

Instituições financeiras estimam inflação de 4,13% em 2019

Bolsonaro diz que tendência no preço do combustível é se estabilizar

Página 4

Limite de juros para cheque especial entra em vigor

Página 3

Guaidó não tinha votos para vencer na Assembleia Nacional, diz Maduro

Em um comunicado oficial divulgado na segunda-feira (6) na página do governo venezuelano na internet, Nicolás Maduro disse que "o país repudia [o deputado e autoproclamado presidente da República] Juan Guaidó como fanfante do imperialismo norte-americano, um homem muito corrupto que saiu da Assembleia Nacional multimilionário, que roubou os 400 milhões de dólares que o governo estadunidense lhe deu".

"Não procurem desculpas para justificar a derrota. Se o deputado fracassado Juan Guaidó não entrou no Parlamento é porque ele não queria enfrentar, porque não tinha votos para se reeleger", afirmou Maduro, referindo-se ao ocorrido na tarde do domingo (5), no palácio legislativo. **Página 3**

Presidente chileno propõe reforma do sistema de saúde

O presidente do Chile, Sebastián Piñera, anunciou que enviará ao Congresso uma reforma do sistema de saúde que visa ampliar o acesso a tratamentos e exames, diminuir os preços dos remédios e reduzir o tempo de espera para consultas.

A proposta cria o Plano Saúde Universal (Plan Salud Universal) que oferecerá a possibilidade de um seguro que cubra pelo menos 80% dos gastos com saúde. A iniciativa beneficiará mais de 14 milhões de usuários do Fundo Nacional de Saúde, o Fonasa. **Página 3**

Previsão do Tempo

Terça: Sol e aumento de nuvens de manhã. Pancadas de chuva à tarde e à noite.

32°C
20°C

Manhã Tarde Noite

Fonte: Climatempo

DÓLAR	
Comercial	
Compra:	4,05
Venda:	4,05
Turismo	
Compra:	3,89
Venda:	4,22
EURO	
Compra:	4,53
Venda:	4,53

Agenda do Congresso terá reformas, autonomia do BC e segunda instância

A agenda de reformas em debate no Congresso Nacional promete movimentar o ano legislativo, que terá início em fevereiro. Entre os temas que vão ocupar o debate parlamentar estão as propostas de reformas tributária e administrativa, as que visam alterar regras no Código de Trânsito, a que estabelece a autonomia do Banco Central e a re-

senadores, para unificar os textos das duas casas.

A comissão, formada por 15 deputados e 15 senadores, tem como presidente o senador Roberto Rocha (PSDB-MA) e como relator o deputado Aguiinaldo Ribeiro (PP-PB). De acordo com o presidente da Câmara, Rodrigo Maia, a proposta deve reduzir e simplificar a tributação sobre consumo e reorganizar o imposto sobre a renda.

"Que a gente possa organizar a tributação da renda, tributar mais aqueles que têm mais recursos para pagar. O Brasil tem sistemas que concentram e beneficiam a elite da sociedade brasileira", disse Maia quando foi criada a comissão.

É o presidente do Senado, Davi Alcolumbre, disse, no final do ano passado, que espera aprovar o texto da reforma ainda no primeiro semestre, e descartou a criação de novos impostos. **Página 4**

Instituições financeiras consultadas pelo Banco Central (BC) aumentaram a estimativa de inflação para 2019, pela nona vez seguida. As previsões para o crescimento da economia em 2019 e 2020 foram mantidas.

A projeção para o Índice Nacional de Preços ao Consumidor Amplo (IPCA, a inflação oficial do país), desta vez, subiu de 4,04% para 4,13%. O Instituto Brasileiro de Geografia e Estatística (IBGE) divulgará, na próxima sexta-feira (10), o IPCA de 2019.

A informação consta do Boletim Focus, pesquisa semanal do BC com as projeções

de instituições para os principais indicadores econômicos.

Para 2020, a estimativa de inflação caiu de 3,61% para 3,60%. A previsão para os anos seguintes também não teve alterações: 3,75% em 2021 e 3,50% em 2022.

As projeções para 2019 e 2020 estão abaixo do centro da meta de inflação que deve ser perseguida pelo BC. A meta de inflação, definida pelo Conselho Monetário Nacional (CMN), é 4,25% em 2019, 4% em 2020, 3,75% em 2021 e 3,50% em 2022, com intervalo de tolerância de 1,5 ponto percentual para cima ou para baixo. **Página 3**

Governo simplifica legislação relativa à Substituição Tributária do ICMS

Página 2

Parque Nacional do Iguaçu bate recorde de visitantes em 2019

O Parque Nacional do Iguaçu, em Foz de Iguaçu, maior atrativo turístico do Paraná, recebeu 2.020.358 turistas em 2019. É o recorde de visitas na unidade de conservação e a primeira vez da história em que as catracas giraram mais de dois milhões de vezes. O aumento de turistas brasileiros e estrangeiros foi de cerca

de 6,6% em relação a 2018, com o parque atingiu a marca de 1.895.501 pessoas.

Os brasileiros lideraram o ranking com mais da metade das visitas, 1.073.814 (53%), oriundos principalmente de São Paulo, Paraná, Santa Catarina, Rio de Janeiro e Rio Grande do Sul. **Página 5**

INSS faz ajuste em sistemas após reforma da Previdência

Página 4

Esporte

Ginástica brasileira encerra 2019 comemorando conquistas inéditas

A temporada de 2019 se encerrou da melhor maneira possível para a Ginástica do Brasil. Foram vários resultados expressivos, em especial nas três modalidades olímpicas (Artística, Rítmica e Trampolim). Mas os grandes feitos não se restringiram apenas aos ginásios. Fora deles, a CBG (Confederação Brasileira de Ginástica) comemorou feitos muito importantes.

Coube à **Ginástica Artística masculina** alcançar o principal resultado de 2019. No Mundial de Stuttgart (ALE), em setembro, Arthur Nory levou a medalha de ouro na barra fixa. **Página 8**

Arthur Nory

Dakar: em dia dramático, brasileiros fazem metade da prova sem volante

Foto: Marlon Chykyta

Os brasileiros Reinaldo Varela e Gustavo Gugelmin mostraram logo no primeiro dia do Rally Dakar o espírito combativo que os ajudou a conquistar o título de 2018 e o pódio em 2019 (terceiro lugar), configurando a melhor dupla da categoria UTV das últimas duas edições. **Página 8**

Os brasileiros terão que fazer uma prova de recuperação

Inscrições para o 3º Rally Minas Brasil abrem nesta quarta-feira, dia 08

As cidades de Patos de Minas e Presidente Olegário, em Minas Gerais, estão confirmando como sede da abertura dos campeonatos Brasileiro de Rally Cross Country (CBA) e Brasileiro de Rally Baja (CBM) de 2020. Organizada pela Rallymakers, a terceira edição do Rally Minas Brasil

será realizada entre os dias 06 e 08 de março, e receberá mais uma vez o apoio das prefeituras locais. As inscrições serão abertas nesta quarta-feira, dia 08 de janeiro, pelo site oficial www.rallymakers.com.br, para as categorias carros, UTVs, motos e quadriciclos. **Página 8**

São Paulo/Barueri duela com Dentil/Praia Clube nesta terça-feira

Foto: Rubens Chirri

São Paulo/Barueri é o atual campeão paulista

Um duelo entre campeões estaduais é uma das atrações do retorno da Superliga feminina de vôlei na primeira semana de 2020. Nesta terça-feira (7), o São Paulo/Barueri (SP), campeão paulista, jogará com o Dentil/Praia Clube (MG), vencedor do campeonato mineiro, às 19h30, no ginásio José Correa, em Barueri (SP). A partida será

válida pela sexta rodada do turno e terá transmissão ao vivo do pay per view do Canal Vôlei Brasil.

O jogo é atrasado devido a participação do time de Uberlândia (MG) no Mundial de Clubes - competição que o grupo comandado pelo treinador Paulo Coco terminou na sexta colocação. **Página 8**

Gov. simplifica legislação relativa à substituição tributária do ICMS

CESAR NETO
www.cesarneto.com

MÍDIAS
A coluna (diária) de política do cronista e jornalista Cesar Neto vem sendo publicada desde 1993. Na imprensa, pelo jornal "O Dia" (3ª mais antigo dos diários em São Paulo - SP). Na Internet desde 1996, www.cesarneto.com foi um dos pioneiros no Brasil. No Twitter, @CesarNetoReal

CÂMARA (SP)
Vereador Camilinho (PSB), sobre especulações de que o ex-governador Geraldo Alckmin (PSDB) poderia entrar numa possível vaga do prefeito Bruno Covas, caso ele não possa disputar a reeleição 2020. Dá uma risadinha, tipo "era tudo que o Marcio França precisa pra indicar a chapa".

PREFEITURA (SP)
O PSOL especula ter a ex-prefeita (pelo PT de 1989 a 1992) Erundina (hoje deputada federal pelo PSOL - fundado pelos lados do PT) ao lado do ainda "sem terra" Boulos. Em 2016, tava certo ela ser vice (no PSB) do Haddad (PT), até saber que Maluf apoiaria o Lulismo. Ela quase vomitou

ASSEMBLEIA (SP)
Deputada mais votada da história (2 milhões de votos em 2018), Janaina Paschoal descarta qualquer possibilidade de compor chapa puro sangue com a colega federal (também mais votada da História entre as mulheres / 1 milhão de votos) Joyce Hasselmann pra prefeitura paulistana 2020

GOVERNO (SP)
Vice do candidato Presidencial 2022, João Doria (dono do PSDB "de centro"), Rodrigo Garcia (ex-liderado do ex-prefeito Kassab) segue afirmando que tá tudo certo pra que o DEM (ex-PFL) indique quem será candidato a vice do prefeito Bruno Covas em 2020. O Doria só "pensa naquilo"

CONGRESSO (BR)
Bancada do PSL pelo Estado de São Paulo aposta tudo na candidatura da deputada federal Joyce Hasselmann pra prefeitura de São Paulo. Ela se dá ao luxo de ser levada daqui pra lá e de lá pra cá pelo ex-PM e ex-vereador Abou Anni. Ele acha que dá pra eleger uma bancada de 4 vereadores

PRESIDÊNCIA (BR)
Apesar das conquistas econômicas no seu 1º ano de mandato, Bolsonaro preocupa-se com as retaliações que podem sobrar pra nós após o ataque e a morte do general que era nº 2 no governo religioso do Irã / ex-Pérsia. Vai entregar qualquer terrorista preso aqui, na vibe pró-Trump

JUSTIÇAS (BR)
Jair Bolsonaro (ex-PSL e sem partido) passa a projetar sua reeleição 2022 pelo seu "Aliança PELO Brasil" (até lá devidamente oficializado pelo TSE), dizendo que pode eleger até 100 deputados federais e 10 senadores (eleição de 1 das 3 cadeiras). O capitão sempre será um exagerado

PARTIDOS (BR)
No PT, às vésperas de completar 40 anos (fevereiro 2020) Lula começa a focar na atração de igrejas (ditas evangélicas cristãs), porque a católica (que foi co-fundadora) e jogava ao lado do Lulismo até 2014 tá cascando fora (apesar do argentino Papa Bergoglio dar uma colher de chá)

HISTÓRIAS
Entre as tendências em 2020, devem se consolidar a das Redes Sociais esconderem ainda mais as curtidas (da sociedade ligada pra com seus deuses de vaidades gasosas). A outra é o resgate da importância da velha e boa correspondência, no caso o EMAIL como este nosso aí abaixo

EDITOR
A coluna (diária) de política do cronista e jornalista Cesar Neto foi se tornando referencial da liberdade possível. Recebeu a "Medalha Anchieta" da Câmara Municipal de São Paulo e o "Colar de Honra ao Mérito" da Assembleia Legislativa de São Paulo. EMAIL: cesar@cesarneto.com

cesar@cesarneto.com

Jornal O DIA S. Paulo
Administração e Redação: Viaduto 9 de Julho, 180 1º andar - Sala 12 CEP: 01050-060 Fone: 3258-1822
Assinatura on-line Mensal: R\$ 20,00 Radiobrás - Agência Brasil
Publicidade Legal: Balanços, Atas e Convocações R. Albion, 229 - Cj. 113 - Lapa Telefone: 3832-4488
Periodicidade: Diária Exemplar do dia: R\$ 3,00
Jornalista Responsável: Maria Augusta V. Ferreira Mtb. 19.548
E-mail: contato@jornalodiasp.com.br Site: www.jornalodiasp.com.br

A Secretaria da Fazenda e Planejamento simplifica a legislação paulista que apresenta a lista das mercadorias sujeitas à substituição tributária no Estado de São Paulo, por meio do decreto nº 64.552/2019, que entrou em vigor em 1º de janeiro de 2020.

O decreto, publicado no Diário Oficial do Estado em 17/11/19, retirou do Regulamento do ICMS (RICMS/SP) as listas dos produtos sujeitos ao regime de sujeição passiva por substituição tributária e previu que as mercadorias sujeitas a tal sistemática seriam divulgadas por meio de ato normativo da Coordenadoria da Administração Tributária (CAT). A medida traz vantagens tanto para os contribuintes paulistas do ICMS quanto para o Estado.

Para a Secretaria da Fazenda, a medida está alinhada aos programas de estímulo à Confortabilidade Tributária "Nos Confortes", da Secretaria da Fazenda e Planejamento do Estado de São Paulo, instituído pela Lei Complementar nº 1.320/2018, a qual prevê, entre outras ações, a revisão sistemática da legislação tributária, visando sua simplificação, o fortalecimento das atividades de orientação tributária, a redução dos custos de conformidade para os contribuintes e o estímulo à regularidade fiscal.

Nesse contexto, a Portaria CAT nº 68/2019, que entrou em vigor em 1º de janeiro de 2020 (publicada no Diário Oficial do Estado de 17/12/2019), apresenta a relação de produtos sujeitos ao regime da substituição

tributária no Estado de São Paulo, conforme as descrições das mercadorias constantes em seus anexos. A relação completa está disponível no final deste texto.

Quanto às mercadorias sujeitas à retenção antecipada do ICMS para o ano de 2020, a novidade trazida pela Portaria CAT nº 68/2019 é a previsão de que a substituição tributária para as operações com "vinhos de uvas frescas, incluindo os vinhos enriquecidos com álcool; mostos de uvas" (NCM/SH 2204) vigorará até 31 de janeiro de 2020, ou seja, a partir de 1º de fevereiro, tais produtos não estarão mais sujeitos à referida sistemática no Estado de São Paulo.

Para consultar a legislação tributária, acesse: legislacao.fazenda.sp.gov.br

O ano de 2019 foi de avanços na educação municipal na cidade de São Paulo. As escolas fecharam o ano com um quarto repasse de verbas provenientes do Programa de Transferência de Recursos Financeiros (PTRF). No total, foram repassados cerca de R\$ 100 milhões para os Centros de Educação Infantil (CEIs), Escolas Municipais de Educação Infantil (EMEI), Escolas Municipais de Educação Fundamental (EMEF) e outras, de acordo com a modalidade e o número de alunos. Os repasses começaram em janeiro.

O ano foi de resoluções importantes nas questões relacionadas às vagas, sobretudo na Educação Infantil, e diminuição da fila de espera. Estão sendo criadas mais 35 mil novas vagas em creches e foram implantados os Programas Mais Creche e o Bolsa Primeira Infância. O Programa Mais Creche viabiliza o atendimento de crianças em instituições de ensino privadas, enquanto aguardam vagas na rede. É um benefício temporário e emergencial e a Secretaria não irá repassar valor maior, por estudante, do que o já destinado às CEIs parciais.

O Bolsa Primeira Infância é um benefício à família em situação de vulnerabilidade social, para atender crianças de até 3 anos que não estejam matriculadas no Ensino Infantil. A família receberá R\$ 200,00 por mês por cada criança, até o limite de 3 filhos, incluindo mais de um nascimento por gestação, como gêmeos. Há requisitos que devem ser cumpridos, como o cadastro no CadInico, participação em atividades pedagógicas familiares e estar em dia com o calendário de vacinação. Com a disponibilização da vaga na rede, o benefício é suspenso.

Em setembro de 2019 foi alcançado o recorde histórico de matrículas em creches, com o total de 348,5 mil crianças atendidas. Foi a menor fila da história, acompanhada desde 2017, para o período.

Ainda em 2017 também houve, pela primeira vez, o fim da fila na Pré-Escola. Desde aquele ano, foram criadas 64,1 mil vagas em Centros Educacionais Unificados (CEUs), CEIs, e 8,6 mil em EMEIs, totalizando 72,7 mil vagas na Educação Infantil, até novembro de 2019. A Zona Sul, com 32.281 vagas novas em CEIs, e 4.221 em EMEIs é a região da cidade com mais vagas criadas.

Para 2020, novas creches estão previstas melhorando a oferta nas regiões da Freguesia do Ó, Brasilândia, São Mateus, Itaquera, Campo Limpo e SE, assim como 12 novas CEUs com investimento de R\$ 543 milhões para atender 8 mil alunos. Na Capela do Socorro, além de creche, para 2020 estão previstas também 2 novas EMEFs, com investimento de R\$ 20 milhões.

A Prefeitura também lançou o Portal Inoçens, possibilitando que interessados cadastrem seus imóveis para serem locados como creche. É uma plataforma interativa que mostra as regiões da cidade com maior procura e os cadastrados estão em fase de avaliação para possíveis visitórias.

O portal da Secretaria Municipal de Educação também foi reformulado e dividido em três grandes áreas: Estudantes e Famílias, Educadores e Comunidade, a fim de facilitar a comunicação e a localização de informações. Questões de acessibilidade também foram aprimoradas com o recurso do Setor de Acessibilidade Digital. A Secretaria também conquistou o 2º lugar no Índice de Transparência Ativa, medição realizada pela Controladoria Geral do Município, CGM, de São Paulo, que está em 1º lugar.

Acompanhando as necessidades e transformações tecnológicas, a Prefeitura equipou as escolas com notebooks, impressoras 3D e até óculos scanners, que "leem o texto em áudio" para pessoas com baixa visão. Até o final de 2020, a previsão é que as 13.500 salas de aula da rede sejam digitais, dotadas com computadores, projetores de tela, caixas de som e internet banda larga, em um investimento de mais de R\$ 90 milhões em modernização.

Apenas para aquisição direta de insumos e materiais tecnológicos foram repassados R\$ 3,5 mil por EMEF, EMEBS e EMEFI. Em junho, foi concluído o plano de conectividade dos 46 Centros Educacionais Unificados com links de internet de 100 Mbps. E em 21 unidades o Programa Wi-Fi Livre SP já foi instalado, disponibilizando internet pública e gratuita.

Questões de resguardo também são os uniformes escolares, que foram remodelados, em constante melhoria. Foram distribuídos, em 2019, mais de 650 mil kits contendo camiseta, calça, bermuda, agasalho, tênis e meias. Para 2020, foram pensados de acordo com as opiniões de pais e estudantes, acompanhando as tendências, mantendo a neutralidade do ambiente e garantindo mais conforto, investimento de R\$ 100 milhões.

Em relação aos profissionais da educação, o déficit de professores foi reduzido em 42% com as contratações feitas desde 2017 e também foi concretizado o reajuste salarial. Para capacitação e cursos está prevista a instalação de uma Escola de Formação para Professores, na Vila Mariana, para atendimento de 600 profissionais por dia.

Os docentes também receberam auxílio com a contratação de 300 estagiários de nível superior, para atuação nas EMEFs, e atendimento em sala aos alunos da educação especial. Hoje são 3.698 alunos atendidos e o quadro atual do programa Aprender Sem Limite conta com quase 3.000 estagiários ativos.

Durante o ano também foi disponibilizado para todos os servidores da rede o acesso gratuito ao Microsoft Office 365, permitindo que os mais de 77 mil educadores, em órgãos administrativos e escolas, inclusive, utilizem as ferramentas do Microsoft Word, editor de textos, Excel, de planilhas e PowerPoints, para apresentações e montagem de slides.

O serviço é um termo de cooperação, sem utilização de recursos públicos, entre Microsoft e a Secretaria de Educação e oferece inúmeras outras ferramentas, como e-mail com capacidade de 50 GB (gigabytes) e armazenamento em nuvem do Microsoft OneDrive com 1TB (terabyte) espaço à disposição.

Houve atendimento com outras organizações também, como a Fundação Maria Cecília Souto Vidigal e a Prefeitura, para avaliação externa das unidades por meio do Instrumento de Avaliação, Measure of Early Learning Environments (MELE). Foram avaliadas 65 EMEIs e 50 CEIs.

Em julho, a Prefeitura lançou o Índice de Desenvolvimento da Educação Paulista (IDEP), para colaborar com o estabelecimento de metas anuais em cada escola, do 2º ao 9º ano, e propondo pagamento de bônus aos docentes das unidades que atingirem as metas. E mais de 380 mil estudantes fizeram a Provinha São Paulo, do 2º ao 3º ano, e a Prova São Paulo, do 4º ao 9º ano.

O ano de 2019 foi o segundo ano pedagógico do Currículo da Cidade de São Paulo, com aulas de programação e etramento digital, desde o 1º ano do Ensino Fundamental. São Paulo foi a primeira rede a abordar estas habilidades, assim como inovações em relação à diretriz nacional, com objetivos de aprendizado que envolvem as chamadas habilidades socioemocionais e também igualdade de gênero.

O Programa São Paulo Integral também avançou, com mais de 18 mil estudantes atendidos, em 146 escolas. Criado em 2016, começou com 71 unidades. O CEU de Itaquera atingiu 192, um recorde. E o Minha Biblioteca, que havia distribuído 860 mil livros para o Ensino Fundamental, no último ano, foi ampliado também, agora contemplando igualmente a Educação Infantil, totalizando mais de 1,3 milhão de livros entregues.

Os Grêmios Estudantis também aumentaram e estão presentes em 60% das escolas. As ações começaram a receber da Prefeitura R\$ 5 mil anuais para desenvolver suas atividades, com um investimento total de R\$ 2,9 milhões. As escolas também receberam instrumentos musicais para fanfarra, com a distribuição de 115 kits pela Secretaria, investimento de R\$ 1,8 milhão.

Uma demanda antiga da comunidade escolar foi atendida em 2019, referente às solicitações de transporte para atividades culturais, como teatros, cinema, exposições e montagens de slides.

O projeto foi premiado com o Prêmio Desafio de Aprendizagem Criativa, do MIT, Instituto de Tecnologia de Massachusetts, EUA, e também representou o Brasil como Prática de Alfabetização Midiática e Informacional, reconhecida pela UNESCO no Global Mill Weeks, na Suécia.

No Ensino Superior, a Rede UNICEU/UB, que utiliza as instalações dos CEUs, teve de 118 estudantes matriculados neste ano, com quase R\$ 3 milhões de investimento. Em relação à alimentação dos alunos de toda a Rede, 2019 foi o ano em que mais compras de agricultura familiar e agroecológica foram realizadas, além do recorde de aquisição de alimentos dentro do Estado, fomentando políticas públicas de desenvolvimento. Somente para a agricultura familiar foram R\$ 30 milhões investidos.

Os alimentos orgânicos também bateram recorde, com R\$ 8,5 milhões em compras dentro do Programa Alimento Saudável, com variedades de arroz, banana, além de doce de banana, molho de tomate e suco de uva. Quanto às Hortas Pedagógicas, o número subiu para 959 em 2019 e para abril 2020 está previsto o início da instalação de 300 composteiras nas escolas.

Educação: rede municipal de ensino tem grandes avanços em 2019

O ano de 2019 foi de avanços na educação municipal na cidade de São Paulo. As escolas fecharam o ano com um quarto repasse de verbas provenientes do Programa de Transferência de Recursos Financeiros (PTRF). No total, foram repassados cerca de R\$ 100 milhões para os Centros de Educação Infantil (CEIs), Escolas Municipais de Educação Infantil (EMEI), Escolas Municipais de Educação Fundamental (EMEF) e outras, de acordo com a modalidade e o número de alunos. Os repasses começaram em janeiro.

O ano foi de resoluções importantes nas questões relacionadas às vagas, sobretudo na Educação Infantil, e diminuição da fila de espera. Estão sendo criadas mais 35 mil novas vagas em creches e foram implantados os Programas Mais Creche e o Bolsa Primeira Infância. O Programa Mais Creche viabiliza o atendimento de crianças em instituições de ensino privadas, enquanto aguardam vagas na rede. É um benefício temporário e emergencial e a Secretaria não irá repassar valor maior, por estudante, do que o já destinado às CEIs parciais.

O Bolsa Primeira Infância é um benefício à família em situação de vulnerabilidade social, para atender crianças de até 3 anos que não estejam matriculadas no Ensino Infantil. A família receberá R\$ 200,00 por mês por cada criança, até o limite de 3 filhos, incluindo mais de um nascimento por gestação, como gêmeos. Há requisitos que devem ser cumpridos, como o cadastro no CadInico, participação em atividades pedagógicas familiares e estar em dia com o calendário de vacinação. Com a disponibilização da vaga na rede, o benefício é suspenso.

Em setembro de 2019 foi alcançado o recorde histórico de matrículas em creches, com o total de 348,5 mil crianças atendidas. Foi a menor fila da história, acompanhada desde 2017, para o período.

Ainda em 2017 também houve, pela primeira vez, o fim da fila na Pré-Escola. Desde aquele ano, foram criadas 64,1 mil vagas em Centros Educacionais Unificados (CEUs), CEIs, e 8,6 mil em EMEIs, totalizando 72,7 mil vagas na Educação Infantil, até novembro de 2019. A Zona Sul, com 32.281 vagas novas em CEIs, e 4.221 em EMEIs é a região da cidade com mais vagas criadas.

Para 2020, novas creches estão previstas melhorando a oferta nas regiões da Freguesia do Ó, Brasilândia, São Mateus, Itaquera, Campo Limpo e SE, assim como 12 novas CEUs com investimento de R\$ 543 milhões para atender 8 mil alunos. Na Capela do Socorro, além de creche, para 2020 estão previstas também 2 novas EMEFs, com investimento de R\$ 20 milhões.

A Prefeitura também lançou o Portal Inoçens, possibilitando que interessados cadastrem seus imóveis para serem locados como creche. É uma plataforma interativa que mostra as regiões da cidade com maior procura e os cadastrados estão em fase de avaliação para possíveis visitórias.

O portal da Secretaria Municipal de Educação também foi reformulado e dividido em três grandes áreas: Estudantes e Famílias, Educadores e Comunidade, a fim de facilitar a comunicação e a localização de informações. Questões de acessibilidade também foram aprimoradas com o recurso do Setor de Acessibilidade Digital. A Secretaria também conquistou o 2º lugar no Índice de Transparência Ativa, medição realizada pela Controladoria Geral do Município, CGM, de São Paulo, que está em 1º lugar.

Acompanhando as necessidades e transformações tecnológicas, a Prefeitura equipou as escolas com notebooks, impressoras 3D e até óculos scanners, que "leem o texto em áudio" para pessoas com baixa visão. Até o final de 2020, a previsão é que as 13.500 salas de aula da rede sejam digitais, dotadas com computadores, projetores de tela, caixas de som e internet banda larga, em um investimento de mais de R\$ 90 milhões em modernização.

Apenas para aquisição direta de insumos e materiais tecnológicos foram repassados R\$ 3,5 mil por EMEF, EMEBS e EMEFI. Em junho, foi concluído o plano de conectividade dos 46 Centros Educacionais Unificados com links de internet de 100 Mbps. E em 21 unidades o Programa Wi-Fi Livre SP já foi instalado, disponibilizando internet pública e gratuita.

Questões de resguardo também são os uniformes escolares, que foram remodelados, em constante melhoria. Foram distribuídos, em 2019, mais de 650 mil kits contendo camiseta, calça, bermuda, agasalho, tênis e meias. Para 2020, foram pensados de acordo com as opiniões de pais e estudantes, acompanhando as tendências, mantendo a neutralidade do ambiente e garantindo mais conforto, investimento de R\$ 100 milhões.

Em relação aos profissionais da educação, o déficit de professores foi reduzido em 42% com as contratações feitas desde 2017 e também foi concretizado o reajuste salarial. Para capacitação e cursos está prevista a instalação de uma Escola de Formação para Professores, na Vila Mariana, para atendimento de 600 profissionais por dia.

Os docentes também receberam auxílio com a contratação de 300 estagiários de nível superior, para atuação nas EMEFs, e atendimento em sala aos alunos da educação especial. Hoje são 3.698 alunos atendidos e o quadro atual do programa Aprender Sem Limite conta com quase 3.000 estagiários ativos.

Durante o ano também foi disponibilizado para todos os servidores da rede o acesso gratuito ao Microsoft Office 365, permitindo que os mais de 77 mil educadores, em órgãos administrativos e escolas, inclusive, utilizem as ferramentas do Microsoft Word, editor de textos, Excel, de planilhas e PowerPoints, para apresentações e montagem de slides.

O serviço é um termo de cooperação, sem utilização de recursos públicos, entre Microsoft e a Secretaria de Educação e oferece inúmeras outras ferramentas, como e-mail com capacidade de 50 GB (gigabytes) e armazenamento em nuvem do Microsoft OneDrive com 1TB (terabyte) espaço à disposição.

Houve atendimento com outras organizações também, como a Fundação Maria Cecília Souto Vidigal e a Prefeitura, para avaliação externa das unidades por meio do Instrumento de Avaliação, Measure of Early Learning Environments (MELE). Foram avaliadas 65 EMEIs e 50 CEIs.

Em julho, a Prefeitura lançou o Índice de Desenvolvimento da Educação Paulista (IDEP), para colaborar com o estabelecimento de metas anuais em cada escola, do 2º ao 9º ano, e propondo pagamento de bônus aos docentes das unidades que atingirem as metas. E mais de 380 mil estudantes fizeram a Provinha São Paulo, do 2º ao 3º ano, e a Prova São Paulo, do 4º ao 9º ano.

O ano de 2019 foi o segundo ano pedagógico do Currículo da Cidade de São Paulo, com aulas de programação e etramento digital, desde o 1º ano do Ensino Fundamental. São Paulo foi a primeira rede a abordar estas habilidades, assim como inovações em relação à diretriz nacional, com objetivos de aprendizado que envolvem as chamadas habilidades socioemocionais e também igualdade de gênero.

O Programa São Paulo Integral também avançou, com mais de 18 mil estudantes atendidos, em 146 escolas. Criado em 2016, começou com 71 unidades. O CEU de Itaquera atingiu 192, um recorde. E o Minha Biblioteca, que havia distribuído 860 mil livros para o Ensino Fundamental, no último ano, foi ampliado também, agora contemplando igualmente a Educação Infantil, totalizando mais de 1,3 milhão de livros entregues.

Os Grêmios Estudantis também aumentaram e estão presentes em 60% das escolas. As ações começaram a receber da Prefeitura R\$ 5 mil anuais para desenvolver suas atividades, com um investimento total de R\$ 2,9 milhões. As escolas também receberam instrumentos musicais para fanfarra, com a distribuição de 115 kits pela Secretaria, investimento de R\$ 1,8 milhão.

Uma demanda antiga da comunidade escolar foi atendida em 2019, referente às solicitações de transporte para atividades culturais, como teatros, cinema, exposições e montagens de slides.

O projeto foi premiado com o Prêmio Desafio de Aprendizagem Criativa, do MIT, Instituto de Tecnologia de Massachusetts, EUA, e também representou o Brasil como Prática de Alfabetização Midiática e Informacional, reconhecida pela UNESCO no Global Mill Weeks, na Suécia.

No Ensino Superior, a Rede UNICEU/UB, que utiliza as instalações dos CEUs, teve de 118 estudantes matriculados neste ano, com quase R\$ 3 milhões de investimento. Em relação à alimentação dos alunos de toda a Rede, 2019 foi o ano em que mais compras de agricultura familiar e agroecológica foram realizadas, além do recorde de aquisição de alimentos dentro do Estado, fomentando políticas públicas de desenvolvimento. Somente para a agricultura familiar foram R\$ 30 milhões investidos.

Os alimentos orgânicos também bateram recorde, com R\$ 8,5 milhões em compras dentro do Programa Alimento Saudável, com variedades de arroz, banana, além de doce de banana, molho de tomate e suco de uva. Quanto às Hortas Pedagógicas, o número subiu para 959 em 2019 e para abril 2020 está previsto o início da instalação de 300 composteiras nas escolas.

Projeto Verão no Clima inicia capacitação de monitores para edição 2020

O projeto Verão no Clima, da Secretaria de Infraestrutura e Meio Ambiente do Estado, iniciou na última sexta-feira (3) a capacitação dos monitores que atuarão no litoral até 26 de fevereiro. Serão 31 equipes distribuídas nos 16 municípios participantes.

Realizado em parceria com a administração municipal, a iniciativa conta, neste ano, com o patrocínio da Brencof Consultoria em Meio Ambiente e também tem apoio de organizações

da sociedade civil. Cada cidade será responsável por capacitar as equipes de monitores.

O treinamento debate temas como microlixo, lixo no mar, reutilização e reciclagem, consumo consciente, logística reversa, impacto do lixo na vida dos animais, preservação dos manguezais, animais domésticos dengue e febre amarela.

Os monitores atuarão nas abordagens aos frequentadores das praias e ambientes costeiros. O treinamento segue até 9 de janeiro. As ações efetivas do Verão no Clima começaram em 10 de janeiro e serão realizadas todos os fins de semana até o Carnaval.

A ideia do projeto Verão no Clima é promover educação ambiental e estimular a mudança do hábito do descarte irregular. A iniciativa também pretende chamar atenção para a responsabilidade de cada um na preservação do meio ambiente.

Participam do projeto os municípios da Baixada Santista (Santos, Bertoga, Cubatão, Guarujá, Itanhaém, Mongaguá, Peruibe, Praia Grande, São Vicente); do litoral norte (Ubatuba, Cananéia, Guataubá, Ilhabela e São Sebastião); e do litoral sul (Iguape, Cananéia e Ilha Comprida).

Os interessados podem obter informações e ações nas redes sociais: Facebook, Instagram e no site da Secretaria de Infraestrutura e Meio Ambiente.

Instituições financeiras estimam inflação de 4,13% em 2019

Instituições financeiras consultadas pelo Banco Central (BC) aumentaram a estimativa de inflação para 2019, pela nona vez seguida. As previsões para o crescimento da economia em 2019 e 2020 foram mantidas.

A projeção para o Índice Nacional de Preços ao Consumidor Amplo (IPCA, a inflação oficial do país), desta vez, subiu de 4,04% para 4,13%. O Instituto Brasileiro de Geografia e Estatística (IBGE) divulgará, na próxima sexta-feira (10), o IPCA de 2019.

A informação consta do Boletim Focos, pesquisa semanal do BC com as projeções de instituições para os principais indicadores econômicos.

Para 2020, a estimativa de inflação caiu de 3,61% para 3,60%. A previsão para os anos seguintes também não teve altera-

ções: 3,75% em 2021 e 3,50% em 2022.

As projeções para 2019 e 2020 estão abaixo do centro da meta de inflação que deve ser perseguida pelo BC. A meta de inflação, definida pelo Conselho Monetário Nacional (CMN), é 4,25% em 2019, 4% em 2020, 3,75% em 2021 e 3,50% em 2022, com intervalo de tolerância de 1,5 ponto percentual para cima ou para baixo.

Selic

Para alcançar a meta de inflação, o Banco Central usa como principal instrumento a taxa básica de juros, a Selic, atualmente definida em 4,5% ao ano pelo Comitê de Política Monetária (Copom).

De acordo com as instituições financeiras, no fim de

2020 a expectativa é que a taxa básica também esteja em 4,5% ao ano. Para 2021, as instituições estimam que a Selic encerre o período em 6,5% ao ano. A estimativa anterior era 6,38% ao ano. Para o final de 2022, a previsão segue em 6,5% ao ano.

Copom

Quando o Copom reduz a Selic, a tendência é que o crédito fique mais barato, com incentivo à produção e ao consumo, reduzindo o controle da inflação e estimulando a atividade econômica.

Quando o Copom aumenta a taxa básica de juros, o objetivo é conter a demanda aquecida e isso causa reflexos nos preços porque os juros mais altos encarecem o crédito e estimulam a poupança. A manutenção da

Selic indica que o Copom considera as alterações anteriores suficientes para chegar à meta de inflação.

Atividade econômica

A projeção para a expansão do Produto Interno Bruto (PIB, a soma de todos os bens e serviços produzidos no país) foi mantida em 1,17% em 2019 e em 2,3% em 2020. O IBGE só divulgará o PIB de 2019 no fim de março. Para os anos seguintes, não houve alteração em relação à pesquisa anterior: 2,5% em 2021 e 2022.

Dólar

A projeção para a cotação do dólar aumentou de R\$ 4,08 para R\$ 4,09, no fim de 2020, e permanecerá em R\$ 4 no encerramento de 2021. (Agência Brasil)

INTERNACIONAL

Guaidó não tinha votos para vencer na Assembleia Nacional, diz Maduro

Em um comunicado oficial divulgado na segunda-feira (6) na página do governo venezuelano na internet, Nicolás Maduro disse que "o país repudia (o deputado e autoproclamado presidente da República) Juan Guaidó como fante do imperialismo norte-americano, um homem muito corrupto que sai da Assembleia Nacional multimilionário, que roubou os 400 milhões de dólares que o governo estadunidense lhe deu".

"Não procurem desculpas para justificar a derrota. Se o deputado fracassado Juan Guaidó não entrou no Parlamento é porque ele não queria enfrentar, porque não tinha votos para se reeleger", afirmou Maduro, referindo-se ao ocorrido na tarde do domingo (5), no palácio legislativo.

Uma instituição política controlada pela oposição na Venezuela, a Assembleia Nacional foi palco de grande confusão ontem. Houve gritaria e empurrão-empurrão dentro e fora do palácio, com membros da Guarda Nacional impedindo a entrada de vários congressistas, entre eles Guaidó, que tentou pular uma cerca, mas foi barrado por policiais com equipamento antiotomim.

Por um lado, congressistas pró-governo elegeram Luis Parra presidente da Assembleia Nacional em uma sessão sem quórum, nem votação, e que sequer foi declarada aberta.

Fora do Congresso, no entanto, Guaidó foi reeleito para o cargo, em uma votação nominal e presencial, pelos votos de 100 deputados. Para conseguir a reeleição, eram necessários 84 votos.

Em discurso na televisão no fim da tarde de ontem, Maduro reconheceu Parra e pediu novas eleições para a Assembleia Nacional em 2020. "Aspiramos a recuperar a Assembleia Nacional com votos e vamos alcançá-la", disse o presidente. (Agência Brasil)

Presidente chileno propõe reforma do sistema de saúde

O presidente do Chile, Sebastián Piñera, anunciou que enviará ao Congresso uma reforma do sistema de saúde que visa ampliar o acesso a tratamentos e exames, diminuir os preços dos remédios e reduzir o tempo de espera para consultas.

A proposta cria o Plano Saúde Universal (Plan Salud Universal) que oferecerá a possibilidade de um seguro que cubra pelo menos 80% dos gastos com saúde. A iniciativa beneficiará mais de 14 milhões de usuários do Fundo Nacional de Saúde, o Fonasa.

Piñera já havia anunciado, em abril do ano passado, a necessidade de reformar o sistema público e melhorar o privado.

"Um melhor Fonasa significa cuidar dos problemas que ouvimos e sentimos. Não há nada melhor para governar bem do que ouvir as pessoas com atenção e humildade", disse Piñera no domingo (5), durante discurso em rede nacional de televisão.

A fala do presidente ocorre quase 3 meses após o início de uma onda de protestos no país. As manifestações começaram no dia 18 de outubro e levaram milhares de chilenos às ruas para protestar contra a desigualdade, as baixas aposentadorias e o sistema de saúde, que tem alto custo e não é acessível a todos.

Piñera afirmou que tomará medidas para baixar os preços de 200 medicamentos, garantindo "um alívio importante no gasto do bolso dos chilenos". De acordo com o presidente, espera-se que os gastos com remédios sejam reduzidos em até 60%.

Piñera pediu apoio dos parlamentares para a aprovação da proposta.

Plano Saúde Universal

O novo plano incluirá, caso aprovado, os seguintes benefícios: exames de medicina preventiva e tratamento de doenças crônicas, internação, atendimento de urgência, parto e cuidados com o recém-nascido, medicamentos e material hospitalar e ambulatorial, reabilitação, exames laboratoriais e de raios-x, cuidados paliativos, pediatria e outros benefícios estabelecidos em leis especiais.

Além disso, será estabelecido o tempo máximo de espera para cirurgias e consultas médicas para determinadas doenças. Caso o centro de saúde não tenha capacidade de atendimento, o Fonasa oferecerá ao usuário opções de prestadores de serviços para garantir a atenção.

O ministro da Saúde do Chile, Jaime Mañalich, afirmou que esta reforma é a mais importante dos últimos 10 anos. "É uma lei que confere status quase constitucional ao direito à saúde, no sentido de torná-lo aplicável. Hoje temos um sistema de saúde que exige uma reforma radical após 40 anos de atuação e, nesse sentido, a reforma apresentada pelo presidente da República cria um Plano Universal de Saúde que abrange todas as doenças. Agora garantimos acesso e atenção, estabelecendo prazos a serem cumpridos." (Agência Brasil)

Inflação para famílias de renda mais baixa fecha ano em 4,60%, diz FGV

O Índice de Preços ao Consumidor - Classe 1 (IPC-C1), que mede a inflação para famílias com renda até 2,5 salários mínimos, fechou 2019 com inflação de 4,60%. Segundo a Fundação Getúlio Vargas (FGV), a taxa é superior aos 4,17% registrados no ano anterior.

A taxa do IPC-C1 em 2019 também é superior ao registrado pelo Índice de Preços ao Consumidor - Brasil (IPC-BR). Em dezembro de 2019, o IPC-C1 ficou em 0,93%, acima do 0,56% de novembro e do 0,77% registrado pelo IPC-BR em dezembro. (Agência Brasil)

Limite de juros para cheque especial entra em vigor

Modalidade de crédito com taxas que quadruplicam uma dívida em 12 meses, o cheque especial terá juros limitados a partir de segunda-feira (6). Os bancos não poderão cobrar taxas superiores a 8% ao mês, o equivalente a 151,8% ao ano.

A limitação dos juros do cheque especial foi decidida pelo Conselho Monetário Nacional (CMN) no fim de novembro. Os juros do cheque especial encerraram novembro em 12,4% ao mês, o que equivale a 306,6% ao ano.

Ao divulgar a medida, o Ban-

co Central (BC) explicou que o teto de juros pretende tornar o cheque especial mais eficiente e menos regressivo (menos prejudicial para a população mais pobre). Para a autoridade monetária, as mudanças no cheque especial corrigirão falhas de mercado nessa modalidade de crédito.

Conforme o BC, a regulamentação de linhas emergentes de crédito existe tanto em economias avançadas como em outros países emergentes. Segundo a autoridade monetária, o

sistema antigo do cheque especial, com taxas livres, não favorecia a competição entre os bancos. Isso porque a modalidade é pouco sensível aos juros, sem mudar o comportamento dos clientes mesmo quando as taxas cobradas sobem.

Tarifa

Para financiar em parte a queda dos juros do cheque especial, o CMN autorizou as instituições financeiras a cobrar, a partir de 1º de junho, tarifa de quem tem limite do cheque espe-

cial maior que R\$ 500 por mês. Equivalente a 0,25% do limite que exceder R\$ 500, a tarifa será descontada do valor devido em juros do cheque especial.

Cada cliente terá, a princípio, um limite pré-aprovado de R\$ 500 por mês para o cheque especial sem pagar tarifa. Se o cliente pedir mais que esse limite, a tarifa incidirá sobre o valor excedente. O CMN determinou que os bancos comuniquem a cobrança ao cliente com 30 dias de antecedência. (Agência Brasil)

Petrobras é informada sobre intermediários em possível venda de ações

O Banco Nacional de Desenvolvimento Econômico e Social (BNDES) informou à Petrobras que já convidou as instituições financeiras que atuarão como intermediárias em uma possível oferta pública das ações da estatal que estão sob titularidade do banco. A informação foi divulgada na segunda-feira (6) pela Petrobras, em comunicado.

O banco de fomento convi-

do para intermediar a possível operação. O Banco de Investimentos Credit Suisse (Brasil) S.A., o Bank of America Merrill Lynch Banco Múltiplo S.A., o Banco Bradesco BBI S.A., o BB-Banco de Investimento S.A., o Citigroup Global Markets Brasil, Corretora de Câmbio, Títulos e Valores Mobiliários S.A., o Goldman Sachs do Brasil Banco Múltiplo S.A., o Banco Morgan

Stanley S.A. e a XP Investimentos Corretora de Câmbio, Títulos e Valores Mobiliários S.A.

Na nota, a Petrobras informa que a possível venda se dará com esforços amplos de distribuição no Brasil e no exterior. A data e o ritmo com o que as participações acionárias serão vendidas, porém, não podem ser antecipados ao mercado.

Como parte da preparação

para a venda, a Petrobras também tornou público que já prestou informações à Securities and Exchange Commission (SEC), órgão que regula o mercado de ações nos Estados Unidos. A estatal submeteu ao órgão um formulário chamado F-3, que é necessário para que o BNDES possa realizar a oferta no mercado americano. Esse documento agora será analisado pela SEC. (Agência Brasil)

Embraer entra em férias coletivas para preparar fusão com a Boeing

A Embraer concedeu férias coletivas aos funcionários de suas unidades no Brasil de segunda-feira (6) até o dia 20 deste mês. Segundo a empresa, nesse período, será implementada a separação interna dos negócios de aviação comercial das demais atividades, como parte do processo

de fusão com a norte-americana Boeing, iniciado em 2018.

A companhia destacou, no entanto, que a conclusão das mudanças ainda aguarda aprovação das autoridades de concorrência brasileiras.

O acordo em andamento entre as duas companhias prevê a criação de uma nova compa-

nhia, uma *joint venture*, na qual a Boeing terá 80% e a Embraer, 20%. A nova empresa não vai absorver as atividades relacionadas a aeronaves para segurança nacional e jatos executivos, que continuarão somente com a Embraer.

No dia 1º de janeiro, a Embraer divulgou o fato relevan-

te, informando ao mercado e os acionistas que tinha efetuado a segregação da parte de aviação comercial das demais atividades.

O comunicado ressalta, no entanto, que a conclusão da operação ainda espera o aval da Comissão Europeia e do Conselho Administrativo de Defesa Econômica (Cade). (Agência Brasil)

Presidente diz que Congresso vai "sepultar" taxaçoão de energia solar

A conversa que teve no domingo (5) com os presidentes do Senado, Davi Alcolumbre, e da Câmara dos Deputados, Rodrigo Maia, deixou o presidente Jair Bolsonaro mais otimista com relação à possibilidade de não taxaçoão da energia solar. A estratégia, segundo o presidente, é a de apresentar e aprovar um projeto de lei que proíba essa taxaçoão.

"Liguei para o Rodrigo Maia [presidente da Câmara] e para o Davi Alcolumbre [presidente do Senado]. Se a Aneel vir a taxar, eles topam derrubar a questão. Algum parlamentar deverá apresentar um projeto de lei para taxaçoão zero e eles vão colocar para votar em regime de urgência. Então está sepultada qualquer possibilidade de taxar energia solar", disse Bolsonaro, na segunda-feira (6), ao deixar o Palácio da Alvorada.

Na noite de domingo (5), o presidente usou as redes so-

ciais para informar, por meio de um vídeo, que a decisão sobre a taxaçoão da energia solar é de responsabilidade da Agência Nacional de Energia Elétrica (Aneel).

"Que fique bem claro que quem decide esta questão é a Aneel, uma agência autônoma na qual seus integrantes têm mandato. Não tenho qualquer ingerência sobre eles. A decisão é deles. Nós do governo não discutiremos mais esse assunto, e ponto final", disse o presidente em vídeo postado nas redes sociais.

Bolsonaro foi enfático ao dizer que quem fala sobre a questão, pelo governo, é ele. "Ninguém fala no governo, a não ser eu, sobre essa questão. Não me interessam pareceres de secretários ou de quem for", afirmou.

Relatório

Em junho de 2019, a Secretaria de Avaliação de Políticas

Públicas, Energia e Loteria (Secap), do Ministério da Economia, divulgou um relatório por meio do qual apresenta sua visão sobre o setor de energia. Nele, questiona subsídios cruzados do sistema de micro e mini geração distribuída. "Pelo sistema regulatório atualmente adotado, o consumidor da energia solar deixa de pagar todos os componentes na proporção da energia que gera, inclusive os tributos incidentes", argumentou a Secap.

Na época, o subsecretário de Energia do Ministério da Economia, Leandro Moreira, disse que "na prática o consumidor de energia solar faz uso do sistema de transmissão e distribuição, mas não paga por ele, e nem pelos tributos contidos em uma conta tradicional de energia, que acabam sendo divididos e custeados pelos consumidores do sistema tradicional".

Na segunda-feira (6), ao deixar o Palácio da Alvorada,

Bolsonaro disse que conversará com o ministro da Economia, Paulo Guedes, e com o de Minas e Energia, Bento Albuquerque, sobre o assunto. "O Bento me disse que o presidente da Aneel quer conversar comigo. Parece que é para falar sobre a tarifa zero", disse.

"A própria Aneel se conscientiza de que essa fonte de energia tem de ser estimulada pelo governo", disse o presidente, em meio a críticas a "grupos de lobistas que trabalham na transmissão de energia" que, segundo ele, "trabalham dentro da Aneel para taxar a [geração de] energia solar".

A Aneel informou, por meio de nota, que "compete ao órgão regulador executar as políticas emanadas do Governo Federal e do Congresso Nacional. As instituições não de continuar trabalhando de maneira harmônica para o progresso do Setor Elétrico e do Brasil". (Agência Brasil)

Agenda do Congresso terá reformas, autonomia do BC e segunda instância

**MAURICIO
PICAZO
GALHARDO**

VISTA
O Instituto Biológico (IB-APTA), da Secretaria de Agricultura e Abastecimento do Estado de São Paulo, recebeu uma missão com dois profissionais indianos do National Dairy Development Board, em sua Sede, na Capital paulista, no dia 12 de dezembro de 2019. O grupo estava interessado em discutir os exames laboratoriais que o Instituto realiza na área animal. Os indianos têm interesse em importar sêmen, embriões e animais vivos do Brasil da raça Gir para produção de leite.

EQUIPAMENTOS

No decreto, que já está em vigor, indústrias de leite e derivados, frutas secas, moagem e outros produtos de origem vegetal foram beneficiadas com as mudanças. O Governador João Doria assinou, um decreto que faz alterações no ICMS para a aquisição de máquinas importadas do Estado de São Paulo. As medidas beneficiam setores importantes, conferindo maior competitividade de agropecuária, diretamente à indústria de alimentos paulistas, mas com impacto em toda a cadeia produtiva.

PRODUÇÃO

Aumento a produtividade de canaviais brasileiros e diminuiu área ocupada pela cana. Segundo Conab, área de plantio de cana-de-açúcar caiu 1,35% na safra 2019/20; maior queda foi na região Norte. O terceiro levantamento da safra de cana-de-açúcar 2019/20, divulgado pela Companhia Nacional de Abastecimento (Conab), revela um aumento de 4,9% na produtividade dos canaviais brasileiros, em comparação à safra anterior. Nesta colheita, a área plantada diminuiu 1,35%, alcançando 8,5 milhões de hectares.

AMPLIAÇÃO

Em decorrência de forte demanda nas operações de financiamento em investimentos agropecuários do Plano Safra 2019/2020, a Secretaria do Tesouro Nacional autorizou o remanejamento de recursos com juros equalizados, sobretudo de custeio, para investimentos. A medida foi tomada a pedido do Ministério da Agricultura, Pecuária e Abastecimento (Mapa). Foram beneficiados com recursos adicionais vários programas.

INSUPORTÁVEL

Dia, 30 de dezembro, penúltimo dia do ano de 2019, no Rio Grande do Sul, igualou a maior temperatura já registrada pela Estação Agrometeorológica da Embrapa Sulões e Aves, chegando aos 37,5°C. A única vez que a estação da Embrapa havia registrado esta temperatura havia sido no dia 12 de março de 2005, há 14 anos. Além disso, até então, a temperatura mais alta para o mês de dezembro no município era de 37°C, observada em 1988, 2008 e por três vezes entre os dias 11 e 17 de dezembro de 2018.

TRIGO

Segundo dados do Cepea, as cotações domésticas de trigo em grão iniciaram o ano passado em alta, mesmo com a maior oferta na safra 2018/19 no Brasil e na Argentina. O que chamou a atenção foi o intenso ritmo das importações, que se mantiveram acima de 600 mil toneladas a cada mês, contexto verificado apesar do patamar elevado do dólar.

ACÚCAR

A safra global 2019/20 pode registrar déficit de açúcar, após duas temporadas consecutivas de superávit. As esperadas quedas de produção na Índia e Tailândia devem pressionar a produção mundial do produto. Assim, a estimativa da Organização Internacional de Açúcar (OIA) é de déficit de 6,11 milhões de toneladas, número que ainda pode ser ampliado, caso as colheitas nos principais produtores asiáticos (incluindo China, Índia e Tailândia) sejam inferiores às expectativas.

ARGENTINA

Na última quinzena de dezembro de 2019, as vendas no mercado de grãos entraram em colapso depois de saber o aumento das retenções para 30% em soja e 12% em trigo e milho e com o poder de aumentar outros 3% com a aprovação da lei da solidariedade no Congresso Nacional. As declarações juramentadas de vendas no exterior (DJVE) para o ciclo 2019/20 tiveram um boom antes que o novo governo assumisse o cargo por causa do medo dos produtores de aumentar as taxas de exportação.

ARROZ

O Uruguai permaneceu em 2019 como principal fornecedor de arroz para o Peru, seguido pelo Brasil e Tailândia. 58% do arroz exportado foi destinado ao Peru, consolidando uma corrente de exportação que é fortalecida a cada ano. O Uruguai aloca 95% da produção de cereais para exportação e o restante para o mercado interno (são consumidos 12 quilos por habitante por ano).

EDITOR

O jornalista Mauricio Picazo Galhardo tem 62 anos, é paulista do bairro do Brás. Esteve por dois anos morando no exterior, na República Oriental do Uruguai, República do Paraguai e República Argentina. Em 2013 se interessou pelo setor do agronegócio, onde agora tem esta coluna semanal de notícias do agronegócio em geral. Também é o autor do quadro semanal Agro-Cartoon, publicado no site: www.agro-cartoons.blogspot.com.br. Email: mauricio.picazo.galhardo@hotmail.com

AGRO CARTOON **PICAZO**

AMÉRICA LATINA

EM 2019, URUGUAI FOI O MAIOR FORNECEDOR DE ARROZ PARA O PERU

A agenda de reformas em debate no Congresso Nacional promete movimentar o ano legislativo, que terá início em fevereiro. Entre os temas que vão ocupar o debate parlamentar estão as propostas de reformas tributária e administrativa, as que visam alterar regras no Código de Trânsito, a que estabelece a autonomia do Banco Central e a retomada do debate sobre a prisão após a condenação em segunda instância.

Reforma tributária

A reforma tributária é que mais avançou até o momento. Tramitam duas propostas no Congresso, sendo uma na Câmara dos Deputados e outra no Senado. No final de 2019, foi instalada no Congresso a comissão mista, formada por deputados e senadores, para unificar os textos das duas casas.

A comissão, formada por 15 deputados e 15 senadores, tem como presidente o senador Roberto Rocha (PSDB-MA) e como relator o deputado Aginaldo Ribeiro (PP-PB). De acordo com o presidente da Câmara, Rodrigo Maia, a proposta deve reduzir e simplificar a tributação sobre consumo e reorganizar o imposto sobre a renda.

"Que a gente possa organizar a tributação da renda, tributar mais aqueles que têm mais recursos para pagar. O Brasil tem sistemas que concentram e beneficiam a elite da sociedade brasileira", disse Maia quando foi criada a comissão.

Já o presidente do Senado, Davi Alcolumbre, disse, no final do ano passado, que espera aprovar o texto da reforma ainda no primeiro semestre, e descartou a criação de novos impostos. "O Brasil não aguenta mais aumentar a carga tributária. O Parlamento já decidiu que não vai fazer. O eixo da reforma tributária é a simplificação, a desburocratização".

Reforma administrativa

A reforma administrativa,

por sua vez, quer mexer nas regras de remuneração e estabilidade para os servidores públicos, dentre outros pontos. O governo sinalizou, após adiar seu envio ao Congresso três vezes, que deve encaminhar a proposta em fevereiro. O texto, no entanto, ainda não está pronto. Segundo o ministro Jair Bolsonaro, ainda falta um "polimento final" na proposta.

Emendas

Também estará em discussão nesse ano legislativo a proposta do governo batizada de Plano Mais Brasil, que consiste em três propostas de emenda à Constituição, que mexem com vários itens de receitas e despesas do governo federal e dos estados e municípios.

Entre as medidas, o governo propõe a redução da jornada e do salário do funcionalismo em até 25%; a suspensão de concursos públicos; a proibição de progressões funcionais, exceto para militares, Judiciário, membros do Ministério Público, diplomatas e policiais; a flexibilização das aplicações mínimas em saúde e educação, que podem liberar até R\$ 50 bilhões para investimentos nos próximos 10 anos. O argumento é que as ações são emergenciais e visam favorecer o reequilíbrio fiscal.

O Plano Mais Brasil prevê ainda a extinção de 23% dos municípios brasileiros com baixa capacidade de arrecadação e a Proposta de Emenda Constitucional (PEC) dos Fundos Públicos, que confere maior flexibilidade para abatemento da dívida pública com recursos de fundos de diversas fontes originalmente criados com outros propósitos.

Carteira Verde e Amarela

Outra discussão que vai movimentar a agenda do Congresso é a que trata da Carteira de Trabalho Verde e Amarela, criada por meio da Medida Provisória 905/2019, com alterações

em diversos dispositivos da Consolidação das Leis do Trabalho (CLT). Uma comissão mista foi formada no final de 2019 para debater a proposta.

O governo argumenta que a proposta pode gerar, até 2022, cerca de 4 milhões de empregos, por meio do incentivo para a contratação de jovens entre 18 e 29 anos de idade. Entre as alterações propostas estão a redução da alíquota de contribuição do FGTS de 8% para 2% e a redução da multa em caso de demissão sem justa causa, de 40% para 20%, desde que haja acordo entre as partes.

Existem pontos na proposta, no entanto, que não devem ser mantidos pelos parlamentares. Um deles trata da taxação do seguro-desemprego. Além do senador Davi Alcolumbre, o relator da proposta na Câmara, Cristino Aureo (PP-RJ), admite mudanças.

O fim do registro profissional de algumas categorias também deverá ser revisto. O relator entende que o Ministério da Economia quis dar mais autonomia às categorias ao abolir o registro, mas vê dificuldade para que isso ocorra em todos os casos. Ele citou os jornalistas como um dos exemplos.

Banco Central

Em abril do ano passado, o governo encaminhou ao Congresso o Projeto de Lei Complementar (PLP) 112/19, que trata da autonomia do Banco Central, sob o argumento de que a independência da autoridade monetária ajudaria a diminuir a taxa de juros estrutural da economia. Em dezembro, o presidente da Câmara dos Deputados, Rodrigo Maia, anunciou que a intenção é votar a proposta em fevereiro, logo após o retorno do recesso parlamentar.

Segunda instância

Outro tema que tomou corpo no Congresso foi a discussão da prisão após condenação em

segunda instância. Em dezembro do ano passado, um projeto chegou a ser aprovado na Comissão de Constituição e Justiça (CCJ) do Senado, e aguarda avaliação do plenário da Casa. Mas o presidente do Senado, Davi Alcolumbre sinalizou disposição de aguardar a tramitação de uma proposta de Emenda à Constituição (PEC) que tramita na Câmara dos Deputados.

Segundo o presidente do Senado, a proposta é mais consistente do ponto de vista da constitucionalidade e correria menos risco de ser contestada futuramente no Supremo Tribunal Federal (STF). O governo também entende que a PEC é o melhor caminho para alterar a legislação. A expectativa do líder do governo no Senado, Fernando Bezerra (MDB-PE), é aprovar a proposta até abril.

Código de Trânsito

O projeto que altera o Código de Trânsito Brasileiro também deve ocupar a atenção dos parlamentares. O relator da proposta, deputado Juscelino Filho (DEM-MA), rejeitou as principais propostas do governo, entre elas a que aumenta para 40 o número de pontos necessários para a suspensão da Carteira Nacional de Habilitação (CNH) e que aumenta para 10 anos o prazo para renovação da Carteira Nacional de Habilitação (CNH). O presidente Jair Bolsonaro prometeu vetar as alterações no projeto original.

Vetos

O Congresso enfrentará, após o recesso, a análise de 25 vetos do presidente Jair Bolsonaro ao pacote anticrime, aprovado em dezembro do ano passado. Outro veto que será analisado é o que estende até 2024 o prazo para o uso do Regime Especial de Tributação para Desenvolvimento da Atividade de Exibição Cinematográfica (ReCine). (Agência Brasil)

Bolsonaro diz que tendência no preço do combustível é se estabilizar

O presidente Jair Bolsonaro disse na segunda-feira (6), que, apesar de o preço dos combustíveis estar alto nas bombas, a tendência é de estabilidade. Ele, no entanto, voltou a negar qualquer possibilidade de tabelamento.

"Reconheço que o preço está alto na bomba. Pelo que parece, a questão já dos Estados Unidos e do Iraque, o impacto não foi grande. Foi de 5%, mas passou para 3,5%. Não sei a quanto está hoje em relação ao dia do ataque, mas a

tendência é a de estabilizar", disse o presidente ao deixar o Palácio da Alvorada. Segundo Bolsonaro, o assunto pontuou uma reunião da qual participou no Ministério de Minas e Energia ainda hoje, às 16h. O presidente voltou a descartar qualquer política de tabelamento, estratégia que, segundo ele, já foi adotada no país e não deu certo.

Ainda de acordo com o presidente, o combustível, na bomba, custa três vezes o preço cobrado pelas refinarias. "É um

absurdo. É muita gente ganhando dinheiro sem risco nenhum. São monopólios que vêm de décadas. Não podemos quebrar o devagar esses monopólios, usando a lei. O que pudermos abrir vamos abrir. Tem de haver concorrência ao máximo para quebrar monopólio", disse.

Reforma

Sobre a reforma administrativa, Bolsonaro disse que a previsão é a de apresentá-la em fevereiro. E voltou a ga-

rantir que não afetará os atuais servidores concursados. "Fala-se muito em não ter mais estabilidade para quem incorporar no serviço público a partir de agora. A gente não pode apertar o projeto nesse sentido, porque muita gente vai dizer que estamos quebrando a estabilidade de 12 milhões de servidores. A gente não quer esse impacto negativo na sociedade. Para quem está [no serviço público] não mexeremos em nada". (Agência Brasil)

INSS faz ajuste em sistemas após reforma da Previdência

O Instituto Nacional do Seguro Social (INSS) está atualizando os seis sistemas de concessão, manutenção e pagamento de benefícios previdenciários (Prisma, Sibe, Sabi, Plenus, Sispagben e SUB), para adequação à Emenda Constitucional nº 103, que modificou o funcionamento da Previdência Social. O texto base da reforma proposta pelo governo foi

aprovado em 22 outubro de 2019. Também está em atualização o Cadastro Nacional de Informações Sociais (CNIS), base de dados que guarda as informações de todos os contribuintes da Previdência Social, assim como o simulador de aposentadoria (acesso ao Meu INSS). "No momento", diz nota divulgada pelo INSS, "estão habi-

litados para operação os sistemas para concessão de salário maternidade, auxílio-doença, auxílio-reclusão, benefícios de prestação continuada ao idoso e a pessoa com deficiência e a pensão especial destinada a crianças com microcefalia decorrente do Zika Vírus". Esses benefícios somam mais da metade de toda demanda de segurados

recebida diariamente pelo INSS. A autarquia garante que "as adaptações dos sistemas não geram nenhum impacto na rotina de análise dos requerimentos feitos por quem já possuía direito adquirido antes da publicação da emenda, ou seja, a análise dos requerimentos, feitos conforme as regras anteriores, segue normalmente". (Agência Brasil)

Portal de Consulta de Linhas Pré-pagas entra em funcionamento

Entrou em funcionamento, na segunda-feira (6), o Portal de Consulta de Linhas Pré-Pagas, ferramenta pela qual os consumidores poderão verificar a existência de linhas pré-pagas ativas cadastradas nos seus CPFs. A consulta pode ser feita no endereço, onde será possível identificar cadastros indevidos, de modo a evitar a ocorrência de fraudes com linhas a eles associadas indevidamente.

De acordo com a Agência Nacional de Telecomunicações (Anatel), o serviço será implantado de maneira gradual. Nesse

primeiro momento, o acesso estará disponível apenas para os consumidores da Região Norte. A partir do dia 15 de janeiro, o acesso estará disponível para os clientes das regiões Centro-Oeste e Nordeste. Já os clientes das regiões Sul e Sudeste, terão acesso à base do portal a partir do dia 22 de janeiro.

Atualmente, o serviço pré-pago contabiliza 122,3 milhões de linhas, cadastradas pelas operadoras Algar, Claro, Oi, Sercomtel, Tim e Vivo. Segundo a Anatel, a iniciativa do portal visa "garantir uma base cadastral do

serviço correta e atualizada, a fim de evitar a ocorrência de fraudes de subscrição (linhas associadas indevidamente a CPFs) e, dessa forma, proporcionar mais segurança aos consumidores".

Segundo a Anatel, o serviço não traz informações para quem possui linhas de celular pós-pagas. E a página disponibiliza orientações para quem identificar a existência de linhas cadastradas indevidamente em seu nome. Nesse caso, o cliente deverá entrar em contato com a operadora para correção das

informações.

"É válido destacar que o pedido de cancelamento/desvinculação do consumidor deverá ser atendido em até 24 horas caso a solicitação seja executada por meio de atendente e até 48 horas úteis se solicitada no call center ou portal da prestadora sem a intervenção de atendente. Por questão de segurança dos consumidores, para realizar esse cancelamento, será necessário confirmar dados demonstrando que é o titular do CPF", informou a Anatel. (Agência Brasil)

Ginástica brasileira encerra 2019 comemorando conquistas inéditas

A temporada de 2019 se encerrou da melhor maneira possível para a Ginástica do Brasil. Foram vários resultados expressivos, em especial nas três modalidades olímpicas (Artística, Rítmica e Trampolín). Mas os grandes feitos não se restringiram apenas aos ginastas. Fora deles, a CBG (Confederação Brasileira de Ginástica) comemorou feitos muito importantes.

Coube à **Ginástica Artística masculina** alcançar o principal resultado de 2019. No Mundial de Stuttgart (ALE), em setembro, Artur Nory levou a medalha de ouro na barra fixa. Foi a primeira vez que o Brasil conquistou o título mundial neste aparelho, chegando a 14 medalhas obtidas na história da competição.

Ainda na Alemanha, a equipe masculina alcançou o principal objetivo na temporada, ao assegurar a classificação para a Olimpíada de Tóquio-2020, ao finalizar a competição em 10º lugar. No feminino, Flavia Saraiva também obteve a vaga olímpica no Individual Geral e

Natalia Gaudio

ficou muito próxima do pódio na final do solo, ao terminar em quarto lugar.

A Ginástica Artística também fez bonito nos Jogos Pan-Americanos de Lima-2019, realizado entre o final de julho e o começo de agosto. Com 11 medalhas conquistadas (quatro de ouro, quatro de prata e três de bronze), o Brasil terminou a competição na liderança do quadro de medalhas pela primeira vez, fato que apenas Estados Unidos e Cuba já

conseguiram.

E os bons resultados também vieram na base. Em junho, foi realizado em Győr, na Hungria, a primeira edição do Campeonato Mundial Junior, e o Brasil não passou em branco. Com Diogo Soares, principal nome da nova geração, a Ginástica Artística brasileira ficou com a medalha de prata nas argolas, tendo alcançado ainda cinco finais.

Na **Ginástica Rítmica**, o Brasil também tem motivos para

comemorar 2019. Os melhores resultados vieram no Pan-Americano de Lima, quando a Seleção Brasileira de Conjunto, com uma equipe renovada e de baixa média de idade, manteve a tradição de sempre conquistar uma medalha de ouro em Pans, desta vez na série mista (três arcos e dois pares de maças), além de dois bronzes (geral e na série de cinco bolas). No Individual, duas atletas subiram ao pódio em Lima: Natalia Gaudio foi bronze no individual geral, enquanto Barbara Domingos levou a prata na prova da fita.

No Mundial de Baku, em setembro, as brasileiras voltaram para casa com saldo positivo. Barbara Domingos alcançou a melhor colocação na história no individual, ao terminar em 31º lugar e por muito pouco não alcançou uma inédita final do individual geral. Já Natalia Gaudio alcançou sua melhor nota do ano na prova das maças (19,950). O Conjunto terminou a competição em 13º lugar, melhorando em cinco posições em relação do Mundial de 2018.

Superliga Feminina 19/20

São Paulo/Barueri duela com Dentil/Praia Clube nesta terça-feira

Equipe de Barueri (SP) jogará com time mineiro, às 19h30, no ginásio José Correa. Canal Vôlei Brasil transmitirá ao vivo

Dentil/Praia Clube aparece em terceiro lugar

Um duelo entre campeões estaduais é uma das atrações do retorno da Superliga feminina de vôlei na primeira semana de 2020. Nesta terça-feira (7), o São Paulo/Barueri (SP), campeão paulista, jogará com o Dentil/Praia Clube (MG), vencedor do campeonato mineiro, às 19h30, no ginásio José Correa, em Barueri (SP). A partida será válida pela sexta rodada do turno e será transmitida ao vivo do pay per view do Canal Vôlei Brasil.

O jogo é atrasado devido a participação do time de Uberlândia (MG) no Mundial de Clubes – competição que o grupo comandado pelo treinador Paulo Coco terminou na sexta colocação.

Na classificação geral da Superliga, o São Paulo/Barueri está na sexta colocação, com 12 pontos (quatro resultados positivos e quatro negativos). O Dentil/Praia Clube aparece na terceira posição, com 21 pontos (sete vitórias e uma derrota). O Sesc RJ é o líder, com 29 pontos.

No São Paulo/Barueri, a oposita Lorenne, terceira maior pontuadora da Superliga 19/20, com 140 pontos, comentou sobre a expectativa para o confronto contra os atuais vice-campeãs da competição.

“Será o nosso primeiro jogo de 2020, depois da folga de fim de ano, e vamos enfrentar uma das equipes favoritas ao título. O Dentil/Praia Clube tem um time experiente e um grande elenco. Vamos precisar sacar com eficiência e jogar bem taticamente. Também temos que aproveitar o fato de jogarmos em casa com o apoio da nossa torcida”, disse Lorenne.

No Dentil/Praia Clube, o time mineiro não contará com a atacante dominicana Martinez por o duelo contra o São Paulo/Barueri. A jogadora foi liberada para disputa do Pré-Olímpico pela República Dominicana. O treinador Paulo Coco falou sobre o desfalecimento e o atual momento da competição.

“Temos que pensar nos três jogos restantes para finalizarmos o turno da melhor maneira possível. Não pode-

mos depender de nenhuma jogadora e temos um elenco de qualidade. Claro que a Martinez faz falta, mas espero que o time não sinta muito. Estamos focando em fazer uma boa preparação com o grupo que temos no momento. Vamos enfrentar o São Paulo/Barueri que é uma equipe fortíssima e estamos nos preparando bem para esse confronto”, afirmou Paulo Coco.

A partida também colocará frente a frente dois velhos conhecidos. O técnico Paulo Coco é o assistente técnico do treinador José Roberto Guimarães, comandante do São Paulo/Barueri, na seleção feminina desde 2003.

Nesta terça-feira ainda será realizada outra partida atrasada da sexta rodada do turno pela participação de um time brasileiro no Mundial de Clubes. O Itambé/Minas (MG), que terminou a competição mundial em quinto lugar, medirá forças com o Fluminense (RJ), às 20h, na Arena Minas, em Belo Horizonte (MG). O confronto terá transmissão ao vivo do pay per view do Canal Vôlei Brasil.

O time mineiro é o único convidado na Superliga 19/20 feminina e está na segunda colocação, com 22 pontos (oito vitórias), mas com três jogos a menos do que o líder Sesc RJ. O Fluminense é o nono colocado, com 10 pontos (quatro resultados positivos e quatro negativos).

No Itambé/Minas, a central Carol Gattaz pediu concentração para o grupo mineiro no duelo contra o Fluminense.

“O jogo é muito importante para a nossa retomada após as festas de fim de ano. Tivemos um período bom de descanso e, agora, é manter a concentração para a gente continuar nesse ritmo. O Fluminense é um time muito experiente e forte. Precisamos de muita atenção. Esperamos fazer um grande jogo para começar 2020 com o pé direito”, comentou a central mineirista.

Dakar: em dia dramático, brasileiros fazem metade da prova sem volante

Detalhe da improvisação: peças originais são trocadas para a competição

Os brasileiros Reinaldo Varela e Gustavo Gugelmin mostram logo no primeiro dia do Rally Dakar o espírito combativo que os ajudou a conquistar o título de 2018 e o pódio em

2019 (terceiro lugar), configurando a melhor dupla da categoria UTV das últimas duas edições. Uma quebra no sistema de direção desconectou a coluna do volante de direção no quilômetro 166 dos 319 da especial de domingo (5) na Arábia Saudita. O sistema é uma adaptação feita pelas equipes nos veículos originais, visando acoplar os volantes de competição. Assida encontrada pelos brasileiros foi improvisar as peças com duas chaves de fenda, uma fazendo as vezes de coluna de direção e a outra do volante propriamente dito. Em uma competição super especializada, com os maiores pilotos e navegadores do mundo, os brasileiros não foram os únicos experientes e com menos paixão pelo que fazem desistisse. Mas não nos pensamos nisso um segundo sequer. Nosso foco desde

o início foi consertar o problema e ir até o fim”, conta Reinaldo Varela que, ao lado de Gustavo Gugelmin, se sagrou tricampeão mundial de rally em outubro passado. “Nessas situações – e já tivemos várias ao longo da carreira – fico espantado com a agilidade do Gustavo de propor soluções. A coluna de direção e o painel de instrumentos não são originais de fábrica. Trabalhamos muito bem juntos e trocamos a coluna e volante colocados pela equipe. Fizemos uma improvisação com as ferramentas que tínhamos disponíveis. Da minha parte, foi bastante incômodo pilotar com uma ferramenta improvisada com volante. Causou muito dor nas mãos por causa da tensão, do esforço para segurar o ‘volante’ e da trepidação. Nas curvas, devo confessar que dava certo medo. Mas a incerteza faz parte dos rallies, é da natureza desse esporte”, continua o piloto da equipe Monster Energy/Can-Am.

Para o resto da vida – “Eu já respeitava muito o Reinaldo como piloto, mas hoje a minha admiração cresceu muito. Tive-

mos um dia dos mais difíceis, mas é um dia pra lembrar para o resto da vida”, diz Gustavo Gugelmin.

Brigando pela ponta – Depois de largar pela ponta – Depois de largar em Jeddah, a dupla brasileira chegou a Al Wajh já no período da noite. Antes da quebra, eles brigaram pela vitória na especial, pois tinham ultrapassado as duplas Francisco “Chaleco” López/Pablo Latorre (Chile) e Gerard Farrés Guell/Armand Monleón, que disputavam a liderança até então. Os dois duos são os atuais campeão e vice do Dakar. Agora, a diferença para os vencedores da primeira especial, a dupla polonesa Aron Domżała/Maciej Marton, é de 2h22min. “O Dakar já é uma competição naturalmente difícil, seja pelo trajeto, duração e concorrentes”, diz Varela. “Quebras podem acontecer, já sabíamos disso. Mas vamos pra cima tentar fazer o melhor em uma corrida de superação. Este é o Dakar, aqui tudo é possível”, completou o piloto da equipe Monster Energy/Can-Am.

Inscrições para o 3º Rally Minas Brasil abrem nesta quarta-feira, dia 08

As cidades de Patos de Minas e Presidente Olegário, em Minas Gerais, estão confirmadas como sede da abertura dos campeonatos Brasileiro de Rally Cross Country (CBA) e Brasileiro de Rally Baja (CBM) de 2020. Organização pela Rallymakers, a terceira edição do Rally Minas Brasil será realizada entre os dias 06 e 08 de março, e receberá mais uma vez o apoio das prefeituras locais. As inscrições serão abertas nesta quarta-feira, dia 08 de janeiro, pelo site oficial www.rallymakers.com.br, para as categorias carros, UTVs, motos e quadriciclos.

O parque de apoio do Rally Minas Brasil terá novo local, será no Parque de Exposições de Patos de Minas, localizado na

Rua Maj. Gote, 1158, no bairro Alto dos Calçarás. Com fácil acesso, a expectativa é que o grande público visite (gratuitamente) o evento e prestigie pilotos e navegadores, e fique bem perto dos veículos que são exclusivamente preparados para este tipo de competição. “Contando com um novo parceiro, a AGT Produções & Eventos, teremos praça de alimentação, espaço kids, shows com bandas locais, entre outras atrações para compor o rali e oferecer um final de semana diferente e divertido aos moradores e visitantes. Da parte técnica, por enquanto, posso adiantar que o prólogo que definirá a ordem de largada será em linha e o trecho cronometrado terá

3º Rally Minas Brasil

cerca de 90% de trechos inéditos e com muitas belezas naturais”, encerrou Bentivoglio.

O 3º Rally Minas Brasil é uma realização da Rallymakers,

com apoio da Prefeitura Municipal de Patos de Minas e Prefeitura Municipal de Presidente Olegário. Supervisão: CBM, CBA, FMEG e FMA.

SP UP ACADEMIA

3.000m²

18 MODALIDADES

PREÇO A PARTIR DE R\$ 79,00

COM PROFESSORES ACOMPANHANDO

MUSCULAÇÃO

MAIOR E MAIS BARATO CROSS COM PROFESSOR LEVEL ONE

LUTAS COM OS MELHORES PROFESSORES

18 MODALIDADES

AV. BRIGADEIRO LUIS ANTONIO, 1786

3284-5946 | 2609-4477

RI ACADOMIAS/SP