

Miss Brasília é da Asa Norte ...

NÃO!, é do Guará!

Pelo segundo ano consecutivo, a Miss Distrito Federal é moradora do Guará, embora não tenha sido eleita pela cidade. A miss deste ano, Bia Rodrigues, eleita na semana passada, representou a Asa Norte mas é guaense de moradia e atividade empresarial. A do ano passado, Sara Souza, também era moradora do Guará, mas foi eleita pelo Sudoeste. Bia Rodrigues, 21 anos, estudante do 6º semestre de Medicina Veterinária no Icesp, é dona da loja Cílios de Boneca, na rua 15 da QE 40, especializada na venda de produtos de beleza.

Obra do estádio retomada

Paralisadas desde setembro de 2016, as obras de reforma do Estádio do Cave serão retomadas na próxima semana com previsão de serem concluídas em seis meses. De acordo com a Secretaria de Esporte e Lazer e a Novacap, os ajustes no projeto foram concluídos e a empreiteira comunicada para reiniciar os serviços. (Página 5)

Saúde mais florida

O Hospital Regional do Guará (HRGu), a Secretaria de Saúde e o Orquidário Brasília convidam todos os moradores do Guará para participarem do projeto "Saúde mais florida", que acontecerá nas dependências do HRGu nos dias 27 de março, próxima terça-feira às 9 horas com uma palestra explicativa por ali transitam normalmente (Página 9)

Jofran Freja

**"No meu
governo não
haverá balcão
de negócios"**

ALCIR DE SOUZA

POUCAS & BOAS

A polêmica do Sem Orelha

Na edição da semana passada trouxemos na capa a polêmica causada pelo Sem Orelha: um criminoso contumaz, mas, diferente da fama atribuída a ele nas redes sociais, por cometer furtos e crimes sem violência. As reações nas redes sociais foram mais apaixonadas do que racionais. Em nenhum momento da reportagem dissemos que sem Sem Orelha era um "bandido bonzinho" ou "vítima da sociedade", como alguns disseram. Como jornalistas profissionais e responsáveis, nos limitamos a reproduzir a opinião do delegado, que, por sua vez, se baseou no Código Penal, que atribui furtos sem uso de violência a "crimes de menor poder ofensivo". Mesmo que seja uma ou duas bicicletas. Também não é culpa da Justiça, que também se baseia no mesmo Código Penal para não mantê-lo preso. Os crimes que Sem Orelha usou de violência, no caso ameaça com faca, foram praticados quando ele era menor de idade, faixa etária que as leis protegem mais do que o necessário.

O objetivo do Jornal do Guará é sempre informar o leitor com dados e não com alegações e boatos. Na matéria informamos que contra Eric Ribeiro Calmom existem 19 ocorrências, e nas vezes em que chegou a ameaçar a vítima ele ainda era menor de 18 anos. Internautas raivosos disseram que seriam mais de 30 ocorrências, mas o fato é que no sistema único da Polícia Civil existem apenas 19. Ou alguma vítima dele deixou de registrar ocorrência ou o sistema é falho. Não é, portanto, culpa do jornal.

Como esperado, o rebuliço nas redes sociais continuou. Alguns dizendo que ele havia cometido outros crimes (onde estão as ocorrências?), que Sem Orelha era na verdade um bandido criminoso (baseado em quê?), que não se pode esperá-lo cometer um crime grave para prendê-lo - pior que é preciso sim esperar que um crime seja cometido para condenar alguém. Assim diz o Código. Não é a nossa opinião, portanto. Os comentários então na nossa página no Facebook, grupos de Whatsapp, no Instagram, nas rodas de conversa e entre as pessoas interessadas pelo Guará.

Nosso papel enquanto o jornal comunitário de nossa cidade é estimular o diálogo através da divulgação de fatos, e vamos continuar a fazê-lo, ainda que alguns prefiram a própria versão dos acontecimentos.

CCI não vai fechar

Como é comum em época de campanha eleitoral, qualquer fato, ou boato, é motivo para politização. Assim está sendo com a interdição provisória do Centro de Convivência do Idoso (CCI) para que sejam feitas reformas na parte elétrica, no telhado e na cozinha. A Administração Regional informou que no máximo em 30 dias os idosos voltariam a se reunir na sua sede, com mais segurança do que fazem hoje.

Mesmo com as explicações, algumas lideranças se apressaram em afirmar nas redes sociais que já era o fim do CCI, e que os idosos estavam perdendo definitivamente sua sede.

O que está previsto é a construção de uma nova sede do CCI no terreno da antiga Casa da Cultura, para que o terreno do atual seja liberado para a PPP do Cave. E a mudança somente acontecerá depois que o prédio novo ficar pronto.

Houve até quem afirmasse que iria não deixar isso acontecer, porque iria imediatamente procurar o Ministério Público. Denunciar o que? Que a Administração teve que interditar um prédio para promover reformas necessárias para a segurança dos seus frequentadores?

Se realmente o prédio não voltar a ser liberado dentro do prazo estipulado, conforme prometeu a Administração Regional, nós do Jornal do Guará vamos cobrar os motivos do administrador e do governo. Enquanto isso, não vamos nos envolver em paixões políticas e bravatas pessoais.

Drogas no Parque do Guará

A TV Record fez uma interessante reportagem sobre o uso do Parque do Guará por consumidores e traficantes de drogas. Depois da retirada dos chacareiros o governo não assumiu a área, que deveria pelo menos estar sendo fiscalizada.

Ou seja, desocupou, mas não ocupou. Aí, outros tomam conta.

Vitórias de Izalci

O pré-candidato a governador Izalci Lucas conseguiu duas importantes vitórias em duas semanas na sua caminhada rumo ao Buriti. A primeira foi a decisão da Executiva Nacional do PSDB de estender a intervenção no diretório regional, presidido por Izalci, até julho, o que praticamente garante a ele a legenda tucana para a candidatura majoritária.

A segunda foi nesta terça-feira, quando ele foi absolvido por unanimidade pelo Supremo Tribunal Federal pela denúncia de falsidade ideológica.

Alírio monta nominata

O outro pré-candidato a governador pelo Guará, Alírio Neto, está montando uma forte nominata (grupo de candidatos) no PTB a deputado distrital. Entre eles deve estar o ex-administrador regional do Guará, André Brandão.

Adesivos de André

Por falar em André, já circulam carros com adesivos com o nome dele. Isso quer dizer que a campanha já está nas ruas.

Policarpo

Outro guaranense candidato a deputado distrital, Roberto Policarpo, ex-deputado federal, comemorou seu aniversário na Hípica esta semana com ares de campanha política. A julgar pela quantidade de amigos que foram abraçá-lo, as chances são muito boas.

Força tarefa

A força-tarefa da Administração do Guará esteve nestas quarta e sexta-feira nas entrequadradas das QI's 06/08/10 do Guará I. Os serviços incluíram poda, roçagem, recolhimento de móveis velhos nas residências, capina. Uma tenda da Ouvidoria foi montada na praça da quadra para atender os moradores.

alcir@jornaldoguara.com

JORNAL DO GUARÁ

ISSN 2357-8823

Editor: Alcir Alves de Souza (DRT 767/80)
Reportagem: Rafael Souza (DRT 10260/13)

Endereço: EQ 31/33 Ed. Consei Sala 113/114
71065-315 • Guará • DF

Circulação

O Jornal do Guará é distribuído gratuitamente por todas as bancas de jornais do Guará; em todos os estabelecimentos comerciais, clubes de serviço, associações, entidades; nas agências bancárias, na Administração Regional; nos consultórios médicos e odontológicos e portarias dos edifícios comerciais do Guará. E, ainda, através de mala direta a líderes comunitários, empresários, autoridades que moram no Guará ou que interessam à cidade; empresas do SIA, Sof Sul e ParkShopping; GDF, Câmara Legislativa, bancada do DF no Congresso Nacional e agências de publicidade.

61 33814181

jornaldoguara.com

/jornaldoguara

contato@jornaldoguara.com

61 996154181

FRUTAS E VERDURAS
FRESQUINHAS

TODAS AS QUARTAS
E FINS DE SEMANA!

WWW.ATACADADIAADIA.COM.BR

ATACADÃO
DIA A DIA DD
TODO DIA MAIS BARATO!

 **HORÁRIO DE
FUNCIONAMENTO**

SIA, SOBRADINHO E TAGUATINGA

SEG A SÁB: 07h às 22h.
DOMINGO E FERIADO: 07h às 20h.

CEILÂNDIA

SEG A SÁB: 07h às 22h.
DOMINGO E FERIADO: 07h às 18h.

LUZIÂNIA

SEG A SÁB: 07h às 22h.
DOMINGO E FERIADO: 07h às 16h.

ACEITAMOS OS CARTÕES DE DÉBITO, CRÉDITO E ALIMENTAÇÃO

VISA

VISA
Electron

sodexo

MaxxCard

Ticket
Alimentação

Dona de Casa®

📍 GUARÁ II - QE 30

Adega
CLIMATIZADA
SUBTERRÂNEA

BEBA COM MOREDAÇÃO

É proibida a venda de bebidas alcoólicas a menores de 18 anos conforme o Estatuto da Criança e do Adolescente.

PIZZA ASSADA NA HORA
AÇOUGUE COM CORTES ESPECIAIS, ROTISSERIE,
SUSHI, PADARIA E MUITO MAIS...

ÁGUAS CLARAS - Rua 7 Sul - (61) 3043-5700 | ASA NORTE - CLN 213, BLOCO D - (61) 3246-4250
ARNIQUEIRAS - SHA - Conj. 4 - Ch. 75 - (61) 3246-4250 | CANDANGOLÂNDIA - QR 5/7 (61) 3304-1561
GAMA LESTE - Qd. 8 (61) 3012-8282 | GUARÁ II - QE 30 - (61) 3381-6585 | SOBRADINHO I - Qd. 6 (61) 3578-8150
SUDOESTE - CLSW 104, BL. C - (61) 3575-9767 | TAGUATINGA - Sandu Norte QI 8 - (61) 3354-1934

WWW.DONADECASASUPERMERCADOS.COM.BR

ESTÁDIO DO CAVE

Obra será retomada

Empreiteira havia paralisado os serviços por atraso nos pagamentos. Novacap está pagando segunda parcela e quer a retomada da obra

Paralisadas desde setembro de 2016, as obras de reforma do Estádio do Cave serão retomadas na próxima semana com previsão de serem concluídas em seis meses. De acordo com a Secretaria de Esporte e Lazer e a Novacap, os ajustes no projeto foram concluídos e a empreiteira comunicada para reiniciar os serviços.

Depois de informações desconstruídas e certo mistério sobre os reais motivos da paralisação, somente agora é que os dois órgãos explicam o que de fato aconteceu. Segundo o engenheiro Roberto Barreto, da Secretaria de Esporte e Lazer, responsável pelo acompanhamento da obra, assim que o gramado e as estruturas dos vestiários e parte administrativa ficaram prontos, foram detectadas falhas nos projetos de instalações elétricas e hidráulicas e nos cálculos estruturais.

Por causa das falhas observadas, o projeto teve que ser refeito, mas como envolviam

também recursos federais, as alterações tiveram que ter a anuência do Ministério do Esporte e Turismo, financiador de 80% da reforma, com recursos da Caixa Econômica Federal.

Quando a obra foi interrompida, a reportagem do Jornal do Guará tentou saber os motivos, mas nem a Novacap nem a Secretaria de Esporte quis dar informações, ou deram informações vagas.

Ficaria pronto em 2016

Prevista para ser concluída até o final de outubro de 2016, a obra foi interrompida em agosto, quando estavam prontos o gramado e as estruturas do vestiário e da parte administrativa. A empreiteira Construtec Engenharia tinha recebido R\$ 449 mil pelo serviço feito.

A obra foi contratada por R\$ 7 milhões e 191 mil, 80% com recursos da União e 20% do GDF, porque o estádio iria receber treinamento de seleções de futebol que jogariam

Campo começando a ser revitalizado

em Brasília pelas Olimpíadas do Rio de Janeiro. Inicialmente, deveria ser entregue apenas o gramado até o final de junho, no padrão do gramado do estádio Mané Garrincha

conforme exigência do Comitê Olímpico Internacional, o que de fato aconteceu. Mas, por causa da forte estiagem nesta época do ano no DF, o gramado não ficou com a

qualidade esperada e foi rechaçado pelo COI, porque os pisos do estádio Bezerrão e do Centro de Treinamento do Corpo de Bombeiros estavam em melhores condições.

THAÍS
IMOBILIÁRIA,
a número 1
no coração
dos brasilienses

8 vezes Top of Mind
do Distrito Federal

Thaís
IMOBILIÁRIA

Tel. **3031-2225**

JOFRAN FREJAT

"No meu governo não haverá balcão de negócios"

A sede do PR-DF estava cheia na manhã da quarta-feira, com ares de pré-campanha. Os assentos quase todos ocupados. Dois parlamentares saíram da sala de reunião e cumprimentaram os visitantes. Sorridentes, Laerte Bessa e Bispo Renato apertaram a mão de cada um dos presentes. Não parece ser um partido dividido. De repente, Jofran Frejat, 80, apareceu e alguém o chamou de "meu governador!". Ele olhou e sorriu. Não aparenta ter a idade que tem.

Durante a entrevista concedida ao Blog do Fred Lima, o ex-secretário de Saúde demonstrou tranquilidade ao responder todas as perguntas, inclusive as mais difíceis. "Compromisso" foi a palavra mais dita pelo republicano. Ele apontou as áreas prioritárias de seu eventual governo: saúde, educação, segurança e mobilidade. Na questão da ética pública, afirmou que não abrirá mão de seus princípios.

POR FRED LIMA

De acordo com a última pesquisa de intenção de voto, o senhor figura na frente dos demais pré-candidatos, mas é o segundo mais rejeitado da oposição, atrás somente do deputado Alberto Fraga (DEM-DF). Isso pode ser um empecilho para conquistar os indecisos?

Não acredito. A rejeição é pequena. Ela existe para todos os pré-candidatos. Como fui quatro vezes secretário de Saúde e deputado federal pode existir alguma rejeição, mas não vejo isso como empecilho. No momento em que se apresenta a candidatura, uns conhecem, outros não. Em geral, quem não conhece o candidato acaba demonstrando rejeição porque já tem compromisso com outro postulante. Por exemplo: se você é o candidato A e está disputado com o candidato B, aqueles que escolheram o candidato B seguramente vão dizer que rejeitam o candidato A. Então nem sempre é uma coisa real. O que temos que fazer é mostrar as nossas propostas para que o cidadão que hoje diz que vai votar no candidato B, vote no A. Não tenho mais idade para errar. Quero fazer um trabalho para que Brasília volte a ser a capital da esperança.

Oficialmente, o PR é oposição ao Buriti. Porém, o líder do governo na Câmara Legislativa do DF é do seu

partido. Isso não confunde a opinião pública, passando a impressão de que a sua legenda pode estar na base?

Minha posição tem sido muito clara. Cada um escolhe o caminho que quer seguir. Se alguém do meu partido está fazendo um bom trabalho pela população, não estou preocupado se apoia fulano ou beltrano. Em política temos que nos preocupar é com as pessoas.

Um governo Jofran Frejat teria maioria na CLDF?

Ainda sou pré-candidato, mas se eventualmente for eleito governador pretendo ter um bom relacionamento com todos os deputados, mostrando que o nosso compromisso é com a população do DF. Não tenho mais idade para errar. Quero fazer um trabalho para que Brasília volte a ser a capital da esperança. Estamos assistindo com tristeza várias

famílias vendo os seus filhos irem embora da cidade por falta de oportunidades. Esse não é o nosso objetivo.

Quem tem dinheiro não precisa de hospital público. Estamos preocupados com aqueles que estão precisando do estado.

Remanescentes do grupo da direita reclamam nos bastidores de que não é fácil negociar com o senhor. O problema está em uma suposta intransigência de sua parte ou em hábitos da velha política praticados por eles?

A pergunta deveria ser feita a eles. Sei que algumas pessoas dizem que sou duro e incontrolável. Fui secretário de Saúde exatamente pelo fato de ser rígido e não abrir mão de certos princípios. Na época, muitos me criticaram, mas o meu compromisso era com o povo. Se for escolhido para ge-

renciar um governo, não posso abrir mão dos meus ideais. Se começasse a negociar, transformando o governo em um balcão de negócios, com certeza estaria cometendo um grande equívoco. Todos aqueles que fazem isso acabam se dando mal. Está aí o exemplo no país inteiro, de políticos que transformaram o estado em balcão e deu no que deu.

Em algum momento já pensou em desistir da disputa por causa dos ataques que vem recebendo?

Pelos ataques, não. Como na eleição passada, não era a minha pretensão ser pré-candidato a governador. Acontece que o meu nome foi inserido pela população. Não tenho o direito de dizer "não" ao povo. Governar o DF não é fácil. Tem que contrariar interesses e lutar para fazer alguma coisa pelos mais necessitados. Veja a questão da saúde, onde as

pessoas estão chorando, implorando por atendimento. Quem tem dinheiro não precisa de hospital público. Estamos preocupados com aqueles que estão necessitando do estado. Quando fui secretário, a saúde era um exemplo para o país inteiro. O que aconteceu? A culpa é do servidor? Claro que não. Está faltando gestão. Não tenho medo algum de enfrentar os problemas de Brasília. Não vou desperdiçar essa chance.

Antigamente, os moradores do entorno vinham se tratar em Brasília. Agora, o brasiliense está indo procurar atendimento no entorno. Tem alguma coisa de errada nessa história.

A possibilidade de concorrer ao Senado está descartada?

Não é a minha pretensão. Darcy Ribeiro dizia: "O Senado é melhor do que o céu, porque nem é preciso morrer para estar nele". Todavia, acho que sou um bom executivo. Já demonstrei isso várias vezes, tanto na Secretaria de Saúde quanto no Ministério da Previdência, quando fui secretário-executivo e ministro interino. Posso colaborar mais com Brasília estando no governo. Poderia disputar o Senado, pois é uma eleição mais tranquila, mas não é esse o meu objetivo. Já que estão me colocando na pista de corrida para o Buriti, então vou prosseguir em frente.

Quem seria o vice ideal?

Aquele que tenha qualificação, que não seja o adversário político do governador. Não posso aceitar alguém diferente do meu perfil.

Se ele (Rollemberg) não cumpriu promessas de campanha, de duas uma: ou encontrou grandes dificuldades ou então não conhecia o orçamento do DF.

Por ter sido quatro vezes secretário de Saúde, a pasta pode vir a ser a prioridade de seu governo, caso vença a eleição?

Saúde é sempre uma prioridade. Tudo começa com a prevenção da doença. No momento em que você deixa o cidadão adoecer porque não fez a prevenção, seguramente o governo terá um gasto muito maior com a UTI. Temos que trabalhar com a prevenção. Conseguimos fazer esse trabalho construindo hospitais e polos. Qual hospital novo foi construído desde que deixei a secretaria? Nenhum. Até a planta do Hospital de Santa Maria fui eu que mandei fazer, independentemente se

foi ampliada depois. O Hospital da Ceilândia, o Hospital da Asa Norte, o Hospital do Paranoá, o Hospital de Apoio, o Hemocentro, o Bloco Materno Infantil - HMIB e a Faculdade de Medicina foram obras da minha gestão na pasta. E o que os meus sucessores fizeram? Hoje, lamentavelmente, o inverso está ocorrendo na

"Saúde é sempre uma prioridade. Tudo começa com a prevenção da doença. No momento em que você deixa o cidadão adoecer porque não fez a prevenção, seguramente o governo terá um gasto muito maior com a UTI. Temos que trabalhar com a prevenção"

capital. Antigamente, os moradores do entorno vinham se tratar em Brasília. Agora, o brasileiro está indo procurar atendimento no entorno. Tem alguma coisa de errada nessa história. Segurança pública também é prioridade. No passado, costumava dizer que o policial saía de sua residência para trabalhar e não sabia se voltava no final do dia, podendo ir a óbito. Hoje, qualquer um de nós está correndo o mesmo risco. Um pai de fa-

mília é morto a sangue frio. Na educação, a cada dia o padrão vem caindo. Tenho uma proposta não apenas na área de educação básica, com horário integral. Só temos duas faculdades públicas no DF. Se você quiser estudar medicina pagará R\$ 7 mil de mensalidade em uma faculdade particular. Se eu tiver oportuni-

de, vou transformar o Centro Administrativo (Centrad) na universidade do governo do DF, com faculdades de engenharia, direito, medicina e outros cursos. Vai ser muito bom para os jovens de Taguatinga, Samambaia, Ceilândia e Águas Claras. Na mobilidade urbana, um dos grandes problemas é o estacionamento, além do engarrafamento. Tente ir para Taguatinga ou Gama no horário de pico. É uma loucura! Temos que investir no transpor-

te público, melhorando tanto o Metrô quanto o ônibus. Precisamos sentar e conversar com os setores responsáveis para encontrar uma solução.

A alta rejeição do governador Rodrigo Rollemberg (PSB) é em decorrência da falta de dinheiro por causa da crise ou pelo descumprimento de promessas de campanha?

Se ele não cumpriu promessas de campanha, de duas uma: ou encontrou grandes dificuldades ou então não conhecia o orçamento do DF. Uma dessas respostas está correta. A população não consegue fazer uma avaliação positiva de seu governo. A desculpa da crise financeira não foi aceita. Temos que achar uma saída. Só reclamar também não adianta. Precisamos buscar pessoas capacitadas e comprometidas com a cidade.

Um governo Frejat teria mais a cara da era Joaquim Roriz?

Fui secretário do Aimé Lamaison, José Ornellas e Roriz.

Vou manter todo programa feito por outros governos que seja bom para a população. Cada um responde pelos seus erros e acertos. Ninguém responde pelos meus erros, então por que vou responder por erros de terceiros? Não faço julgamentos. Fui alvo também de críticas injustas. Quando abri a Faculdade de Medicina, o Ministério Público entrou com uma ação para impedir que fosse feito o vestibular, utilizando o argumento de que Brasília ainda não tinha 100% de atendimento fundamental. Em nenhum estado ocorre atendimento por completo. Perdeu na primeira instância. Isso aconteceu em 2001. A ação só foi concluída em 2007, com os alunos formados. O MP perdia e recorria. Fizem isso várias vezes comigo, por isso tenho medo de fazer julgamento. Não sou juiz. O maior juízo é o de Deus. O padre Vieira, em sermão, disse que preferia ser julgado pelo demônio a ser acusado pelos homens. O juízo dos homens muitas vezes supõe alguma coisa e já te condena. Existe uma coisa que muita gente perdeu: a misericórdia.

ALUGUEL GARANTIDO, VOCÊ TRANQUILO.

CONVICTA
IMÓVEIS
A SUA IMOBILIÁRIA

Durante a permanência do inquilino no imóvel, nós garantimos o pagamento do aluguel, contas de água, luz, IPTU, condomínio até a entrega das chaves.

Avenida Central Lote 850 loja 01
Núcleo Bandeirante - Brasília - DF
CEP: 71710-570 - CRECI J - 22002

Tel.: 61 3386.9000
www.convictaimob.com.br
aluguel@convictaimob.com.br

Você tem um carro e centenas de vidas nas mãos.

No trânsito somos todos responsáveis.

Em um ano, reduzimos em 134 o número de mortes no trânsito em Brasília. Cuidar do trânsito e das pessoas que nele convivem é responsabilidade de todos. É por isso que a redução do número de acidentes fatais entre 2016 e 2017 em 34% é também uma conquista de todos os brasilienses. A quem cuidou e utilizou os itens de segurança do seu veículo, respeitou os limites de velocidade e a faixa de pedestres, não dirigiu usando o celular ou sob efeito de álcool, Brasília agradece.

DETRAN

GOVERNO DE
BRASÍLIA

BRASÍLIA
NO RUMO CERTO

Hospital do Guarará recebe o projeto "Saúde mais florida"

Guaraenses podem comprar orquídeas para suas casas e doar uma muda para ser plantada no jardim do hospital

O Hospital Regional do Guarará (HRGu), a Secretaria de Saúde e o Orquidário Brasília convidam todos os moradores do Guarará para participarem do projeto "Saúde mais florida", que acontecerá nas dependências do HRGu nos dias 27 de março, próxima terça-feira às 9 horas com uma palestra explicativa sobre o projeto, e no dia 3 de abril no período da manhã ocorrerá uma feira de orquídeas e o plantio das mudas em frente a entrada principal do hospital.

O objetivo do projeto é tornar o ambiente hospitalar mais bonito e acolhedor, já que as pessoas que por ali transitam normalmente estão em momento de dor e tristeza. "Quero levar as orquídeas para todos os hospitais, inclusive os particulares. Elas amenizam e trazem har-

monia ao ambiente com seu aroma e aspecto agradáveis. Tudo favorável para pessoas que estão debilitadas" diz João Bosco, idealizador do projeto. Há cerca de cinco anos, ele doou 150 orquídeas para o Hospital de Base, iniciando a parceria com a Secretaria de Saúde. João Bosco sonha tornar a capital federal uma referência internacional nessa área. O orquidófilo espera plantar cerca de 40 mil mudas de orquídeas no DF este ano, e 100 mil nos próximos cinco anos.

O "Saúde mais florida" é uma feira de orquídeas em que pacientes, familiares e profissionais da unidade compram mudas e plantas em momento de florir, na compra de duas mudas adultas uma terceira é doada e plantada nos jardins do HRGu. "Estaremos vendendo a um preço

baixo, apenas R\$ 15 as mudas adultas, que devem florescer dentro de poucos dias. Quem comprar terá o nome impresso em uma plaquinha que será afixada à árvore onde a orquídea for plantada", conta Cristian Silva, coordenador de voluntariado da Secretaria de Saúde. Além disso, as pessoas que tiverem orquídeas em casa e quiserem doar podem entregá-las no dia 3 de abril no hospital.

O "Saúde mais florida" acontece apenas em instituições de saúde do DF como já ocorreu no Hmib, na própria sede da Secretaria de Saúde e no Instituto de Saúde Mental (ISM) e agora no HRGu, ele faz parte de um projeto ainda maior que é o "Brasília, capital das orquídeas", coordenado pelo Orquidário Brasília e junto com a comunidade

e empresários está criando ambientes orquidófilos nas quadras residenciais e comerciais de Brasília e nos espaços públicos, como hospitais, shoppings, praças e pontos turísticos.

O projeto "Brasília, capital das orquídeas" visa realizar ações de educação ambiental com toda a comunidade do DF, reativar

espaços ociosos da capital destinados ao cultivo de orquídeas como o do Jardim Botânico, criar ambientes orquidários nas quadras residenciais e construir um orquidário no Parque da Cidade. E com isso promover o turismo com educação ambiental atraindo os orquidófilos (coleccionador de orquídeas) do mundo todo.

AMIGOS DO CHALÉ

TODAS AS QUARTAS, PROMOÇÕES IMPERDÍVEIS PARA VOCÊ CURTIR COM OS AMIGOS NO CHALÉ.

BEBIDAS E PETISCOS EM PROMOÇÃO

Petiscos em promoção:

- Frango do Traíra de R\$ 29,90 por R\$ 19,90
- Filé com Catupiry de R\$ 46,90 por R\$ 32,90
- Batata Rustica de R\$ 18,90 por R\$ 13,90

** Bebidas e petiscos em promoção até 23h30.

Bebidas em promoção:

- Brahma 600ml por R\$ 6,00
- Antarctica 600ml por R\$ 7,00
- Skol 600ml por R\$ 6,50
- Dose Dupla de Caipiroska (Vodka Nacional)
- Cozumel simples de R\$ 12,90 por R\$ 8,90

Aproveite nossas promoções e entenda por que o NOSSO SABOR É A ISCA.

QE 42 - CONJUNTO A - GUARÁ II • 061 3964-0066

Futebol amador do Guará já foi o mais forte do DF

Os boleiros mais antigos certamente se lembram de nomes como Pratão, Copobol, Maringá, Tradição, entre outros times tradicionais da época de ouro do futebol amador do Guará. O campeonato da cidade foi durante muitos anos o mais forte do Distrito Federal, atraindo times de outras regiões, como foi o caso da Distribuidora Jardim (do ex-deputado distrital e ex-secretário de Esportes, Agrício Braga), que preferia disputar o campeonato organizado pela Liga de Futebol Amador do Guará (Lifag), mesmo tendo sede no Plano Piloto.

Com a criação da Lifag em 1980, o futebol amador local tomou um grande impulso, com grande participação inclusive do público – em jogos no estádio do Cave atraía até 3 mil pessoas por jogo. Outros campos utilizados pela liga eram o do Pinheirinho, onde é hoje o campo da escolinha do Moraes (Associação Guaraense), no Cave, e da Colina do Lobo, terreno que pertencia ao Clube de Regatas Guará e depois invadido e transformado na Vila Cauy.

Pratão, o mais tradicional

Talvez o time mais tradicional do futebol amador do Guará tenha sido o Pratão, campeão amador da cidade por diversas vezes. O time levava o nome do bar Pratão, na QE 15, transformado em reduto dos boleiros, que pertencia a Raimundo Nonato, conhecido como o “Castor de Andrade” do Cerrado, numa referência ao benemérito do Bangu do Rio de Janeiro, que mantinha o clube com seus recursos e, dizem, escalava até o time. A diferença é que Nonato não tinha dinheiro para sustentar o time sozinho, mas contava com a ajuda de amigos e de empresários do Guará e da contribuição mensal de 334 associados. Perguntado pela reportagem do Jornal do Guará na edição de julho de 1983 porque não profissionalizava o clube, Nonato respondeu que não queria disputar campeonato somente para concorrer. Preferia continuar ganhando títulos no amador.

A base do time era sempre mantida porque os jogadores tinham identificação com o Pratão e mesmo quando recebiam propostas para se profissionalizarem, preferiam ficar, como foi o caso do centroa-

JULHO/83 JORNAL DO GUARÁ PAGINA 19

Pratão é o campeão amador do Guará

José Alonso, presidente de Lifag

O Pratão é o novo campeão amador do Guará. Ou melhor, bicampeão. Foram três meses e meio de campeonato, que terminou na decisão entre Pratão e Candangos. No jogo final houve empate de 1x1, placar repetido na prorrogação, terminando o jogo em 2x2. Nos pênaltis, venceu o Pratão. O grande público que compareceu ao Estádio do Cave considerou o jogo um dos melhores já realizados no Guará.

Para ser campeão amador do Guará em 83, o Pratão jogou 12 vezes, vencendo nove e empatando três, portanto, invicto. Vinte clubes disputaram o terceiro campeonato organizado pela Liga de Futebol Amador do Guará - LIFAG.

IMPULSO EM 80

O futebol amador do Guará tomou um grande impulso a partir da criação da Lifag, em maio de 1980. Até então, o futebol amador era praticado sem nenhuma organização, embora com o mesmo entusiasmo. Com a Lifag, as “peçadas” foram transformadas em jogos oficiais e hoje atrai muito mais o guaraense que o futebol profissional.

Mas não foi só de brisas que viveu o futebol amador do Guará nestes três anos. Mesmo tendo adesão muito grande por parte do público e dos desportistas guaraenses, a Lifag reclamava maior apoio oficial da Administração.

Não era dinheiro que José Alonso, presidente da Lifag, reclamava do Governo. Falava um local para os jogos mais importantes do campeonato, porque o Pinheirinho não oferece acomodações para o grande público que assiste a esses jogos, e a Colina do Lobo, distante vinte quilômetros, tornava-se dispendiosa pelo custo do transporte, o que influi na falta de público.

Durante as fases preliminares, utilizam-se os vários campos de terra batida existentes ao redor do Guará. Afinal de contas, o futebol amador, para ser autêntico, não pode ter muita sofisticação. Mas para jogos mais importantes, o que está em jogo e principalmente a segurança.

ENFIM, O ESTÁDIO

Depois de reclamar até na imprensa, José Alonso conseguiu o Estádio do Cave para a final deste ano. “Não queremos o estádio para todos os jogos, porque sabemos que a preservação do gramado é difícil e onerosa”. O presidente da Lifag conseguiu que a Administração concedesse o estádio até para os jogos noturnos. Não cobraram nem a energia.”

“Tínhamos o apoio da imprensa, do público e dos desportistas. Agora, com o apoio da Administração, o futebol amador tende a melhorar”, afirma José Alonso.

O TIME DO BAR

Humberto quase foi para o futebol carioca

Humberto é um centroavante técnico e inteligente. Esses atributos quase o levaram para o América do Rio e também para o Vasco da Gama. “Se não fui porque minha mãe não deixou”, explica ele, que, na época, era menor e, portanto, precisaria do aval dos pais para deixar Brasília. Hoje, com 26 anos, o vice-artilheiro do campeonato amador do Guará de 83 – o artilheiro foi Maninho, do Brasil Central –, ainda pensa em jogar como profissional em um clube bem estruturado. “So para sentir o profissionalismo”, diz ele, que, na verdade, não pretende viver do futebol. Isso porque esse esporte, em Brasília, certamente lhe renderia menos que a advocacia, curso que ele termina este ano, na UNB.

Beto, Tadeu, Clayton, Nazareno e Pio; Marquinho, Vieirinha e Sival; Laerte, Humberto e Weber. Certamente muitos nunca ouviram a escalção desse time, porque nunca a ouviram nem em rádio nem em televisão. Para a fanática torcida do Pratão, porém, este é o grande campeão, o melhor time amador do Guará, e, quiçá, de Brasília.

“A torcida do Pratão é tão fanática quanto a do Corinthians e do Flamengo, nas devidas proporções”, garante Nonato, dono do bar “Pratão” de onde se originou o nome do time. Com efeito, em todos os jogos do Pratão, lá está a torcida azul e amarela embandeirada e incentivando o time no ritmo da charanga de Carlinhos Madureira.

Foram três taças ganhas pelo Pratão no campeonato de 83: Primeiro a da cidade do Guará, correspondente ao primeiro turno; a segunda foi a Taça Disciplina, por ter sido a equipe que melhor se comportou em todo o campeonato; e a torcida, logicamente, a de campeão amador do Guará em 1983. Foram nove vitórias e três em-

pates, conseguidos por um time que tem uma retaguarda que muitos times do futebol profissional de Brasília não possuem.

O “CASTOR DE ANDRADE”

Raimundo Nonato, ou Nonato, é o presidente de honra, já que o presidente de fato é Elieser Marques da Silva, que substituiu Airtton Silveira. “Nonato é o nosso Castor de Andrade, afirma Elieser, com a diferença que o Castor tem dinheiro e Nonato tem boa vontade”. A sede do clube é no próprio bar do Nonato. No subsolo são realizadas as reuniões mensais entre a Diretoria e o Conselho Deliberativo, para definir democraticamente a vida do clube.

Como não tem um Castor de Andrade de verdade, ou alguém que tenha dinheiro como ele, o clube vive da contribuição de Cr\$ 1 mil mensais dos 334 associados.

PROFISSIONAL, SÓ PARA GANHAR

Por que este time não se profissionaliza? “Por que não queremos disputar campeonato só para concorrer. O Pratão é um time vencedor e co-

mo profissional não seria tão fácil como no amador”, responde Roseno Cruz, diretor de futebol. “Como entrou o Vasco da Gama e o Ceilândia nos não entramos”, completa.

Time, garantem os diretores, o Pratão tem melhor que alguns clubes profissionais de Brasília. A base é sempre mantida, porque os jogadores gostam do clube, e mesmo quando recebem propostas para se profissionalizarem, preferem ficar, como é o caso do centroavante Humberto e do armador Marquinhos, ex-titular da seleção brasileira juvenil, que foram sondados pelo Vasco da Gama de Brasília e o Guará respectivamente.

Humberto e Marquinhos não quiseram seguir outros jogadores revelados pelo Pratão e que jogam como profissionais. Cidão e Eder são os mais conhecidos arautos do time do Nonato. Cidão é aquele valente lateral direito que jogou no Guará até o ano passado, e que joga no Nacional de Uberaba. Eder é o grande ídolo da torcida do Lobo e esteve prestes a ir para o Londrina, no mês passado.

MAGNO ESCAPAMENTO

LINHAS ORIGINAIS E ESPORTIVAS

QE 24, BLOCO A, LOJA 07, FONE: 367-2033 GUARÁ II-DF

PROMOÇÃO

Sport Fiat de Cr\$ 9.500 por Cr\$ 6.000 colocado.

POSTO ESSO

A melhor e mais barata lavagem de óleo que você vai encontrar.

Aproveite e faça a troca de óleo com a melhor equipe de Brasília.

EM CADA SERVIÇO, UM AMIGO.

QE 20

vante Humberto (que depois veio a jogar no Sobradinho como profissional) e do armador Marquinhos, que chegou a ser convocado para a seleção brasileira juvenil e negou propostas do Vasco da Gama e do Clube de Regatas Guará para conti-

nuar jogando com seus amigos.

O fim dos campos de terra de tamanho oficial e do próprio Pinheirinho foram acabando com o futebol amador da cidade. A Lifag, na presidência de Ademilto Pavão, dono do time profissional do

Capital, chegou a construir há seis anos, com recursos de emenda parlamentar, um campo gramado no Cave, atrás do Posto de Saúde 2, mas o gramado foi mal feito que depois se transformou em mato e está abandonado há quatro anos.

Karatê na Escola Técnica

Professor Syrih, que durante muitos anos manteve uma escola no estádio do Cave, está de casa nova

POR STEPHÂNIA WALKER DOURADO

O Centro de Artes Marciais Okinawa Dojo José Cícero da Silva, ou melhor, sensei Syrih (Siri) como é conhecido no Guará, no Distrito Federal e mundo afora, está de casa nova. As aulas de karatê aconteciam no estádio do CAVE, depois foram transferidos para o salão de múltiplas funções e agora estão acontecendo em uma sala exclusiva na Escola Técnica do Guará. A instalação recém-construída é ampla, bem iluminada, com ar condicionado, armários para os alunos guardarem objetos pessoais, muito mais confortável para quem acompanha o aluno e para quem treina.

O Centro Okinawa Dojo é uma escola que ensina não somente o karatê como uma luta, mas como uma filosofia de vida. Isso significa que o aluno aprende todas as técnicas e movimentos que fazem parte do karatê, mas aprendem também que uma vida com disciplina, dedicação aos estudos, gratidão, respeito ao próximo, humildade, compromisso e gentileza devem integrar a rotina de um praticante da arte marcial.

Desde 1996, o centro Okinawa Dojo desenvolve um projeto social para alunos da rede pública de educação

Ullabit. Satum pro Catussimmo confericte, consula me conirte ssendam dem, nostrit abuntemunt? Hicoena, dum iaecrit actortium, nortand erobsenatis? Omne in tero audetiae et prorum sedetil hostra

com idade entre 7 e 12 anos. Antes era restritivo para os moradores do Guará, agora nas novas instalações, que são mais amplas, pode receber muito mais alunos - o projeto foi aberto para alunos de todo o DF. Para fazer parte do Okinawa Dojo, o aluno precisa estar matriculado na rede pública de ensino, ter uma boa média de notas, e não faltar repetidamente aos treinos.

Para quem não estuda na rede pública, não está na faixa etária citada ou já é adulto e deseja se dedicar a essa arte e filosofia de vida, o investimento mensal é de R\$ 100 (cem reais). As aulas acontecem nos períodos

matutino, vespertino e noturno, para atender a todo o público. A equipe de professores do sensei Syrih é preparada para repassar as técnicas e o conhecimento para os alunos e instruí-los da melhor forma. Para esclarecer possíveis dúvidas ou para maiores informações os contatos são 98261-8223 José Carlos, 99698-9152 Silvio Joab ou 98428-0226 Arquimedes Alexandre.

Intercâmbio com o Japão

Frequentemente, membros da equipe vão ao Japão para estudar, se aperfeiçoar, pesquisar e fortalecer os laços com o país que é considerado o berço da arte

marcial ministrada pelos professores do centro Okinawa. "Em Brasília, nenhuma escola tem uma equipe que vá tantas vezes ao Japão como a nossa. Nós temos um diferencial, academia você pode encontrar em qualquer lugar, mas não um dojo como este. Trabalhamos com muita disciplina, passando o conhecimento de geração em geração corretamente", diz o sensei Syrih.

Átila Botelho Valadares é mãe do pequeno Pedro Henrique Julião da Silva, que tem apenas seis anos de idade e já treina há dois anos com a equipe do professor Syrih. O karatê foi o esporte escolhido porque a irmã do Pedro Henrique, Maria Fernanda, já participa dos treinamentos há cinco anos e incentivou o irmão a praticar também. Maria Fernanda é faixa amarela e participa de todas as competições que acontecem na cidade. "Pedro Henrique se desenvolveu muito depois que começou a treinar karatê, melhorou a timidez, está interagindo melhor com os coleguinhas. Eu acho muito importante a criança começar em um esporte desde cedo", conta Átila.

Os benefícios

Nas crianças que praticam karatê é fácil observar bons resultados como a me-

lhor socialização, disciplina, condicionamento físico, e, nesse ponto, o professor Syrih faz uma importante colocação: "As crianças estão cada vez mais paradas, quase ninguém pode brincar mais na rua, e mesmo os que vão às vezes levam tablet ou celular para jogar com os amigos, e aqui na escola nós também fazemos essa recreação e apresentamos a elas brincadeiras da minha época que elas nem conheciam e que tem tudo a ver com a arte marcial". Ele cita a brincadeira "pique-bandeira" que enfatiza o arranque e que também é usado na luta.

Nos adultos os benefícios podem ser ainda maiores. Um dos exemplos é o professor e faixa preta Arquimedes Alexandre, que estava passando por um momento extremamente difícil, com depressão e levava a filha para as aulas com o professor Syrih. De tanto ser convidado a participar, um dia ele acabou aceitando, e nunca mais parou. "Falando ainda nos benefícios, é possível notar melhora condicionamento físico e mental do adulto e são frequentes os casos de pessoas que tomam remédios fortes e através desta arte marcial conseguiram se livrar da medicação", explica o professor.

Ullabit. Satum pro Catussimmo confericte, consula me conirte ssendam dem, nostrit abuntemunt? Hicoena, dum iaecrit actortium, nortand erobsenatis? Omne in tero audetiae et prorum sedetil hostra

SUPER CANTEIROS

SUPERMERCADOS
BARATO O ANO INTEIRO!

Qualidade
e preço bom é só aqui,
venha conferir!

Ofertas Válidas até 25/03/2018

 <p>Uva Red Globe kg</p> <p>R\$ 10,99 kg</p>	 <p>Uva Thompson bdj</p> <p>R\$ 5,89 bdj</p>	 <p>Pêra Williams kg</p> <p>R\$ 7,89 kg</p>	 <p>Maçã Fuji kg</p> <p>R\$ 5,68 kg</p>	 <p>Banana Prata, Manga Palmer ou Mexerica Ponkan kg</p> <p>R\$ 3,99 kg</p>
 <p>Limão Taiti ou Chuchu kg</p> <p>R\$ 1,78 kg</p>	 <p>Tomate Extra ou Cebola Nacional kg</p> <p>R\$ 2,98 kg</p>	 <p>Batata Inglesa, Abóbora Cabotiá ou Batata Doce kg</p> <p>R\$ 1,99 kg</p>	 <p>Alho a Granel N°7</p> <p>R\$ 1,29 cada 100g</p>	 <p>Ovo Branco Extra c/ 30 unid.</p> <p>R\$ 10,99 Band.</p>

Ofertas Válidas até 31/03/2018

 <p>Peixe Tilápia em Postas Copacol Pct. 1kg</p> <p>R\$ 16,99 Pct.</p>	 <p>Peixe Piramutaba em Postas Mediterrâneo Pct. 800g.</p> <p>R\$ 12,69 Pct.</p>	 <p>Peixe Mapará em Postas Mediterrâneo Pct. 800g.</p> <p>R\$ 12,69 Pct.</p>	 <p>Peixe Filé Espalmado de Sardinha Copacol 1kg</p> <p>R\$ 13,99 pct.</p>	 <p>Coxinha da Asa Seara 600g</p> <p>R\$ 4,69 pct.</p>
 <p>Arroz Tio Jorge 5kg</p> <p>R\$ 11,49 un.</p>	 <p>Feijão Carioca Kicaldo 1kg</p> <p>R\$ 2,69 un.</p>	 <p>Óleo de Soja Primor 900ml</p> <p>R\$ 2,89 un.</p>	 <p>Café Santa Clara Almofada 500g Trad.</p> <p>R\$ 7,49 un.</p>	 <p>Leite Integral Parmalat TP 1 Litro</p> <p>R\$ 2,39 un.</p>
 <p>Bombom Garoto 300g</p> <p>R\$ 6,89 un.</p>	 <p>Rosquinha de Coco Mabel 800g</p> <p>R\$ 4,75 un.</p>	 <p>Leite em Pó Ninho 1+ 400g</p> <p>R\$ 9,89 un.</p>	 <p>Achocolatado em Pó Nescav 2.0 Lata 400g</p> <p>R\$ 4,69 un.</p>	 <p>Cerveja Heineken 330ml Long Neck</p> <p>R\$ 3,75 un.</p>
 <p>Sabonete Flor de Ypê 90g Fragrâncias</p> <p>R\$ 0,85 un.</p>	 <p>Creme Dental Colgate Total 12 Clean Mint 90g c/ 2 un.</p> <p>R\$ 6,99 un.</p>	 <p>Desodorante Aerosol Monange 150ml Fragrâncias</p> <p>R\$ 5,98 un.</p>	 <p>Sabão em Pó Omo Multiação 1kg</p> <p>R\$ 5,69 un.</p>	 <p>Limpador Perfumado Casa e Perfume 1 Litro Fragrâncias</p> <p>R\$ 5,28 un.</p>

QE 44, CONJ. F, LOTE 03/04, GUARÁ 2
RUA 8 LT 02, 04, 06 e 08 POLO DE MODAS GUARÁ 2

Tele-Entregas: (61)
3301.3572
3301-8238

ACEITAMOS OS CARTÕES:

Limitamos a quantidade de 4 unidades ou 4 kg de cada produto. As fotos são meramente ilustrativas e não guardam proporção entre si. O Supermercado Canteiros se reserva o direito de corrigir eventuais erros gráficos ou de digitação, através de uma errata em comunicado impresso na loja sob a forma de correção e informação, dispensando assim a obrigação de recolhimento do material impresso. Respeite a vaga de estacionamento para pessoas com deficiência e idosos. O Ministério da Saúde adverte: o aleitamento materno evita infecções e alergias e é recomendado até 2 anos de idade ou mais. São proibidas a venda e a entrega de bebidas alcoólicas a menores de 18 (dezoito) anos (art. 81, II do estatuto da criança e do adolescente). O Ministério da Saúde adverte: cerca de 70% dos acidentes de trânsito fatais são causados pelo consumo de álcool. Se beber não dirija. Aprecie com moderação.

MARIO PAZCHECO

POLO DE CULTURA

O ROCK MAIS ROLL DE BRASÍLIA

River Phoenix: “No rock quanto menor você é mais verdadeiro”

No mês em que uma das bandas mais populares de Brasília, a Aborto Elétrico completa 40 anos de formada, o rock volta a balançar os coretos da capital. O mercado de shows viciados nas carinhas novas e em bandas ‘gringás’ cansadas, se surpreende com a avalanche de rock autoral à luz do dia e dos fatos.

O mercado fonográfico em Brasília está em expansão com lançamentos em vinil pela Lombr Records, o selo possui a própria máquina de corte de vinil e distribui seus produtos pelas capitais. Misto de loja e selo, a Dom Pedro Discos celebra seus artistas em reedições e lançamentos e distribuição de LPs como o da cantora Gaivotas Naves.

Produzir o próprio LP e tê-lo distribuído por um selo maior ligado ao segmento do rock progressivo foi a aposta das bandas Protofonia e Parafernália que ao longo de uma década vem lançando seus trabalhos.

Vigor veterano – o guitarrista Michel Aleixo do trio River Phoenix explica: “Por isso essa nova fase longe das rádios e da ‘fama’ pode ser até melhor para o rock”. Os músicos da River Phoenix são experientes e cansaram de

esperar as coisas acontecerem espontaneamente, a banda prepara-se para exportar para fora do país o seu rock decibel.

No estúdio, na hora da gravação e da mixagem quem sobe o tom são as guitarras. Outra banda veterana, a Cabeça de Praia acaba de completar as gravações de seu EP: “Conhecemos várias bandas autorais de Brasília, com características e estilos diferentes. Já vimos bandas com músicos excepcionais, com letras sem nenhum compromisso, ou preocupação com a situação social e política, e outras com músicos não tão excepcionais, mas com letras inteligentes. No entanto, acredito que não existam regras para se definir o que você deseja transmitir com o seu som, isto é rock and roll. Você pode não gostar de uma banda e outras pessoas acharem fenomenal.” (Izamar Mendonça, vocalista da Cabeça de Praia).

Com experiência diversificada nos campos de produção cultural, a aguerrida Banda Rock Brasília dá o tom político do espetáculo: “O cenário está doente por abandono de políticas públicas ao único produto cultural made in DF, o rock”. A Banda Rock Brasília mantém longevas

Joelma Antunes

FOTO: JOELMA ANTUNES DE SOUSA

parcerias com seus ídolos como o cantor Murillo Lima que participou das gravações de seu novo CD no Zen Studio.

Grande parte dessas bandas costumam se apresentar no

Guará em bares e no Sarau Psicodélico e gravam no Estúdio Formigueiro na QE 40.

Desonra, O Dia D, Bagda Mirim, Dentadura, Furmiga Dub, Gatunos, Jaguatirica, Mecha-

tics, Sulfurica Billi, Tértulia na Lua, Valdez, e outros também lançaram ou estão por disponibilizar as suas produções nas plataformas Spotify e no Bandcamp.

PAPELARIA

SHALOM

O MELHOR VOLTA ÀS AULAS

LIVROS E MATERIAIS COM MELHOR PREÇO

4X

SEM JUROS

QE 34 GUARÁ II

3045 2525

PROFESSOR KLECIUS

ISENÇÃO FISCAL PARA EXPORTAÇÃO DE ARMAS

O Brasil reclama da importação (muito mais contrabando...) de armas, mas é um dos muitos países que não vem cumprindo o Tratado sobre o Comércio de Armas(ATT), embora tenha dado o aval ao acordo. O Tratado visa regulamentar o comércio internacional de armas e proibir a transferência de armas e munições para países que usarão as mesmas para facilitar crimes contra a população. Aliás, em 2011, o governo deu isenção de impostos aos fabricantes de material bélico com a intenção de aumentar as exportações. Queremos diminuir nosso arsenal, mas aumentar os dos outros países (principalmente mais pobres) aí não

EMENDA PARA REFORMA DO MIRANTE DO PARQUE

Sempre somos a favor que o governo deve providenciar as necessidades da população e não ficarmos atrás das famigeradas emendas de parlamentares. Mas já que neste ano eleitoral está aparecendo emenda para tudo, que até parece que não temos governador e tudo tem que ser feito com as tais emendas, até que seria bom um deputado destinar uma emenda para reforma do MIRANTE do Parque Ezechias Heringer. O Parque Ecológico agradece.

ELÁSTICO DE AMARRAR DINHEIRO E A CAESB

Historinha real e acontecida no balcão/caixa da conhecida papelaria Shalom aqui no Guará: Um senhor (aliás Eu mesmo) comentava sobre o valor de um pacotinho de elásticos (borrachinhas) de amarrar cédulas, reclamando do preço que tinha aumentado muito. E, aí, uma senhora fez a comparação: Como estão sendo consumidas poucas borrachinhas devido, hoje, se pagar as contas não mais com dinheiro vivo, mas com Cartões, Ted, etc, os fabricantes resolveram aumentar o preço delas para não diminuir o faturamento. E, aí, com aquela sabedoria, arrematou: "Como aprendemos a consumir menos água, a CAESB vai aumentar o preço para não diminuir o seu faturamento". E tudo com o aval da subserviente ADASA.

CONCESSÃO DO KARTÓDROMO DO GUARÁ

A concorrência para CONCESSÃO do kartódromo no Cave está marcada para o dia 12 de abril. A empresa ou Consórcio que vencer terá direito de explorar o local para a realização de competições e eventos esportivos, locação e venda de kart e equipamentos, entretenimento, alimentação, lojas comerciais e publicidade.

QUASE SETE HECTARES DE TERRENO POR R\$ 40 000,00 ANUAIS

Caso não consigamos embargar, esperamos que os participantes vençam a concorrência com preço muito acima do mínimo estabelecido, pois não podemos conceber a exploração de um terreno nobre medindo exatamente 69.836,34 m2 por um valor que pode ser de um pouco mais de R\$ 40 mil por ANO, visto que este é o valor mínimo estabelecido no edital. E tudo isto por 30 anos, renovável por mais outros tantos. E o Ibram já se pronunciou sobre comércio naquele local? Não esqueçamos que parte daquele terreno é APA (Área de Proteção Ambiental).

www.dfplaza.com.br

Venha
conhecer
o DF Plaza!

JOEL ALVES

GUARÁ VIVO

Um dia de lazer numa comunidade que fica atrás das grades o tempo todo

Por determinação da Lei nº 5.630/2016, todo último domingo do mês as cidades satélites devem determinar que uma rua seja isolada de trânsito de veículos estendendo assim um direito que antes era só dos moradores do plano piloto, que utilizam o Eixão do Lazer. O governo tem provido de segurança estes locais durante todo o dia, com atuação dos órgãos oficiais da Secretaria de Segurança, como DETRAN e PM, por exemplo.

O perigo mortal de uma arma ao alcance da mão

Um tiro disparado é um caminho sem volta. Muitas vezes movido pelo stress, pela tensão do dia a dia ou numa ação impensada pode se destruir uma vida. Seja de quem dispara o tiro ou de quem é vítima do disparo. Esta semana uma policial, moradora do Guará, foi vítima de uma arma. A polícia está investigando o caso. Seja qual for o motivo fica a dica para o cidadão comum, ter uma arma em casa é um duplo risco.

Curta as rápidas

-- PISTA LIVRE --

Neste domingo a pista central do Guará II, entre a 4ª DP e o Ed. Consei estará fechada para a circulação de veículos. O DETRAN fará o isolamento, a Polícia Militar estará presente e entidades privadas e a Administração Regional vão promover atividades de lazer para a comunidade. Várias atividades recreativas vão ocorrer no percurso da Pista Central.

- ASSÉDIO -

A campanha eleitoral já está nas ruas oficiosamente. Pré-candidatos já estão turbinando os contatos com os eleitores. Com o prazo menor (45 dias) de campanha oficial, os candidatos conhecidos levam vantagem e aqueles que já são parlamentares levam uma vantagem maior ainda.

- LAZER DAS ANTIGAS NA PISTA CENTRAL DO GUARÁ -

Potência do Cerrado (Lourival) se apresenta neste domingo (25/03) 10h, na Pista Central do Guará. Terá também muitas brincadeiras e jogos dos anos 80, pra garotada.

- É ISSO AÍ, PEIXE - A venda de peixe deve aumentar bastante na próxima semana (semana santa) e com ela os preços também. Antecipe suas compras já.

UMAS E OUTRAS

JOSÉ GURGEL

PPP

Correndo mais que carro de fórmula 1, os inventores da malfadada PPP-Parceria Público Privada do CAVE a transformaram em outorga, atropelando tudo, inclusive leis ambientais. Quem lê o edital da tal outorga (antiga PPP), pensa que está lendo alguma obra de ficção, voltando com o pomposo nome que não passa de uma doação, arquitetada por alguns membros do governo onde um bando de desinformados bate palmas, torcendo pra ver mais uma vez para o Guará levar uma pernada.

O mais interessante é a armação que bolaram para que a doação de patrimônio público, cheio de nuances capciosos, passe sem ser notada. Tudo muito bem armado, chegando a ser quase perfeita, se todos fossem tão parvos para engolir o tal pacote sem questionamentos.

O que mais chama a atenção em tudo, e que dá a cara da tramoia, é um edital capenga maquiado de benefícios para a cidade, que certamente nunca chegarão por aqui.

Quem ler o edital e tiver o mínimo de entendimento, ficará pasmo vendo a cara de pau em cometer mais esse desatino, saberá o que está por trás dessa pressa em se livrar do patrimônio público com a tal outorga, que eles batizaram de "a salvação da lavoura".

Acreditem, até o preço da coisa é pra lá de estranho, pois sai mais barato que o aluguel de uma loja comercial e com agravante de não prever reajustes durante a execução do contrato, um verdadeiro presente para alguns chegados.

O que é de se estranhar é o posicionamento tão complacente de órgãos que poderiam dar um fim a essa farra, como o MP, TCDF, IBRAM e outros.

Será que essa pressa em fazer a outorga (doação) de um bem público tem algo a ver com as eleições que se aproximam?

Fica difícil acreditar que isso trará algum benefício para o Guará, mas certamente encherá os bolsos de alguns, deixando o ônus mais uma vez para o contribuinte que já se acostumou a pagar pelas mancadadas desses mágicos inventores.

Caixa de novo

O meu amigo Caixa Preta sempre arruma uma pra me contar, quando não tem ele inventa e diz que é verdade.

Lá na praça ele resolveu filosofar e veio falar da grande vantagem em ser pobre e duro, soltou algumas pérolas que anotei, algumas dignas do Nobel de Filosofia.

Se você tem um cachorro, geralmente magro e vira latas, não te enche o saco pois passa o dia na rua perambulando procurando o que comer ou azarando as cachorras bem cuidadas da vizinhança.

Problemas sexuais praticamente zero, faz muito tempo que não pega ninguém, pois sem dinheiro não pode nem passar perto de motel, quando muito alguma moita no parque.

Dificilmente tem problemas com a Receita Federal, pois não paga imposto, nem conta de água, luz, telefone, nem gasta dinheiro com gasolina preservando o meio ambiente, pois carro seu carro é a carona ou o ônibus. É tão bom morar com a avó!

Se subir o morro onde tenha qualquer favela, não será incomodado, mesmo sem nunca ter pintado por lá, você é um membro da comunidade.

Quando quer tomar uma, encosta no balcão do boteco, logo alguém chega pra oferecer um copo.

Não tem gasto nenhum com academia, pois já faz muito exercício correndo atrás do ônibus, nem se preocupa de entrar em sala de bate papo do Face, quando quer jogar conversa fora, vai até a praça e se esbalda.

Lokas

Tudo indica que a molecada está achando uma maravilha serem vidas "lokas", copiando essa prática nefasta que foi incorporada por alguns imbecilóides daqui, estão tocando terror nos becos e descampados das quadras, tendo como vítimas preferencialmente jovens e senhoras desacompanhadas, pois os babacas não têm coragem de abordar os marmanjos.

Segundo informações esses grupelhos na maioria das vezes formados por menores (dizem que de outras Regiões), com alguns "malas" daqui infiltrados.

Qualquer pessoa que identificar um desocupado desses rondando ou em grupos querendo "aprontar", liguem imediatamente para o 4º Batalhão ou a 4ª DP.

Com a vida ficando cada dia mais difícil, onde o mundo exige cada vez mais, essa molecada em vez de estudar, procurar desenvolver algum tipo de aptidão, resolve ir contra a lei, pois acham bonito serem vidas "lokas" esquecendo que pais não são eternos, um dia serão adultos. Mas será que poderão ser aproveitados e inseridos na sociedade da qual hoje eles debocham?

Não esquecendo que muitos terão a vida encurtada por drogas e balas, no final farão parte apenas de uma triste estatística que é a do crime ou da miséria nossa de cada dia.

Grupo
SBS IMÓVEIS

FINANCIAMOS SEU IMÓVEL!

CAIXA

☎ (61) 3382-4650

(61) 3383-6366

AQUI

✉ CONTATO@SBSMERCANTIL.COM.BR

NÃO PERCA!

6º AUTO SHOW

grupo **Saga**

O MAIOR EVENTO DE VEÍCULOS NOVOS E SEMINOVOS

COM TEST DRIVE DE GRANDES MARCAS

Bruno
(Dupla Bruno & Marrone)

VOCÊ TESTA, COMPARA E FECHA O MELHOR NEGÓCIO DO ANO EM NOSSAS LOJAS

22 A 25 MARÇO

DAS 8H ÀS 20H

EM FRENTE A SAGA DA EPIA SUL

VENHA E TRAGA SUA FAMÍLIA PARA SE DIVERTIR COM AS NOSSAS ATRAÇÕES:

ESPAÇO KIDS

FOOD TRUCKS

E MUITO MAIS!