

Desporto Escolar

BRAGA 2018

CAMPEONATOS NACIONAIS ESCOLARES DE INICIADOS | 28 JUNHO / 1 JULHO

PROGRAMA ATIVIDADES RÍTMICAS EXPRESSIVAS

REPÚBLICA
PORTUGUESA
EDUCAÇÃO

DGEste
Direção-Geral dos
Estabelecimentos Escolares

BRAGA
Cidade autêntica

www.desportoescolar.dge.mec.pt

www.dgeste.mec.pt/nacionais2018

Sejam bem-vindos a mais umas finais nacionais do Desporto Escolar!

Siga-nos em: http://bit.ly/DE_Eventos_2018

ou em: http://bit.ly/DE_DGE

Programa Geral

28/jun	Quinta-feira	Local	30/jun	Sábado	Local
16:00/19:30	Receção/Acreditação	Fórum Braga	07:30/08:30	Pequeno-almoço	Local de alojamento
19:00/19:30	Alojamento	Local de alojamento	08:00	Abertura das instalações desportivas	Local de competição
19:30/20:30	Jantar	Local de alojamento	09:00/12:30	Competição nas diversas modalidades	Local de competição
21:00	Reunião técnica	Local de alojamento	12:00/14:00	Almoço	Local de alimentação
29/jun	Sexta-feira	Local	14:00/18:00	Competição	Local de competição
07:30/08:30	Pequeno-almoço	Local de alojamento	18:30	Partida para Jantar/Festa Convívio	Local de competição
08:00	Abertura das instalações desportivas	Local de competição	19:30	Jantar/Festa Convívio	ES D. Maria II
09:00/12:30	Competição	Local de competição	22:30	Partida para os Local de alojamento	ES D. Maria II
12:00/14:00	Almoço	Local de alimentação	23:00	Silêncio	Local de alojamento
15:00/18:30	Competição	Local de competição	01/jul	Domingo	Local
19:00	Partida para Local de alojamento	Local de competição	07:30/08:30	Pequeno-almoço	Local de alojamento
19:30	Jantar	Local de alojamento	08:00	Abertura das instalações desportivas	Local de competição
20:45	Partida para Cerimónia de Abertura	Local de alojamento	09:00/12:00	Competição nas diversas modalidades	Local de competição
21:30/22:45	Cerimónia de abertura	Fórum Braga	12:30	Entrega de prémios	Local de competição
23:00	Regresso aos Local de alojamento	Fórum Braga	13:00	Partida para almoço final	Local de competição
23:30	Silêncio	Local de alojamento	13:00/15:00	Almoço final	Parque da Ponte
			15:30	Partida das delegações	Parque da Ponte

Contactos Úteis

Coordenadores de Modalidade
Carla Loureiro Fernanda Pinto Tânia Costa
-Alojamento/Alimentação
Carla Fallé – 965 067 476
Transportes
João Paulo – 968 775 585
Segurança e Apoio Médico
Justino Oliveira – 967 610 752
PSP
253 200 420
Hospital
253 027 000

1. Comissão Técnica

Coordenadora Nacional da Modalidade: Carla Loureiro
 Coordenadora Nacional da Modalidade: Fernanda Pinto
 Coordenadora Local de Modalidade: Tânia Costa

2. Participação

O Campeonato Nacional de Atividades Rítmicas e Expressivas (ARE), reger-se-á pelo Regulamento Geral de Provas e Regulamento Específico de Atividades Rítmicas e Expressivas (ARE), emitidos pela Direção-Geral da Educação – Divisão de Desporto Escolar.

Os participantes (alunos e professores) nestes campeonatos obrigam-se a aceitar todas as condições (técnicas e logísticas) disponibilizadas pela organização e a acatar as orientações desta, bem como a estarem presentes em todos os momentos do Programa do Evento (competição, alimentação, alojamento, “transfers”, Cerimónias e programa sociocultural), não podendo ausentar-se, temporária ou definitivamente, sem autorização prévia da comissão organizadora.

A não-aceitação ou incumprimento destas normas implica a não participação no evento ou desclassificação na competição.

A atitude, a postura competitiva e a participação nestes Campeonatos Nacionais Escolares, deverão pautar-se por uma responsabilidade e um contributo para a promoção de valores do Desporto Escolar: Responsabilidade, Espírito de Equipa, Disciplina, Tolerância e Respeito.

Quaisquer danos causados nas instalações serão imputados aos prevaricadores e respetivas comitivas.

Todos os alunos e professores deverão ser portadores dos respetivos documentos de identificação.

Agradecemos toda a compreensão e colaboração, por parte de professores e alunos, necessárias numa organização desta dimensão.

Durante o evento serão recolhidas imagens (fotos e vídeo) e realizadas entrevistas. Os participantes que não autorizem a recolha de imagens ou entrevistas, deverão manifestá-lo por escrito, junto da organização, em minuta adequada para o efeito e disponível em:

<http://desportoescolar.dge.mec.pt/documentacao-0>

Assim, sugerimos que cada escola/órgão de direção e gestão, obtenha junto dos encarregados de educação dos alunos participantes a respetiva autorização.

3. Receção das Comitivas

A receção das comitivas será feita no dia 28 de junho de 2018, quinta-feira, entre as 16:00 e as 19:30 horas, no Fórum Braga.

À chegada, ainda no parque de estacionamento, as delegações serão encaminhadas para colocarem as bagagens em local adequado (“box”) e destinado para o efeito, organizado por modalidade.

No exterior do Fórum Braga, destinado à receção das diversas comitivas, haverá animação e lugar à distribuição da alimentação a cada um dos participantes.

No local, junto às bagagens, os professores responsáveis por cada modalidade/alunos, enquadrados pelos chefes de cada delegação, irão receber as primeiras informações sobre o evento.

4. Acreditação das Comitivas

A acreditação será realizada no Fórum Braga, no horário previsto no Programa Geral e de acordo com o artigo 2º, nºs 1 e 2 do artigo 4º e o artigo 8º do Regulamento Geral de Provas do Desporto Escolar.

Só poderão participar no Programa do evento (desportivo e social) os elementos (professores, alunos, voluntários...) acreditados pela organização, devendo, desde o momento da acreditação até ao início da sua viagem de regresso, ser portador do cartão de acreditação sempre bem visível.

Para a acreditação, é obrigatória a apresentação dos seguintes documentos:

- Bilhete de Identidade / Cartão de Cidadão / Passaporte dos Alunos participantes ou fotocópia legível, devidamente autenticada pelo agrupamento de escolas ou escola não agrupada, desde que o titular tenha expressado o seu consentimento para o efeito, nos termos dos n.º 1 e 2 do artigo 5.º da Lei n.º 7/2007, de 5 de fevereiro, na sua atual redacção;
- No caso de alterações/substituições deverá ser apresentada em suporte papel a Ficha de Inscrição do Grupo / Equipa, devidamente autenticada pelo respetivo Presidente do Clube do Desporto Escolar da Escola em causa, impressa a partir da Base de Dados do Desporto Escolar;
- Após validação da acreditação todos os alunos passam a integrar todos os boletins de jogo, respeitando a equipa o Regulamento Técnico-Pedagógico da modalidade, para o escalão de Iniciados.
- **Cópia do protocolo entre escolas/agrupamentos, no caso de alunos abrangidos por esta situação.**

3. Reunião Técnica

A reunião técnica (professores e alunos juizes/árbitros) será realizada no dia 28 de junho, às 21:00 horas, na Escola Secundária D. Maria II, em local assinalado para o efeito.

4. Transportes

O transporte dos participantes nas Finais Nacionais do Desporto Escolar, é da responsabilidade das Direções de Serviços Regionais de Educação, em articulação com as Coordenações Locais do Desporto Escolar e as escolas.

Sobre o transporte coletivo de crianças, chamamos a vossa especial atenção para o disposto na Lei nº 13/2006, de 17 de abril.

A informação relativa ao Plano de Transporte, durante os Campeonatos Nacionais do Desporto Escolar, poderá ser consultada em:

http://bit.ly/Transportes_Nac_INIC_2018

Durante a competição:

- Transporte dedicado (autocarro) do alojamento/alimentação para a competição e percurso inverso (a pé são 1,1km mas de autocarro serão 3,0km);
- Percurso pedestre (1.200 metros) no dia 29 de junho, da ES D. Maria II para o Fórum Braga (Cerimónia de Abertura) e percurso inverso;
- Percurso pedestre (100 metros) no dia 30 de junho, dentro da ES D. Maria II (Jantar Convívio);
- Transporte dedicado (autocarro) no dia 1 de julho da ES D. Maria II para o Parque do Fórum Braga. Chegados ao Fórum, depositam a bagagem na “box” da respetiva região e seguem para o Parque da Ponte para o Almoço de Despedida. Terminado o almoço, dirigem-se novamente para o Parque do Fórum Braga, recolhem a bagagem na “box” e colocam na bagageira do autocarro que os transportará de regresso (o mesmo que os transportou para Braga no dia 28).

4. Locais de Alojamento e Alimentação

Quaisquer danos causados nas instalações utilizadas serão imputados às respetivas comitivas.

Género	Local Competição	Local alojamento	Local alimentação	Distância Competição/Alojamento
Fem. e Masc.	Praça do Município*	ES D. Maria II	ES D. Maria II	1100m (a pé) / 3000m (autocarro)

* Não sendo possível realizar a competição na Praça do Município, condicionada pelas condições climatéricas, esta transitará para o Fórum Braga. Toda a informação será disponibilizada na reunião técnica da modalidade, bem como o respetivo programa horário.

4.1. Alojamento

Todos os participantes serão alojados em escolas, em salas de aula, em regime de acantonamento, pelo que deverão ser portadores de saco cama e outros utensílios julgados convenientes.

Para os banhos e higiene pessoal, deverão utilizar, preferencialmente, os balneários dos locais de competição.

4.2. Alimentação

A todos os participantes serão servidas as refeições abaixo mencionadas, articuladas com os horários e com as características próprias da modalidade.

O jantar do dia 30 de junho será servido na ES D. Maria II – Braga e o almoço final, dia 1 de julho, será servido no Parque da Ponte, junto ao Fórum Braga.

No caso de necessidade de dietas especiais, deverão manifestar essa mesma necessidade até ao dia 22 de junho, para o e-mail: catarina.frade@dgeste.mec.pt identificando o nome do participante, modalidade, género, tipo de dieta, restrições ou intolerâncias alimentares.

Refeição	28 junho	29 junho	30 junho	1 julho
Pequeno-almoço		Escola de acolhimento	Escola de acolhimento	Escola de acolhimento
Reforço da manhã		Levantar ao pequeno-almoço	Levantar ao pequeno-almoço	Levantar ao pequeno-almoço
Almoço		Escola de acolhimento	Escola de acolhimento	Parque da Ponte
Reforço da tarde	Na acreditação	Levantar ao almoço	Levantar ao almoço	
Jantar	Escola de acolhimento	Escola de acolhimento	ES D. Maria II	
Reforço da noite	Escola de acolhimento	Escola de acolhimento	Escola de acolhimento	
Reforço de viagem				Levantar ao almoço

5. Competição – Atividades Rítmicas e Expressivas (ARE)

5.1. Inscrição

Todas as inscrições deverão ser submetidas e validadas impreterivelmente até às 23:59, de 20 de junho. As inscrições serão realizadas através da Plataforma de Gestão do Desporto Escolar - <http://quadrocompetitivo.desportoescolar.min-edu.pt/> - selecionando a área “Campeonatos Escolares” - <http://quadrocompetitivo.desportoescolar.min-edu.pt//index.php?Op=4&MT=5> - de acordo com as orientações do Programa Geral.

5.2. Suporte Musical e Indicações logísticas de material

Por questões de organização logística e prevenção, para cada uma das coreografias é obrigatório o envio, em formato mp3, do suporte musical, devidamente identificado (DSR/Escola/1ª ou 2ª coreografia/duração), e das indicações logísticas de material a utilizar em prova, até às 12:00h do dia 21 de junho, por email, para: secnac2018@gmail.com

Exemplo:

05 – DRE Norte - Agrupamento de Escolas de Braga – 1ª coreografia

11 – DRE Norte - Agrupamento de Escolas de Braga – 2ª coreografia

Por questões de segurança os professores terão de ser portadores de uma cópia dos suportes musicais em formato mp3, que deve ser entregue à organização aquando da acreditação, em “Pen” devidamente identificado (DSR/Escola/1ª ou 2ª coreografia/duração). Cada “Pen” deve conter, exclusivamente, o suporte musical para uma atuação.

5.3. Sorteio

Todas as ordens de passagens foram realizadas por sorteio, através da formula “=aleatório()”, numa folha de Excel.

5.4. Programa/horário da competição

Sempre que se justifique, a organização poderá comunicar alterações à programação inicial.

Dia	Hora	Local	Nº Coreografia / Paineis Ajuizamento	Escola	DSR
29 jun (6ª f)	15:00 às 18h30	ES D. Maria II	Treinos livres (ES D. Maria II)	Todos	Todas
	15:00 às 17:00	ES D. Maria II	Formação de Juizes Nacional de ARE	Todos	Todas
30 jun sáb	9:00 às 10:00	Praça do Município	Reconhecimento espaço e aquecimento (10' para cada grupo)	1º class	Alentejo
				1º class	Algarve
				2º class	Norte
				1º class	Lisboa
				1º class	Norte
30 jun sáb	10:00 às 10:15		Desfile		
	10:30 às 11:30	Praça do Município	1ª coreografia	1º class	Alentejo
			2ª coreografia	1º class	Algarve
			1ª coreografia	2º class	Norte
			2ª coreografia	1º class	Lisboa
			1ª coreografia	1º class	Norte
			2ª coreografia	1º class	Centro
	12:00	ES D. Maria II	Almoço		
	15:00 às 15:30	Praça do Município	Aquecimento (5' para cada grupo) pela mesma ordem da manhã		
	15:30 às 16:30	Praça do Município	2ª coreografia	1º class	Alentejo
			1ª coreografia	1º class	Algarve
			2ª coreografia	2º class	Norte
			1ª coreografia	1º class	Lisboa
2ª coreografia			1º class	Norte	
1ª coreografia	1º class	Centro			
16:45		Entrega de Prémios			
1 jul dom	Durante a manhã	Pavilhões	Atuações nas finais das modalidades		

5.5. Regulamento e Ajuizamento

Será aplicado o Regulamento Específico das Atividades Rítmicas e Expressivas, tendo na constituição do Júri, elementos nomeados (convidados) pela Entidade organizadora.

A entidade organizadora definiu a ordem de atuação dos Grupos-equipa assim como horários de treino, respeitando a ordem do sorteio.

A competição realizar-se num palco instalado ao ar livre. Não sendo possível realizar a competição no local pré-definido, condicionada pelas condições climatéricas, esta transitará para o Fórum Braga. Toda a informação será disponibilizada na reunião técnica da modalidade, bem como o respetivo programa horário.

Ajustamentos de horários serão comunicados atempadamente.

Ajuizamento

A competição será ajuizada pelos alunos juízes/árbitros dos grupos/equipa participantes e, de acordo com a quota definida, pelos alunos juízes/árbitros DSR.

Cada grupo/escola deverá, obrigatoriamente, fazer-se acompanhar por um aluno juiz/árbitro da sua equipa (regulamento geral de provas, artigo 25º).

Cada DRE tem de se fazer acompanhar pelos alunos juízes atribuídos nas quotas, para se formar o corpo de Juízes DRE. Estes alunos juízes têm de ter formação de juízes, para integrarem os quadros de juízes nesta Fase Nacional.

Nos momentos de competição estarão dois painéis de Juízes, em que um painel avalia sempre a Nota Técnica e um segundo painel avalia sempre a Nota Artística.

Pelo menos, um Professor, Juiz Árbitro de Mesa (JAM) por cada conjunto de juízes (Artística e Técnica) e um Professor, Juiz Árbitro Principal (JAP), responsável pela supervisão dos painéis de ajuizamento e que regula a prova na sua globalidade, sendo o coordenador da respetiva modalidade.

Existirão ainda dois juízes de linha e um juiz para cronometrar as provas.

Em caso de empate, será da responsabilidade do JAP decidir a respetiva qualificação pelo grupo que apresentar melhor nota artística.

Nesta competição, nenhum dos elementos do painel de juízes poderá avaliar o seu agrupamento/escola/DSR.

No dia 29 de junho, 6ª feira, durante a tarde, das 15h00 às 17h00, decorrerá a formação de juízes nacional, de todos os juízes envolvidos na competição.

Painel de Ajuizamento

Juízes Árbitros Principais (JAP) Coordenadoras Nacionais da Modalidade				
Juízes	Painel Nota Técnica		Painel Nota Artística	
	JAM Técnica		JAM Artística	
1	DRE Norte		DRE Centro	
2	DRE Norte (Escola)		DRE Norte (Escola)	
3	DRE Lisboa		DRE Lisboa (Escola)	
4	DRE Algarve (Escola)		DRE Algarve	
5	DRE Alentejo		DRE Alentejo (Escola)	
6	DRE Centro (Escola)		DRE Centro	

Juízes de Linha	DRE Norte	
	DRE Lisboa	
Juiz Cronometrista	DRE Algarve	

6. Informações Importantes

Será atribuído um espaço numa tenda para cada grupo/equipa, onde poderão guardar os seus materiais e pertences e proceder à mudança de roupa e à maquilhagem, no entanto, não existem espelhos disponíveis devendo as equipas providenciar os acessórios/ materiais necessários.

Estarão disponíveis WC's no edifício da Câmara, contíguo ao espaço de competição.

7. Prémios

Os prémios serão distribuídos no local de competição, conforme indicado abaixo:

- Troféu e medalhas para as 3 (três) primeiras equipas

8. Avaliação e Certificados de Participação

A ficha de avaliação é de preenchimento e submissão obrigatória para todos os Professores. No entanto, é nosso desejo alargar esta possibilidade a todos os participantes nos campeonatos nacionais. Deste modo, todos os elementos acreditados, sejam alunos, juizes, voluntários ou organização, estão convidados a preencher o respectivo formulário.

Para o efeito, será disponibilizado um código de acesso que está impresso na credencial (cartão de acreditação) de cada participante e que será a palavra-chave (“password”) de acesso os formulário.

No dia 1 de julho, após as 12:00h, poderão aceder a:

http://bit.ly/AVALIAÇÃO_Nacionais_Inic_2018

Para preenchimento da ficha de avaliação poderá ser utilizada qualquer plataforma fixa ou móvel (“tablet”, “smartphone”,...). Será obrigatório e condição para a entrega dos certificados de presença, a submissão do formulário por parte dos professores.

Os professores têm o direito e o dever, de avaliar o evento e a sua organização, pelo que não poderão iniciar a viagem de retorno sem concluir esta tarefa.

A opinião dos participantes constitui um forte contributo para que se possam alterar procedimentos e no futuro apresentar organizações que correspondam melhor às expectativas de todos.

9. Casos Omissos

Os casos omissos, não considerados neste documento e nos documentos orientadores de cada modalidade, serão analisados pela organização com base no Regulamento Geral de Provas 2017/2018 e no Regulamento Específico da modalidade.

A Organização decidirá em conformidade e da sua decisão não cabe recurso.

Iniciativa Desporto Escolar Solidário

O Desporto Escolar é muito mais que competição. Proporciona a todos os participantes uma convivência saudável e espírito de grupo. Tem como missão a promoção de valores e princípios associados a uma cidadania ativa.

Este ano continuamos a desenvolver esta iniciativa e pretendemos, dar mais um passo neste caminho. Vamos ajudar uma Instituição de Solidariedade Social da cidade anfitriã - Braga, através da entrega de bens de primeira necessidade (arroz, massas, enlatados, bolachas...).

O sucesso deste momento está dependente de todos nós.

Assim, apela-se a todos os participantes (alunos, professores e organização) que sejam portadores de um ou mais alimentos (voltamos a referir: arroz, massas, enlatados, bolachas, leite,..., outros) e entreguem ao professor responsável pela comitiva.

Este, durante a acreditação, depositará os alimentos recolhidos no local assinalado como “Desporto Escolar Solidário”.

Vamos fazer desta iniciativa um enorme sucesso! **Contamos com os vossos contributos!**

Consciência Ambiental

Este é o ano zero para tornar os campeonatos escolares de iniciados mais sustentáveis.

A parceria que a Empresa de Águas, Efluentes e Resíduos de Braga – AGERE estabeleceu com o Desporto Escolar prende-se com a iniciativa “Beba água da torneira”.

Segundo a AGERE, **“As garantias de qualidade, sustentadas em diferentes avaliações da entidade reguladora do setor, têm sido um objetivo perseguido pela empresa que, desta forma, quer reduzir as probabilidades do consumidor optar por água engarrafada, substancialmente mais cara e com reduzido controlo analítico”**.

Mas as novidades não se ficam por aqui, já que o consumo de matérias-primas vai ser evitado a todo custo, tentando banir tudo o que seja descartável. A oferta de uma garrafa reciclável a cada participante (alunos e professores) servirá para uma gestão pessoal quanto às suas necessidades de hidratação e ingestão de H₂O. Para o efeito, haverá locais devidamente assinalados para o abastecimento de H₂O!