas que possuam posturas e/ou comportamentos que atentem
contra o moral e os bons costumes;
10.7.11. Pessoas contumazes em infringir o Código de Trânsito Brasileiro,
que sejam autuadas ou vistas cometendo infrações que coloquem em risco a
integridade física ou a vida de outrem;
10.7.12. Violentos, agressivos e indisciplinados;
10.7.13. Pessoas possuidoras de comportamento que atente contra a
organização, hierarquia e a disciplina em estabelecimento de ensino durante os
períodos em que estiverem matriculados;
10.7.14. Possuidores de certificados escolares inidôneos ou inválidos e não
reconhecidos pelo Ministério da Educação e/ou órgão estadual de educação;
10.7.15. Ociosos, sem pendor para o serviço militar obrigatório, bem como
aqueles que possuam registros funcionais ou comportamentos desabonadores
em seus locais de trabalho;
10.7.16. Em desacordo com o serviço militar obrigatório ou possuidores de
comportamento desabonadores em instituições militares;
10.7.17. Inadimplentes em compromissos financeiros e/ou habituais em
descumprir obrigações legítimas;
10.7.18. Inexatidão dos dados declarados pelo candidato, omissão de dados,
e/ou declaração de informação inverídicas.
10.8. O parecer provisório, que ateste a liberação pelo Órgão Técnico, é
indispensável à convocação do candidato para início do treinamento para
Auxiliar de Guarda-vidas Temporário e deverá arquivado no Posto de Bombeiro
onde realizar os testes.

Irregularidades na documentação entregue, ainda que verificadas
posteriormente, a não entrega dos documentos na data determinada e o não
comparecimento na data estipulada para orientação e/ou entrega dos

9

Formulários de Investigação Social determinam sua reprovação na etapa de
Investigação Social e sua consequente eliminação do processo seletivo.

11. REVISÃO, RECURSOS, CLASSIFICAÇÃO E PRAZO DE VALIDADE
11.1. Será assegurado ao candidato o direito a recurso para todas as etapas do
Processo Seletivo, com prazo de 03 (três) dias úteis para sua interposição, cujo
termo inicial será o 1º dia útil subsequente à divulgação do resultado da
respectiva etapa, no endereço eletrônico www.praiagrande.sp.gov.br ou no
quartel do 2º Subgrupamento de Bombeiros Marítimos, sito à Rua Gilberto
Fouad Beck, 110, CEP: 11705-040, Vila Mirim/Praia Grande.
11.2. O recurso poderá ser impetrado presencialmente no 2º Subgrupamento
de Bombeiros Marítimos, sito à Rua Gilberto Fouad Beck, 110, CEP: 11705-
040, Vila Mirim/Praia Grande, datilografado, digitado ou manuscrito de forma
legível, obedecendo o modelo constante no Anexo Único deste edital e dirigido a
Comissão Organizadora para análise em 1ª Instância, cabendo a Comissão de
Avaliação do Processo Seletivo a análise em 2ª Instância e decisão final.
11.3. Além das razões alegadas, poderão ser juntados ao recurso: documentos,
laudos técnicos, pareceres, etc, que auxiliem na comprovação dos argumentos
apresentados pelo candidato.
11.4. O recurso poderá ser impetrado de forma eletrônica no site
www.praiagrande.sp.gov.br, devendo o candidato clicar no link serviços online
e acessar a área de Concursos Públicos/Processos Seletivos, selecionar o
formulário de recursos, preencher total e corretamente o mesmo, conferir e
transmitir os dados informados.
11.5. Somente serão apreciados os recursos expressos em termos convenientes,
que apresentarem fatos novos não previstos no presente Edital.
11.6. A decisão dos recursos ficará disponível ao candidato no 2º
Subgrupamento de Bombeiros Marítimos, sito à Rua Gilberto Fouad Beck, 110,
CEP: 11705-040, Vila Mirim/Praia Grande.
11.8. Os recursos interpostos referentes a etapa da Investigação Social, visando
o resguardo da inviolabilidade da intimidade da vida privada, da honra e da
imagem do candidato, serão respondidos diretamente ao interessado, por meio
de Carta com Aviso de Recebimento, reportando os itens do edital, referentes ao
capítulo de Investigação Social, que ensejaram sua reprovação.
11.9. A decisão final da Comissão de Avaliação do Processo Seletivo, dirime
administrativamente, em última instância, quaisquer contestações.
11.10. Não serão objetos de apreciação em recurso a solicitação de reavaliação,
reteste ou repetição de provas.
11.11. Este processo seletivo, em caráter urgente, considerando ausência de
reserva técnica para atendimento às necessidades emergenciais de excepcional
interesse público do Município, terá validade de 03 (três) meses, a partir da data
da homologação do resultado final, podendo ser prorrogado por igual período.
11.12. Findo o prazo a que se refere o item 11.11, os documentos utilizados
neste processo seletivo ficarão arquivados na prefeitura até os atos de admissão
serem analisados e julgados pelo Tribunal de Contas do Estado de São Paulo.

12. DISPOSIÇÕES COMPLEMENTARES
12.1. O contratado ficará sujeito à Norma de Conduta do Auxiliar de Guarda
Vidas Temporário estabelecida pelo Corpo de Bombeiros do Estado de São
Paulo;

10

12.2. Evidenciada a insuficiência de desempenho profissional do contratado,
acarretará:
12.2.1. Rescisão imediata do contrato celebrado com o Município, respeitada a
legislação vigente;
12.2.2. Impedimento de concorrer a outros processos seletivos simplificados
promovidos pelo Município;
12.3. O critério de assiduidade será fundamental na avaliação de desempenho
do profissional.
12.4. O Foro da Comarca de Praia Grande é competente para julgar as
demandas judiciais decorrentes do presente processo seletivo simplificado.
12.5. Os casos omissos no presente Edital serão resolvidos pela Secretaria
Municipal de Administração, observados os princípios e normas que regem a
Administração Pública.

Praia Grande, 12 de setembro de 2025.

Secretaria de Administração

11

Anexo Único - FORMULÁRIO PARA INTERPOSIÇÃO DE RECURSO

PROCESSO SELETIVO Nº 003/2025.

 À COMISSÃO ORGANIZADORA

 NOME DO CANDIDATO: ___

 No DE INSCRIÇÃO: ___

 TIPO DE RECURSO: (marcar um X)

 () CONTRA A INSCRIÇÃO () CONTRA A CLASSIFICAÇÃO () CONTRA O TESTE FÍSICO

() OUTROS (ESPECIFICAR):

__

 __

 FUNDAMENTAÇÃO:

__

__

__

__

__

__

__

__

__

 Data: ___/___/______

 Assinatura do Candidato: _______________________________________

PARA PREENCHIMENTO DO RESPONSÁVEL PELO RECEBIMENTO

 Quantidade de folhas entregues pelo candidato: _______

Data: _______

Carimbo/identificação do recebimento:__________________________

ANEXO

12

MUNICÍPIO DA ESTÂNCIA BALNEÁRIA DE PRAIA GRANDE

AUXILIAR DE GUARDA VIDAS TEMPORÁRIO

TERMO DE RESPONSABILIDADE PARA PARTICIPAÇÃO NA
PROVA DE HABILIDADES TÉCNICAS

Eu,__,

RG n°____________________, CPF n° _______________, inscrição nº

______________________, DECLARO, sob pena das sanções cabíveis, ter

me submetido recentemente a exame médico e ter sido considerado em

condições físicas satisfatórias para realização da prova de habilidades

técnicas constantes no Edital de Abertura do Processo Seletivo nº 003/2025.

Declaro ainda, isentar irrestritamente o Grupamento de Bombeiros Marítimo

e a Prefeitura da Estância Balneária de Praia Grande de quaisquer

responsabilidades por danos ou prejuízos materiais e corporais que

porventura venha a sofrer em decorrência da minha participação.

Praia Grande, _____ de ____________________ de 2025.

Assinatura do candidato

