

SCOUTS®
Construir un Mundo Mejor

ASDE
Scouts de Andalucía

ASDE Scouts de Andalucía
Ronda de la Oliva, 134 Bajo
41013 Sevilla

Tel: (+34) 954.23.04.95
Fax: (+34) 954.23.04.95

andalucia@scout.es
www.scoutsdeandalucia.org

SCOUTS®
Construir un Mundo Mejor

ASDE
Scouts de Andalucía

FESTIVAL 2019
CANCIÓN SCOUT ANDALUCÍA
-ANTEQUERA/MÁLAGA-

Dentro de las principales actividades asociativas, el Festival de la Canción Scout es sin duda el principal punto de convergencia de las personas que conforman Scouts de Andalucía donde poner en común las inquietudes de cada parte de nuestro territorio. En el mismo, se realizan las mayores actividades para el disfrute de todos y todas donde se intercambian experiencias, conocimientos y sobretodo intentando que la participación, motivación e integración de concursantes y no concursantes sea de gratitud para todas las personas que asistan.

Desde la comisión organizadora se quiere impulsar la difusión del lugar donde se va a celebrar el evento, con la intención de fundirnos en el entorno, conocerlo y participar de las riquezas que nos transmiten. Es por ello, que siendo Antequera una ciudad milenaria, construida en el centro cultural de Andalucía, siendo cruce de camino y punto más céntrico de nuestra región, vamos a transmitir a través de nuestras actividades la unión entre el ser humano y la naturaleza. Así mismo, aprovechando el eslogan usado en la ciudad para su candidatura por el nombramiento, ya adquirido, de Patrimonio de la Humanidad de los Dólmenes y el Torcal, uniendo este mismo con nuestro objetivo de ir trabajando paso a paso, gota a gota agregando pequeñas aportaciones para llegar a un mismo gran objetivo, la ambientación del Festival se enmarca como "Piedra sobre piedra: En la buena senda". El protagonista e hilo conductor del evento es principalmente el entorno cultural, arquitectónico e histórico de la ciudad de Antequera, construida a lo largo de los siglos desde el Neolítico hasta la actualidad con aportaciones de todas las civilizaciones que han logrado conquistar este lugar.

De la misma manera que Antequera es referente en cuanto a su patrimonio, las actividades que realizarán las secciones, versarán sobre la visita e integración con su entorno adaptándose cada actividad a las necesidades y objetivos que rigen cada rama. Es intención principal el fomentar actitudes para el cuidado, mantenimiento y conocimiento de nuestro entorno.

OBJETIVOS Y JUSTIFICACIÓN DEL PROYECTO

OBJETIVOS GENERALES

1. *"Dar a conocer el patrimonio histórico-cultural de la comarca de Antequera."*
2. *"Potenciar la convivencia de los grupos scouts."*

OBJETIVO DEL CERTAMEN

3. *"Fomentar la animación entre grupos y la expresión artística de los participantes, como transmisora de nuestro compromiso y valores scouts."*

OBJETIVO DE LAS ACTIVIDADES

4. *"Generar con nuestras actividades actitudes que fomenten el cuidado del entorno que nos rodea."*

DATOS GENERALES

FECHA

Fin de semana del 30 y 31 de marzo de 2018.

** La comisión organizadora, así como parte del servicio de apoyo asistiría desde el viernes 29 para la preparación del evento.*

ASISTENCIA

Los datos aproximados de participación en relación con las ediciones anteriores son:

- Grupo 1 (6-8 años más personas responsables): 150 personas.
- Grupo 2: (9-11 años más personas responsables): 350 personas.
- Grupo 3: (12-14 años más personas responsables): 400 personas.
- Grupo 4: (15-17 años más personas responsables): 350 personas.
- Grupo 5: (17-21 años más personas responsables): 150 personas.
- Grupo de personas organizadoras y colaboradoras: 50 personas.

De esta manera, contamos con una previsión de asistencia de 1500 participantes al festival, sin contar con los padres y madres que se desplacen únicamente para asistir al certamen. Debido a la centralidad de Antequera y a la gran capacidad de las sedes ofertadas para el certamen, creemos que es bastante probable que muchas familias visiten la ciudad a lo largo del fin de semana; así como, prevemos también que el número de personas que asistan supere la media de festivales anteriores, pudieron llegar a las 2000 personas.

HORARIO GENERAL Y PLAN DE ACTIVIDADES

Debido a la magnitud de esta actividad, está recogida la necesidad de presentar un plan A y B de todas las actividades a desarrollar en el transcurso del fin de semana. El Plan A se lleva a cabo en ausencia de pronóstico de lluvia; en caso de pronóstico de lluvia se realizaría el Plan B propuesto para la actividad. A continuación, se desarrolla un breve cronograma de la actividad en primer lugar, y a continuación, se expone de una forma más exhaustiva.

VIERNES 29		
<u>16:00</u>	Llegada de la comisión organizadora y personas voluntarias (posibilidad de pernoctar en una sala de la pista de atletismo o del pabellón "Fernando Argüelles" u otro lugar en el que sea posible.)	
SÁBADO 30		
<u>HORARIO Y ACTIVIDAD</u>	<u>PLAN A</u>	<u>PLAN B</u>
10:30-12:00 Recepción de los grupos scouts.	1. Grupo A: Parking de la plaza de toros. 2. Grupo B: Parking Pista de atletismo	1. Grupo A: Parking de la plaza de toros. 2. Grupo B: Parking Pista de atletismo
13:00 Inauguración	PASEO REAL (ZONA ESCENARIO)	PISTA DE ATLETISMO/ Pabellón "Fernando Argüelles"
14:00 Almuerzo	Zona circundante a la plaza de toros (Jardines Corazón de María)	PISTA DE ATLETISMO/ Pabellón "Fernando Argüelles"
16:00 Certamen de la canción scout	Plaza de toros de Antequera	PISTA DE ATLETISMO/ Pabellón "Fernando Argüelles"
20:30 Vuelta a la pista de Atletismo	Desplazamiento plaza de toros-pista de atletismo y al pabellón "Fernando Argüelles"	PISTA DE ATLETISMO/ Pabellón "Fernando Argüelles"
21:00 Cena	PISTA DE ATLETISMO/ Pabellón "Fernando Argüelles"	PISTA DE ATLETISMO/ Pabellón "Fernando Argüelles"
22:00 Actividades nocturnas	PISTA DE ATLETISMO Pabellón "Fernando Argüelles" (uso de las pistas exteriores)	PISTA DE ATLETISMO/ Pabellón "Fernando Argüelles"
00.00	SILENCIO	SILENCIO

DOMINGO 31

08:30 Despertarse y Recogida y desayuno	PISTA DE ATLETISMO/ Pabellón "Fernando Argüelles"	PISTA DE ATLETISMO/ Pabellón "Fernando Argüelles"
10:00 Actividades	<p>Actividad A: Paseo Real.</p> <p>Actividad B: Dólmenes y I.E.S. Pintor José María Fernández. Pista Polideportiva los Remedios</p> <p>Actividad C: Parque Atalaya, Alcazaba y Colegiata.</p> <p>Actividad D: Torcal de Antequera</p> <p>Actividad E: Laguna de Fuente Piedra</p>	<p>Se mantendrían las actividades si la lluvia no fuera intensa. Necesitaríamos sitios a cubiertos suficientes para poder hacer actividades con los niños, niñas y jóvenes, se desarrolla a continuación.</p>
14.00 Clausura	Paseo Real	PISTA DE ATLETISMO
14.30 Comida	Zona circundante a la plaza de toros (Jardines Corazón de María)	PISTA DE ATLETISMO
15:30 Salida	Parking de la plaza de toros.	PISTA DE ATLETISMO

DESARROLLO DE LAS ACTIVIDADES

Plan A

Viernes 29

16:00 Llegada de la comisión organizadora y de las personas de apoyo para la preparación de la actividad. Sería necesario disponer de alguna sala de alguno de los pabellones cedidos para poder dejar el material y pernoctar.

Sábado 30

10:30-12:00 Recepción de los grupos scouts: Los autobuses dejarán a los grupos participantes de toda Andalucía en la pista de atletismo y el parking de la Plaza de Toros. El Grupo A está formado por los menores del evento (6 años-11 años) junto con sus monitores/as y el Grupo B lo conforma el resto de participantes.

Tras dejar las mochilas tanto en la pista de atletismo como en el Pabellón "Fernando Argüelles", todos los grupos scout se desplazarían andando al paseo Real.

12:30 Inauguración: Una vez todos los grupos estén en el Paseo Real, se llevará a cabo la inauguración del evento. Además, se quiere concentrar en el paseo Real a una charanga o grupo musical del estilo para animar a las personas que van llegando y realizar alguna actividad social (*donación de sangre*). Así como contactar con distintas asociaciones del ámbito social y medioambiental de Antequera que quieran colaborar montando su stand para que niños, niñas y jóvenes conozcan la actividad que realizan.

14:00 Almuerzo: Tras la inauguración, los grupos se repartirán por la zona circundante a la plaza de toros (Jardines Corazón de María) para tomarse el almuerzo y ensayar antes del certamen.

16:00 Certamen de la canción scout. Se realizaría en la plaza de toros, nos parece que cumple con el aforo que necesitamos y nos va a permitir que el certamen sea al aire libre, que es algo que siempre es de agradecer. Además, se encuentra en un lugar céntrico y un entorno que luce más el certamen.

20:30 Vuelta a la pista de Atletismo Grupo B: Una vez termine el certamen, pondremos rumbo a las pistas de atletismos donde tenemos previsto cenar y realizar las actividades nocturnas lejos del casco urbano para así no molestar a los vecinos.

Grupo A: se quedará en el Pabellón Fernando Argüelles, se solicita el uso de las pistas externas del pabellón para cenar y realizar las actividades nocturnas.

22:00 Actividades nocturnas: El plan es contar con la gran zona diáfana del aparcamiento del recinto para realizar todas las actividades de manera conjunta: Conciertos, feria de juegos; en el caso de las actividades para el grupo A se trata de un cuentacuentos y malabares.

23.30 Fin de las actividades.

Domingo 31

08:30 Despertarse y Recogida

09:00 Desayuno.

09.30 Actividades

- **Visita a los dólmenes de Menga, Viera** y uso del entorno para realizar actividades, se solicita también uso del espacio de la pista polideportiva los Remedios y el I.E.S. Pintor José María Fernández.
- **Actividad en la Alcazaba de Antequera y la colegiata de Santa María.**
- **Actividad en Parque Atalaya.**
- **Rutas y actividades en El Torcal**
- **Visita de otros monumentos posibles por si hay niebla que imposibilite ir al Torcal.**
- **Paseo Real**

13.00 Llegada de los autobuses al parking de la Plaza de Toros.

14.00 Clausura. Para las 14:00 todas las secciones tienen que estar de vuelta el paseo Real para el acto de clausura del Festival.

14.30 Comida: Almuerzo por grupos scouts. Uso de los Jardines Corazón de María.

15:30 Salida: Parking Plaza de toros.

Plan B

En caso de lluvia, para no movilizar a todas las personas hacia el casco histórico, realizaríamos el certamen en la pista de Atletismo. Cuando se ha visitado las instalaciones hemos comprobado que en el espacio que queda entre las gradas en la parte central no es suficiente para el coro más los niños y niñas que actúan

con la coreografía, es por ello, que planteamos la posibilidad de la colocación de una lona de seguridad para no dañar la pista.

Igualmente, se mantendrían las actividades programadas para el domingo adaptando aquellas que no puedan realizarse en los lugares de visita establecidos y se realizarán en los espacios cubiertos solicitados para realizarlas.

COMISIÓN ORGANIZADORA

COMISIÓN ORGANIZADORA	
ÁREA DE RESPONSABILIDAD	(NOMBRE/APELLIDOS/ DELEGACIÓN)
COORDINACIÓN Y LOGÍSTICA	Guillermo Madueño · Málaga
	María Nieto · Málaga
	Rocío Mora · Málaga
SECRETARÍA	Rocío Mora · Málaga
TESORERÍA	Diego Ortega · Málaga
PROGRAMAS	Francisco Becerra · Málaga
	Fernando Sixto · Málaga
TRANSPORTE	María Nieto · Málaga
COMUNICACIÓN	Álvaro Ortega · Granada
CERTAMEN	Anago Gutiérrez · Cádiz
SERVICIO DE APOYO	Daniel Piñero · Cádiz
SEGURIDAD	Javier Antón · Sevilla

COORDINACIÓN DEL PROGRAMA Y RESPONSABLES

COLONIA

Coordinadora: Pepa Olivencia (Maristas-Abel Relloso, 124, Málaga).
Leticia García (Maristas-Abel Relloso, 124, Málaga).
Patricia del Moral (Al Ándalus, 44 Málaga).

MANADA

Coordinador: Víctor Ruperto Alcazaba, 400, Málaga).
Marta Núñez (El Carmen, 584, Melilla).
Manuel Rodríguez (Hermano Lobo, 591, Sevilla).

TROPA

Coordinadora: Ariadna Aranda (Mainake, 289, Vélez Málaga).
Carolina Aranda (Mainake, 289, Vélez Málaga).
María franco Pérez (Mainake, 289, Vélez Málaga).

UNIDAD

Coordinador: Néstor Muriel (Santo Ángel, 39, Málaga).
Juan Carlos Casas (Maristas-Abel Relloso, 124, Málaga).
Leonor Cornejo Tejada (Flor de Lis, 598, Cádiz).
Alejandro García (Alcazaba, 400, Málaga).
Elisa Sáez Sánchez (Santo Ángel, 39, Málaga).

CLAN

Coordinadora: Cristina Pastor (Maristas-Abel Relloso, 124, Málaga).
Jesús Luque (Maristas-Abel Relloso, 124, Málaga).
José Luís Casares (Alcazaba, 400, Málaga).

ANEXOS

**PRESUPUESTO CERTAMEN XXVIII FESTIVAL DE LA CANCIÓN SdA.
ANTEQUERA 2019**

GASTOS			
CAPÍTULO	CONCEPTO	IMPORTE	NOTAS
CERTAMEN	Presentación	50.00 €	Decoración y ambientación
	Premio animación	100.00 €	Instrumento
	Premios categorías	500.00 €	100€ por categoría
	Detalle grupos y autoridades	500.00 €	
	Jurado	10.00 €	Fotocopias y agua
	Megafonía	900.00 €	
	Libretos	300.00 €	
	Regalos asistentes	800.00 €	Pulseras
	Varios	40.00 €	
	Alfombras de protección	600.00 €	
	Infraestructura escenario	1,500.00 €	(sin presupuestar)
Alquiler Plaza de Toros	2,000.00 €	(Aprox.Pendiente confirmar)	
TRANSPORTE	Autobuses	18,843.00 €	
	Furgoneta	200.00 €	
	Gasolina	200.00 €	
	Desplazamientos organización	170.00 €	
ACTIVIDADES	Actividad sábado mañana	400.00 €	
	Actividad sábado noche Colonia y Manada	500.00 €	
	Actividad sábado noche Tropa, Unidad y Clan	450.00 €	
	Actividad domingo	1,400.00 €	
ALOJAMIENTO Y DESAYUNO	Alquiler de instalaciones	- €	Cedido sin coste
	Molletes	1,000.00 €	
	Aceite	500.00 €	
	Sal	10.00 €	
ORGANIZACIÓN Y VOLUNTARIOS	Material identificativo	400.00 €	
	Comida	800.00 €	50 personas x 8 €/dia x 2 días
	Limpieza	300.00 €	
	Walkies	- €	Sin coste; son de SdA
SEGURIDAD Y SALUD	Botiquines	350.00 €	
	Copistería	200.00 €	
Total Gastos		33,023.00 €	

INGRESOS			
	CONCEPTO	IMPORTE	NOTAS
	Aportación participantes	32,200.00 €	1400 * 23€ (estimación)
	Aportación SdA	1,634.10 €	
	Subvenciones	- €	
Total Ingresos		33,834.10 €	

BALANCE RESUMEN (Ingresos - Gastos)			
	CONCEPTO	IMPORTE	
	Total Ingresos	33,834.10 €	
	Total Gastos	33,023.00 €	
	Saldo (Ingresos - Gastos)	811.10 €	(En reserva para imprevistos)