


Relatório e Contas
Do Ano Escutista 2011 / 2012


Corpo Nacional de Escutas
Escutismo Católico Português

Introdução

Apresenta-se de seguida neste documento, o Relatório de Atividades e Contas remetendo-nos para as atividades realizadas pelo Agrupamento n.º 343 do Senhor do Socorro, no decorrido Ano Escutista 2011 / 2012, tendo como base, o seu Plano Anual de Atividades que teve como diretriz o tema regional “Caminhos Para a Vida”.

Apostamos sempre na realização de Grandes Atividades de Agrupamento, uma vez que acreditamos que os momentos que os nossos jovens, adolescentes e crianças compartilham em conjunto, são uma excelente ocasião para reavivar e aprofundar valores tão importantes como a entreatajuda e o respeito pelo irmão, numa sociedade que infelizmente, cada vez mais se caracteriza por um crescente egocentrismo e individualismo.

Outras grandes atividades são realizadas a nível de secções conforme os seus planos individuais, proporcionando aos nossos jovens e crianças a participação ativa nas variadas atividades de Secção, programadas/organizadas pelos respetivos Conselhos de Guias/Equipas e Equipas de Animação e, terminando o ano escutista com o sempre esperado Acampamento de Verão de Agrupamento “ACAGRUP 2012”, aonde foram realizadas promessas de novos 6 Caminheiros e 6 Dirigentes.

A Direção do Agrupamento não podia deixar de salientar, mais uma vez, a disponibilidade da maioria dos dirigentes e cipistas para colaborar com as diferentes Equipas de Animação, no que se refere à realização das suas grandes atividades.

No âmbito da Pedagogia da Fé continuamos a realizar mensalmente, no 2º Domingo de cada mês, as Reuniões de Piedade. Estas eram compostas por uma reflexão, na qual estava presente, sempre que possível, o Assistente de Agrupamento e pela Eucaristia Dominical, a qual era preparada e animada por uma das Secções do nosso Agrupamento.

Administrativamente, temos tido a preocupação de manter toda a documentação em dia, sendo a mesma analisada regularmente, reunindo-se a Direção do Agrupamento, ordinariamente uma vez por mês, na última segunda-feira de cada mês, e extraordinariamente, sempre que foi necessário.

Relativamente aos assuntos financeiros, as receitas obtidas provieram na sua maioria, das quotizações dos elementos; de subsídios, nomeadamente da: Câmara Municipal e anónimos; da prestação de serviços e da angariação de fundos, tais como o “Cantar das Janeiras” nas Juntas de Freguesia.

Atividades organizadas e participadas pelo

Agrupamento

1ª ATIVIDADE - “ABERTURA DO ANO ESCUTISTA” DO AGRUPAMENTO:

DATA: 09 de Outubro de 2011

OBJECTIVOS: Dar início a mais um Ano Escutista do Agrupamento.

CONTEÚDOS: Receção dos elementos inscritos – antigos e novos;
Celebração e Animação da Eucaristia.

PARTICIPANTES: 60 elementos.

2ª ATIVIDADE - PARTICIPAÇÃO NA CAMPANHA DA LUTA CONTRA O CANCRO:

DATA: 01 de Novembro de 2011

OBJECTIVOS: Participar numa Campanha de Solidariedade Social

CONTEÚDOS: Angariação de Fundos para A Luta Contra o Cancro

PARTICIPANTES: 30 elementos.

3ª ATIVIDADE - MAGUSTO ESCUTISTA:

DATA: 12 de Novembro de 2011

OBJECTIVOS: Promover interação e convívio entre os elementos do Agrupamento.

CONTEÚDOS: Organização de todo o material para a realização do magusto;
Animação da tarde com jogos /convívio ao redor da fogueira;
Lanche – castanhas assadas e sumo / vinho.

PARTICIPANTES: Cerca de 60 elementos.

4ª ATIVIDADE - CONSELHO DE AGRUPAMENTO:

DATA: 13 de Novembro de 2011

OBJECTIVOS: Promover interação, discussão e votação do Plano de Atividades e Orçamento do Ano 2011/2012

CONTEÚDOS: Leitura e análise de Plano de atividades e orçamento para o ano escutista

2011/2012;

PARTICIPANTES: 20 Elementos - Dirigentes e Caminheiros Investidos

5ª ATIVIDADE - 1ª SEÇÃO - JOGO DE CIDADE “ OS LOBITOS DESCOBREM A CIDADE DOS HOMENS”

DATA: 19 de Novembro de 2011

OBJECTIVOS: Promover interação entre os elementos da Alcateia, com jogo noturno na cidade

para verificação de locais de funcionamento publico importantes, testando os

conhecimentos adquiridos e cooperação entre os bandos e elementos;

CONTEÚDOS: Jogo noturno;

Seguir pista com mensagem;

PARTICIPANTES: 16 elementos

6ª ATIVIDADE - PARTICIPAÇÃO NA CAMPANHA DO BANCO ALIMENTAR NOS HIPERMERCADOS INTERMARCHÉ DE AREOSA E MINI-PREÇO

DATA: 26 e 27 de Novembro de 2011

OBJECTIVOS: Participar numa Campanha de Solidariedade Social

CONTEÚDOS: Angariação de Produtos Alimentares

PARTICIPANTES: 40 elementos.

7ª ATIVIDADE - 3ª SEÇÃO - JOGO NOCTURNO COM ACANTONAMENTO:

DATA: 30 de Novembro de 2011

OBJECTIVOS: Testar conhecimentos adquiridos nas reuniões de sede;

Promover interação entre os elementos da 3ª secção;

Verificar habilidade e destreza noturna no meio do monte por parte dos elementos;

Verificar interajuda e cooperação.

CONTEÚDOS: Jogo noturno;

Seguir caminho com mensagens e mapa;

PARTICIPANTES: 15 elementos

8ª ATIVIDADE - 1ª SEÇÃO – ACANTONAMENTO “CAÇADA DE OUTONO”

DATA: 10 e 11 de Dezembro de 2011

OBJECTIVOS: Testar os conhecimentos adquiridos e cooperação entre os elementos da Alcateia;

Promover

CONTEÚDOS: Jogo noturno;

Seguir pista com mensagem;

Atelieres.

Participaram na Eucaristia Dominical;

Acantonamento.

PARTICIPANTES: 13 elementos.

9ª ATIVIDADE - CEIA DE NATAL DOS “SÓS”:

DATA: 16 de Dezembro de 2011

OBJECTIVOS: Proporcionar aos paroquianos do Senhor do Socorro, que vivem sozinhos, uma

Ceia de “Natal” em convívio.

CONTEÚDOS: Eucaristia.

Ceia de Natal (tradicional).

Animação com música popular (ao vivo) e distribuição de presentes.

PARTICIPANTES: 48 pessoas, entre organizadores e participantes.

10ª ATIVIDADE - CONSELHO DE AGRUPAMENTO:

DATA: 18 de Dezembro de 2011

OBJECTIVOS: Promover interação, discussão e votação do Relatório e Contas do Ano 2010/2011

CONTEÚDOS: Leitura e análise de Relatório e contas do ano escutista 2010/2011;

PARTICIPANTES: 16 elementos - Dirigentes e Caminheiros Investidos

11ª ATIVIDADE – 2ª SEÇÃO - OFICINAS – CONFEÇÃO DE UM JANTAR E DECORAÇÃO DO CANTO DE PATRULHA E CONSTRUÇÃO DE PRATELEIRAS/ARMÁRIO:

DATA: 19 de Dezembro de 2011.

OBJECTIVOS: Planificar e distribuir autonomamente tarefas e recursos pelos elementos da patrulha;

Apresentar todo o estudo realizado sobre o totem de patrulha;

Confeccionar de forma autónoma a ementa planeada;
Desenvolver o espírito de patrulha e de trabalho em grupo.

CONTEÚDOS: Confeção do jantar;

Construção de um armário/prateleiras por patrulha;

Decoração do canto de patrulha com o totem e motivos de Natal.

PARTICIPANTES: 18 elementos

(Esta atividade não estava prevista no PAA)

12ª ATIVIDADE - 1º BANHO DE 2012 NA PRAIA NORTE:

DATA: 01 de Janeiro de 2012.

OBJECTIVOS: Proporcionar uma atividade diferente aos “calorentos/as” do Agrupamento e a todos que a eles se queiram juntar.

CONTEÚDOS: Mergulho na Praia Norte.

Convívio entre os participantes.

PARTICIPANTES: 28 elementos a mergulhar e umas centenas a presenciar.

13ª ATIVIDADE - FARRA DOS REIS, AGRUPAMENTO:

DATA: 07 de Janeiro de 2012.

OBJECTIVOS: Celebrar em Agrupamento a quadra natalícia com a chegada dos Reis Magos.

Proporcionar o convívio fraterno e amigo entre todos os elementos do Agrupamento.

CONTEÚDOS: Visionar no auditório da Sede do Grupo Desportivo dos Estaleiros Navais de Viana

do Castelo um filme infantil –“ Smuerfs”

Lanche;

Eucaristia – Reunião de Piedade;

Ceia de Reis;

Troca de prendas entre os elementos das Secções, Dirigentes e Monitores;

Receção/convívio ao grupo de Janeiras da Paróquia do Senhor do Socorro.

PARTICIPANTES: 56 elementos.

14ª ATIVIDADE - 4ª SECÇÃO – ATIVIDADE DE INVERNO:

DATA: 14 e 15 de Janeiro de 2012

OBECTIVOS: Testar os conhecimentos adquiridos e cooperação entre os elementos do Clã por caminhos da Serra da Estrela – “ O Cume”

Promover interajuda e cooperação na seção.

CONTEÚDOS: Caminhada

Participaram na Eucaristia Dominical;

Acantonamento.

PARTICIPANTES: 5 elementos.

15ª ATIVIDADE – 2ª SEÇÃO - ATIVIDADE NOTURNA – RAID DE CIDADE:

DATA: 20 de Janeiro de 2012.

OBJETIVOS: Aplicar e testar os conhecimentos adquiridos acerca da Orientação (azimutes);

Desenvolver a autonomia;

Desenvolver o espírito de patrulha e de trabalho em grupo.

CONTEÚDOS: Percurso realizado com carta e enigmas na Veiga d’ Areosa e cidade de Viana;

Atividades/tarefas relacionadas com o imaginário (“A Antártida”) e com oficinas

realizadas (socorrismo e pioneirismo);

Lanche.

PARTICIPANTES: 14 elementos

16ª ATIVIDADE - 3ª SEÇÃO – GRANDE EMPREENDIMENTO DE INVERNO:

DATA: 26, 27 e 28 de Janeiro de 2012

OBECTIVOS: Testar os conhecimentos adquiridos e cooperação entre os elementos dos Pioneiros

por caminhos da Paredes de Coura;

Promover interajuda e cooperação na seção.

CONTEÚDOS: Caminhada;

Atelieres – cozinha/socorrismo/pioneirismo/orientação;

Participaram na Eucaristia Dominical;

PARTICIPANTES: 18 elementos

17ª ATIVIDADE - 2ª SEÇÃO — ACANTONAMENTO DE INVERNO:

DATA: 25 e 26 de Fevereiro de 2012

OBJETIVOS: Aplicar e testar os conhecimentos adquiridos;

Desenvolver o espírito de patrulha e de trabalho em grupo;

Proporcionar aos elementos atividades diferentes em contacto com a natureza.

CONTEÚDOS: Acantonamento;

Atividades escutistas e jogos tradicionais;

Raid no monte de St.^a Luzia, com orientação por carta topográfica e sinais de pista e recolha de pegadas de animais;

Cozinha selvagem (peixe, carne, guarnição e iguarias);

Construção de trenós e de uma maqueta de iglôs;

Fogo de Conselho;

Eucaristia Dominical;

Avaliação e festa da Aventura de inverno.

PARTICIPANTES: 23 elementos

18ª ATIVIDADE - CELEBRAÇÃO DO DIA DO BADEN POWELL

DATA: 22 de Fevereiro de 2012.

OBJECTIVOS: Comemorar o dia de Baden Powell.

CONTEÚDOS: Eucaristia.

PARTICIPANTES: 22 elementos.

19ª ATIVIDADE - COMEMORAÇÃO DO 41º ANIVERSÁRIO DO AGRUPAMENTO:

DATA: 07 de Março de 2012.

OBJECTIVOS: Celebrar a fundação do Agrupamento.

CONTEÚDOS: Eucaristia festiva de aniversário;

Jantar convívio para escuteiros e familiares (mesa posta em comum);

Cantar os parabéns, com o respetivo bolo e champanhe;

Saída do jornal n.º 15 "A Caminhar".

PARTICIPANTES: Todo o Agrupamento, familiares e amigos.

20ª ATIVIDADE - PROMESSA DE NOVOS ELEMENTOS:

DATA: 10 e 11 de Março de Março de 2012.

OBJECTIVOS: Investir / Renovar das Promessas Escutistas de dois Lobitos e seis Exploradores.

CONTEÚDOS: Vigília de Oração;

Eucaristia e Promessas Escutistas;

Praxe aos novos elementos investidos;

PARTICIPANTES: Todo o Agrupamento, familiares e amigos e representantes de alguns

Agrupamentos da Região.

21ª ATIVIDADE, 3ª SEÇÃO – INTERCÂMBIO DE AGRUPAMENTOS:

DATA: 17 e 18 de Março de 2012

ATIVIDADE NÃO REALIZADA

22ª ATIVIDADE - 1ª SEÇÃO – ACANTONAMENTO “CAÇADA DE PRIMAVERA”

DATA: 24 e 25 de Março de 2012

OBJECTIVOS: Testar os conhecimentos adquiridos e cooperação entre os elementos da Alcateia;

Promover

CONTEÚDOS: Jogo noturno;

Seguir pista com mensagem;

Ateliers.

Participaram na Eucaristia Dominical;

Acantonamento.

PARTICIPANTES: 19 elementos.

(Esta atividade estava prevista no PAA como Caçada de Inverno, mas pela alteração de data considerou-se duas Caçadas de Primavera)

23ª DOMINGO DE RAMOS – OFERTA DE RAMOS À COMUNIDADE PAROQUIAL:

DATA: 30 de Março de 2012 e 01 de Abril de 2012

OBJECTIVOS: Motivar os nossos escuteiros a prestar serviço à Comunidade.

CONTEÚDOS: Confeção dos ramos;

Montagem de uma cruz no local da celebração da bênção dos ramos;

Distribuição dos ramos aos paroquianos presentes na celebração;

Participação na Eucaristia.

PARTICIPANTES: Todo o Agrupamento.

24ª ATIVIDADE, 3ª SEÇÃO – RAID NOTURNO “AMBIENTE”:

DATA: 30 de Março de 2012.

OBJECTIVOS: Aplicar e testar os conhecimentos adquiridos acerca da Orientação;

Desenvolver autonomia;

Proporcionar aos elementos o contacto direto, reconhecimento da fauna, flora e do

meio ambiente ao longo de todo o Raid;

CONTEÚDOS: Raid;

Orientação com carta topográfica;

Lanche volante;

Registo fotográfico noturno pelos locais passados

PARTICIPANTES: 15 elementos.

25ª ATIVIDADE, 4ª SEÇÃO – TEATRO NA PARÓQUIA:

DATA: 31 Março de 2012

ATIVIDADE NÃO REALIZADA

26ª ATIVIDADE – 2ª SEÇÃO – OFICINA – PREPARAÇÃO DA ATIVIDADE DE S.

JORGE (ATIVIDADE REGIONAL):

DATA: 14 de Abril de 2012

OBJETIVOS: Organizar e construir todo o material solicitado para a Atividade de S. Jorge

CONTEÚDOS: Construção de estandartes, escudos, espadas e fatos individuais;

Idealizar o grito de saudação ao rei;

Confeção do jantar.

PARTICIPANTES: 16 elementos

(Esta atividade não estava prevista no PAA)

27ª ATIVIDADE – 2ª SEÇÃO - ATIVIDADE DE S. JORGE:

DATA: 22 de Abril de 2012

OBJETIVOS: Os previstos de Equipa de Atividades da 2ª Secção da Junta Regional

CONTEÚDOS: Jogos escutistas;

Cozinha selvagem;

Vivência do imaginário.

PARTICIPANTES: 12 elementos

28ª ATIVIDADE – 1ª SEÇÃO – ACAMPAMENTO “CAÇADA DE PRIMAVERA 2”

DATA: 28 e 29 de Abril de 2012.

OBJECTIVOS: Aplicar e testar os conhecimentos adquiridos acerca de acampamentos;

Desenvolver autonomia;

Proporcionar aos elementos o contacto direto, reconhecimento da fauna, flora e do

meio ambiente noutra concelho do distrito ;

CONTEÚDOS: Acampamento;

Raid;

Registo fotográfico

PARTICIPANTES: 19 elementos.

29ª ATIVIDADE - 4ª SEÇÃO – ATIVIDADE DE DIA DA MÃE:

DATA: 13 de Maio de 2012

OBJECTIVOS: Participar ativamente na Reunião de Piedade dando ênfase ao Dia da Mãe

CONTEÚDOS: Preparar pequenas oferta a entregar no final da Eucaristia;

Participar na Eucaristia dominical;

PARTICIPANTES: 7 elementos, Agrupamento e Comunidade Paroquial.

30ª ATIVIDADE - 3ª SEÇÃO – GRANDE EMPREENDIMENTO DE PRIMAVERA:

DATA: 11, 12 e 13 de Maio de 2012

OBJECTIVOS: Viajar pelo país entre o Minho e o Ribatejo;

Contatar outra Associação com o mesmo Fundador do Escutismo e com os mesmo

trabalhar e cooperar – Agrupamento de Escoteiros de Torres Novas;

Participar ativamente nas cerimónias oficiais de Fátima.

CONTEÚDOS: Caminhada em visita guiada pelos nossos irmãos Escoteiros á cidade de Torres

Novas e Arredores;

Raid diurno;

Participação ativa em atividades lúdicas e culturais da cidade;

Participação na Eucaristia vespertina na cidade do Entroncamento na Igreja do

Padre Borga;

Participação nas celebrações do dia 13 em Fátima, vivenciando experiências

Diferentes de caris emocional e religioso.

PARTICIPANTES: 18 elementos

31ª ATIVIDADE - 1ª SEÇÃO – ATIVIDADE REGIONAL DE LOBITOS:

DATA: 19 e 20 de Maio de 2012

OBJECTIVOS: Testar os conhecimentos adquiridos e cooperação entre as Alcateias da Região;

Promover interajuda e cooperação na seção.

CONTEÚDOS: Caminhada
Atelieres variados
Acantonamento

PARTICIPANTES: 18 elementos.

32ª ATIVIDADE - 4ª SEÇÃO – ATIVIDADE DE PRIMAVERA:

DATA: 26 de Maio de 2012

OBECTIVOS: Testar os conhecimentos adquiridos e cooperação entre os elementos do Clã por

caminhos da Serra de Santa Luzia – “Pela Descoberta da Serra”
Promover interajuda e cooperação na seção.

CONTEÚDOS: Caminhada com mapa

PARTICIPANTES: 7 elementos.

33ª ATIVIDADE - 2ª SEÇÃO – ACAMPAMENTO DE PRIMAVERA:

DATA: 01, 02 e 03 de Junho de 2012

OBJETIVOS: Aplicar e testar os conhecimentos adquiridos;

Desenvolver o espírito de patrulha e de trabalho em grupo;

Proporcionar aos elementos atividades diferentes em contacto com a natureza.

CONTEÚDOS: Acampamento em S. Mamede, Areosa;

Montagem e desmontagem de campo;

Raid de bicicleta;

Raid fotográfico no monte de St.^a Luzia com banho nas “lagoas” de Areosa;

Fogo de Conselho;

Confeção de refeições;

Participação na eucaristia no templo de St.^a Luzia;

Atividades/tarefas relacionadas com o imaginário – jogos medievais;

Avaliação da atividade.

PARTICIPANTES: 17 elementos

34ª ATIVIDADE - 2ª SEÇÃO – FESTA DA AVENTURA DE PRIMAVERA:

DATA: 16 de Junho de 2012

OBJETIVOS: Avaliar a aventura de primavera como um todo;

Proporcionar aos elementos atividades diferentes.

CONTEÚDOS: Visita à Feira Medieval de Viana e participação nos vários jogos disponíveis;

Lanche;

Avaliação da Aventura de Primavera.

PARTICIPANTES: 13 elementos.

(Esta atividade não estava prevista no PAA)

35ª ATIVIDADE - 2ª SEÇÃO – ACAMPAMENTO DE VERÃO:

DATA: 13, 14 e 15 de Julho de 2012

OBJETIVOS: Aplicar e testar os conhecimentos adquiridos;

Desenvolver o espírito de patrulha e de trabalho em grupo;

Proporcionar aos elementos atividades diferentes em contacto com a natureza;

Realizar atividades de acordo com o imaginário (“Jogos Olímpicos”).

CONTEÚDOS: Acampamento em S. Lourenço da Montaria;

Atividades escutistas;

Confeção de refeições;

Raid pelo trilho dos Moinhos da Montaria;

Atividades aquáticas, lançamentos (peso, dardo e disco), corridas e salto em

comprimento;

Fogo de Conselho;

Participação na eucaristia na paróquia de S. Lourenço;

Convívio com população local (no decorrer da “Festa da Broa e do Chouriço”);

Avaliação da atividade.

PARTICIPANTES: 16 elementos

36ª ATIVIDADE - ACAMPAMENTO VERÃO – AGRUPAMENTO:

DATA: 30, 31 de Julho 01e 02 de Agosto de 2012 – São Mamede.

OBJECTIVOS: Definidos pelas Equipas de Animação do Agrupamento;

Aplicar e testar os conhecimentos adquiridos ao longo do Ano Escutista;

Desenvolver a autonomia;

Desenvolver o espírito de entreatajuda e de trabalho em grupo;

Investir / Renovar das Promessas Escutistas de 6 Caminheiros e 6 Dirigentes.

CONTEÚDOS: Montagem e desmontagem do Campo e dos Sub-Campos.

Atividades Escutistas;
Vigília de Oração;
Fogo de Conselho;
Eucaristia Campal e Promessas Escutistas;
Praxe aos novos elementos investidos;
Atividades lúdicas.

PARTICIPANTES: 52 elementos do Agrupamento e cerca de uma centena de visitantes.

37ª ATIVIDADE – 4ª SEÇÃO E DIRIGENTES– DRAVE:

DATA: 15 e 16 de Setembro de 2012 - Drave

OBJECTIVOS: Definidos pelos elementos da 4ª seção;

Aplicar e testar os conhecimentos adquiridos ao longo do Ano Escutista;
Desenvolver a autonomia;
Desenvolver o espírito de entreatajuda e de trabalho em grupo;
Desenvolver o espírito de Caminheirismo/Chefia.

CONTEÚDOS: Atividade “Cume”

Atividades Escutistas;
Jogo noturno;
Trabalho comunitário no projeto “Drave”
Atividades lúdicas.

PARTICIPANTES: 13


CONTAS DO ANO ESCUTISTA 2011/2012

Período 01.10.2011 a 30.09.2012

DESPESAS – PAGAMENTOS		
CENSOS 2012		
Censos	1277.00	
Quota da Mesa do Conselho Regional	15.00	1292.00
ACTIVIDADES		
Abertura do Ano Escutista – Agrupamento	25.00	
Magusto Escutista	47.50	
Atividade 1ªsecção – Jogo noturno	5.00	
Atividade 3ªsecção – Acantonamento de Inverno	5.00	
Atividade 1ª secção – Acantonamento (Caçada de Outono)	84.50	
Ceia de Natal dos "Sós"	309.24	
Atividade 2ª secção – Oficina de culinária	38.50	
1º Banho de 2011 – Praia Norte	12.50	
Farra de Reis	216.96	
Atividade 4ªsecção – Acantonamento de Inverno ("Cume")	126.35	
Atividade 2ªsecção – Raid de cidade	7.50	
Atividade 3ª secção – Empreendimento de Inverno	374.60	
Atividade 1ª secção – Acantonamento (Caçada de Inverno)	140.00	
Atividade 2ª secção – Acantonamento de Inverno	137.18	
41º Aniversário do Agrupamento	570.57	
Promessas/Renovação	67.50	
Domingo de Ramos	28.75	
Atividade 3ª secção – Raid noturno	10.00	
Atividade 1ª Secção – Acampamento (Caçada de Primavera)	104.95	
Atividade 2ªsecção - Oficina	30.93	
Atividade de São Jorge	85.00	
Atividade 3ª Secção – Empreendimento de Primavera	480.00	
Atividade 4ªsecção – Atividade solidária ("Mãe")	15.20	
Atividade Regional da 1ª secção	90.38	
Atividade 4ª secção – Raid ("pela descoberta da serra")	65.00	
Atividade 2ª secção – Acampamento de Primavera	168.29	
Atividade 2ª secção – Festa da Aventura de Primavera	3.54	
Atividade 2ª secção – Acampamento de Verão	141.57	
Acampamento de verão do Agrupamento	666.96	
Jota/Joti	75.00	
Atividade 4ªsecção – "A conquista de Drave"	221.72	4355.19
ACTIVIDADES FINANCEIRAS		
	0.00	0.00
FUNCIONAMENTO		
Insígnias	18.75	
Material de higiene e limpeza	65.00	83.75


Corpo Nacional de Escutas
ESCUTISMO CATÓLICO PORTUGUÊS

INVESTIMENTOS – BENS PRÓPRIOS		
Equipamento de Campo – Corda de Sisal	22.42	
Equipamento de Campo – Tendras Iglos	160.00	
Equipamento de Campo – Pá	7.68	
Equipamento de Campo – Cavadora	19.32	209.42
OUTROS		
Dádiva às Janeiras da Paróquia do Senhor do Socorro	10.00	
Donativo às secções	238.00	
Solidariedade	35.00	283.00
FORMAÇÃO	10.00	10.00
TOTAL DE DESPESAS		<u>6233.36</u>


Corpo Nacional de Escutas
ESCUTISMO CATÓLICO PORTUGUÊS

RECEITAS – RECEBIMENTOS		
QUOTAS RECEBIDAS		
Quotas Anual de inscrição	1535.00	1535.00
ACTIVIDADES		
Atividade 1ªsecção – Jogo noturno	5.00	
Atividade 3ªsecção – Acantonamento de Inverno	5.00	
Atividade 1ª secção – Acantonamento (Caçada de Outono)	84.50	
Atividade 2ª secção – Oficina de culinária	38.50	
Farra de Reis	178.50	
Atividade 4ªsecção – Acantonamento de Inverno (“Cume”)	126.35	
Atividade 2ªsecção – Raid de cidade	7.50	
Atividade 3ª secção – Empreendimento de Inverno	374.60	
Atividade 1ª secção – Acantonamento (Caçada de Inverno)	140.00	
Atividade 2ª secção – Acantonamento de Inverno	137.18	
41º Aniversário do Agrupamento	420.00	
Atividade 3ª secção – Raid noturno	10.00	
Atividade 1ª Secção – Acampamento (Caçada de Primavera)	104.95	
Atividade 2ªsecção - Oficina	30.93	
Atividade de São Jorge	85.00	
Atividade 3ª Secção – Empreendimento de Primavera	480.00	
Atividade 4ªsecção – Atividade solidária (“Mãe”)	15.20	
Atividade Regional da 1ª secção	90.38	
Atividade 4ª secção – Raid (“pela descoberta da serra”)	65.00	
Atividade 2ª secção – Acampamento de Primavera	168.29	
Atividade 2ª secção – Festa da Aventura de Primavera	3.54	
Atividade 2ª secção – Acampamento de Verão	141.57	
Acampamento de verão do Agrupamento	973.60	
Atividade 4ªsecção – “A conquista de Drave”	221.72	3907.31
ACTIVIDADES FINANCEIRAS		
Janeiras 2012 – Junta de Areosa	100.00	
Janeiras 2012 – Junta de Monserrate	75,00	175.00
SUBSÍDIOS PATROCÍNIOS E DONATIVOS		
Donativos Particular	170.70	
Donativos Ceia de Natal dos Sós / Farra de Reis	255.50	
Donativos de elementos do agrupamento e outros	331.75	757.95


Corpo Nacional de Escutas
ESCUTISMO CATÓLICO PORTUGUÊS

FORMAÇÃO	0,0	0,0
TOTAL DE RECEITAS		<u>6375.26</u>

<u>TOTAL DAS RECEITAS</u>	
RECEITAS:	
Quotizações	1535.00
Receitas Diversas	4840.26
<u>TOTAL DAS DESPESAS</u>	6233.36
SALDO DO EXERCÍCIO	<u>141.90</u>
SALDO DO ANO ANTERIOR	3040.34
<u>SALDO PARA O ANO SEGUINTE</u>	<u>3182.24</u>