

XXV EDICIÓN INTERCAMINOS

A CORUÑA 2016

10-11-12 de Marzo 2016

 ORGANIZA: Club Deportivo Caminos A Coruña (C.I.F. G-15533383)

 facebook.com/intercaminos.iccp

 facebook.com/cdc.coruna cdc.coruna@gmail.com

2

¿Qué es el CDC de A Coruña?

 El Club Deportivo Caminos de A Coruña está compuesto por alumnos de la E.T.S.I.

De Caminos, Canales y Puertos de A Coruña interesados y especialmente motivados

por la práctica deportiva y el fomento de la cultura del deporte como forma de vida y

de socialización entre los alumnos.

Facebook.com/cdc.coruna

¿Qué es Intercaminos?

 El torneo de Intercaminos surgió de una iniciativa de los Clubes Deportivos de

Madrid, Barcelona, Santander y Granada, que en el año 1992 decidieron reunirse para

disputar una competición en diferentes modalidades deportivas en la ciudad de

Santander.

 Esta reunión deportiva constituyó además un nexo de unión entre todas las escuelas

y una fuente de confraternización con el resto de compañeros de estudios de

ingeniería y futuros colegas de profesión en toda España.

 Con el pasar de los años, y a medida que han ido sucediéndose las ediciones, el

resto de las escuelas se han unido a este evento, de forma que las 9 Escuelas que

participan en Intercaminos son: Madrid, Barcelona, Valencia, Granada, Santander,

Ciudad Real, Alicante, Cartagena y A Coruña.

Facebook.com/intercaminos.iccp

Motivos y objetivo de Intercaminos 2016

 A medida que han ido pasando los años, las actividades que se organizan en los

Intercaminos han ido ganando en complejidad y volumen. El número de participantes

de las últimas ediciones se sitúa en aproximadamente 900 personas venidas de todas

las escuelas participantes, lo cual supone un gran reto organizativo y que requiere de

una coordinada gestión y planificación.

La Escuela anfitriona, en este caso la Escuela de Ingeniería de Caminos,

Canales y Puertos de A Coruña, y más concretamente el Club Deportivo Caminos, se

encarga de ofrecer a todos los participantes los servicios necesarios y organizar los

actos del torneo (como son las competiciones deportivas o la recepción de las

escuelas y organizadores).

Escuelas y número de participantes

El número aproximado de participantes que estimamos es en torno a las 900

personas pertenecientes a las Escuelas de: Madrid, Barcelona, Santander, Valencia,

Granada, Ciudad Real, Alicante, Cartagena y de la anfitriona A Coruña.

3

Fechas de la celebración

Las fechas idóneas para la celebración de Intercaminos son 10-11-12 de Marzo de

2016 (jueves 10, viernes 11 y sábado 12).

Elegimos estas fechas condicionados por varias cosas:

– El clima: cuánto más tarde hay más posibilidades de que haga mejor tiempo.

– Semana Santa: después de las fechas que queremos queda una semana libre

antes de que comience la Semana Santa, y eso facilita que la gente pueda

compaginar asistir a Intercaminos y volver a casa en S.Santa, por ejemplo.

– Exámenes: pasados los exámenes de enero/febrero, los siguientes exámenes

comienzan a mediados de mayo, por lo que no se interrumpe el estudio al no

acercarnos al mes de abril (problema de esta última edición).

–

Planificación aproximada del evento

 JUEVES VIERNES SABADO DOMINGO

MAÑANA - Competiciones

deportivas

Competiciones

deportivas

Despedida de

las escuelas

COMIDA - Picnic Picnic -

TARDE Recepción de

Escuelas y

Brilé

Competiciones

deportivas

Visita a la

ciudad al

término de las

competiciones

-

CENA Por cuenta

propia

Por cuenta

propia

Cena de gala y

entrega de

premios

-

NOCHE Fiesta

organizada

Fiesta

organizada

Fiesta

organizada

-

COMPETICIONES

MASCULINAS: fútbol 11, fútbol 7, fútbol sala, baloncesto, volley, padel, tenis, rugby,

balonmano*, atletismo, pingpong, brilé, fútbol-tenis*.

FEMENINAS: fútbol sala, baloncesto, volley, padel, tenis, rugby, balonmano*,

atletismo, pingpong, brilé.

MIXTO: padel, tenis.

(*): en caso de haber instalaciones suficientes y/o demanda.

4

INSTALACIONES

Nuestra idea es concentrar todas las competiciones en un radio de aproximadamente

1 km para favorecer el desarrollo de las competiciones, así como potenciar el que

haya un ambiente divertido y las relaciones entre los estudiantes de distintas escuelas

animando a sus compañeros y pudiendo desplazarse a pie de una punta a otra de las

instalaciones en no más de 10 minutos.

COMPLEJO DEPORTIVO DE ELVIÑA: fútbol 11, fútbol 7, fútbol sala, baloncesto,

padel.

CAMPO DE LA LEYMA: fútbol 11, fútbol 7.

PABELLÓN BARRIO DE LAS FLORES: fútbol sala, baloncesto.

CAMPUS DE ELVIÑA: rugby, atletismo, baloncesto, volley, tenis, fútbol-tenis,

pingpong, brilé.

PABELLÓN SAN FRANCISCO JAVIER: volley, balonmano*

Las distribuciones de los deportes en las distintas instalaciones no son algo fijo hasta

que podamos ver con qué instalaciones contamos y sus respectivas disponibilidades,

y lo mismo para la duración de los partidos y tipo de competiciones (grupos,

eliminatorias directas, etc.).

5

DESARROLLO DE LAS COMPETICIONES

JUEVES 10 DE MARZO: Por la tarde se hará un acto de bienvenida y a continuación

las competiciones de brilé y fútbol-tenis* (actividades divertidas para fomentar los

lazos y relaciones entre los participantes de las distintas escuelas). Todo ello en el

Campus de Elviña.

VIERNES 11 DE MARZO: A las 10:00 de la mañana comenzará el grueso de las

competiciones simultáneamente en las distintas instalaciones antes mencionadas.

Habrá competiciones que desarrollarán al mismo tiempo como fútbol 7 y fútbol sala a

modo de que puedan participar después en fútbol 11 si fuera necesario por falta de

gente de alguna Escuela.
Las competiciones que quedarán finalizadas el mismo viernes serán: fútbol 11, fútbol

7, padel, tenis, rugby, atletismo, pingpong (esta idea podría sufrir alguna

modificación, pero sería la idea que tenemos).

SABADO 12 DE MARZO: Se dejarían las semifinales de algunas modalidades y todas

las finales de los deportes de pabellón para el sábado, todo ello concentrado en el

pabellón del Campus de Elviña. Comenzando a las 10:00 se disputarían por este

orden (a falta de confirmación de competición en balonmano, y posibilidad de incluir

alguna semifinal más) hasta finalizar:
– FINAL VOLLEY MASCULINO

– FINAL VOLLEY FEMENINO

– SEMIFINALES BALONCESTO MASCULINO

– FINAL BALONCESTO FEMENINO

– FINAL BALONCESTO MASCULINO

– SEMIFINALES FUTBOL SALA FEMENINO

– SEMIFINALES FUTBOL SALA MASCULINO

– FINAL FUTBOL SALA FEMENINO

– FINAL FUTBOL SALA MASCULINO

Una vez acabadas las competiciones se intentaría hacer una pequeña visita guiada a

nuestra ciudad para que la gente conociera lo más importante, al menos.

6

PRESUPUESTO

Al ser un evento para alrededor de unos 900 participantes, esperamos poder

conseguir patrocinios tanto de Empresas colaboradoras como de las

Administraciones Públicas, para poder asumir los gastos asociados a todas las

actividades que realizaremos, tanto con apoyo económico como con material que será

de gran ayuda para organizar un evento de tal envergadura.

Recepción inaugural:

Aún por decidir el lugar, a la recepción inaugural asistirán los dirigentes máximos a

poder ser, de cada estamento implicado, junto con los representantes de las distintas

Escuelas. A poder ser, se pondrían unos pinchos y se entregarían obsequios a las

distintas Escuelas en agradecimiento a su participación en el evento que organizamos.

Welcome pack:

A cada participante en INTERCAMINOS 2016 se le proveerá de un “Welcome pack”

consistente en:

- 1 camiseta del evento con estampación de los diversos patrocinadores del

evento.

- 1 bolsa deportiva de lona del evento con estampación de los diversos

patrocinadores del evento.

- 1 tríptico con los horarios de las competiciones, etc.

- 1 plano de la ciudad, folletos turísticos…

- Las entradas para las distintas fiestas organizadas.

- Los tickets para los picnics del viernes y sábado, bebidas…

- Y alguna otra cosa que se nos pueda ocurrir o nos puedan sugerir los

patrocinadores.

Comidas y avituallamiento:

En principio, se dará a cada participante un vale por un picnic tanto el viernes como el

sábado consistente en bocadillo, agua/refresco, fruta…

En lo referente al avituallamiento se les darán tickets canjeables por bebidas

energéticas o refrescos para la recuperación del deportista después de su

participación.

Cena de gala:

El sábado por la noche tendrá lugar la cena de confraternización entre las distintas

Escuelas. La idea inicial es realizar la cena y la fiesta ya en el mismo lugar. El lugar

que tenemos en mente es el Mesón Pastoriza, ya que nos satisface nuestra demanda

para alrededor de 900 personas y tiene zona habilitada para hacer la fiesta allí mismo

sin tener que realizar ningún transporte de la gente hasta la sala de fiestas.

Fiestas organizadas: Todavía por entablar negociaciones con las distintas discotecas

y zonas de ocio de nuestra ciudad. Posible fiesta el jueves en la discoteca Playa Club

y viernes en Moon 57.

A continuación presentamos un cuadro orientativo del presupuesto del evento:

7

OBJETO DETALLES UNIDADES PRECIO IMPORTE

MATERIAL

DEPORTIVO

Balones:
- Fútbol
- fútbol sala
- baloncesto
- volley-ball
- rugby

Botes de Pelotas: -

 Tenis
- Padel

Conos señalización
Petos
Silbatos
Cronómetros
Botiquin

6
6
4
4
4

10
10
20
30
10
15
4

20
20
20
20
20

5
5

1,5
2
3
5
70

120
120
80
80
80

50
50
30
60
30
75
280

 1.075€

WELCOME PACK

- Camisetas
- Bolsas deportivas
- Trípticos
- Picnic viernes
- Picnic sábado

900

900

900

900

900

4

1

0,50

4

4

3600

900

450

3600

3600

 12.150€

AVITUALLAMIENTO

- Aguas, bebidas

energéticas,

isotónicas, etc

900
900

1
1

900
900

 1.800€

EQUIPACIONES

ESCUELA DE

A CORUÑA

100

20

2000

 2.000€

PRESENTACIÓN,

OBSEQUIOS Y

PINCHOS A

ORGANIZADORES

20 personas aprox.

600

 600€

INSTALACIONES

DEPORTIVAS

COMPLEJO ELVIÑA

- Pabellón
- Campos de fútbol
- Pistas de padel

1300

 1.300€

SEGURIDAD

PRIVADA

- Viernes competición

- Sábado competición
- Sábado cena/fiesta

2500

 2.500€

8

TROFEOS -
-

Campeones
Subcampeones

25
25

20
15

500
375

 875€

ÁRBITROS 1000

 1.000€

LIMPIEZA 600

 600€

SEGURO ** ** ** **

ENTRADAS

FIESTAS

-
 -

Fiesta jueves
Fiesta viernes

6
10

900
900

5400
9000

 *

CENA DE GALA

-

-

Cena Mesón
Pastoriza
Fiesta posterior

55

900

49500

 *

TRANSPORTE

EN AUTOBÚS

CENA DE GALA

-
-

Ida (20:30)
Vuelta (5:00)

1000

 1.000€

TOTAL 24.900€

*: Las fiestas organizadas del jueves y viernes, y la cena de gala y fiesta del sábado

correrán a cuenta de cada participante.

**: Por determinar si necesitamos contratar algún tipo de seguro de responsabilidad

civil. La idea es que todos los participantes sean estudiantes, por lo que tienen en

vigor el seguro de su respectiva universidad para las posibles lesiones físicas a

consecuencia de la actividad deportiva. Para el tema de posibles desperfectos, nos

veremos obligados a contratar seguridad privada en alguna de las instalaciones por

petición de sus responsables.

En las próximas fechas nos asesoraremos respecto a este tema.

NOTA: Este presente presupuesto está abierto a nuevas modificaciones por nuevas

necesidades que surjan derivadas de las actividades que vamos a realizar.

9

PATROCINIOS

La forma en que pedimos ayudas es:

- En forma ayuda económica que nos ayuden a sufragar parte de los gastos

anteriormente detallados como pagar las facturas de las instalaciones deportivas,

trofeos, obsequios, los avituallamientos, los picnics, etc. (Facturas totalmente

justificadas).

No solicitamos dinero propiamente dicho.

- También cualquier otro tipo de ayuda material (materia prima para los picnics,

avituallamientos, etc) o logística será bienvenida.

Haremos camisetas y mochilas de regalo para los participantes en las cuales irán

impresos los logotipos de las empresas colaboradoras. También a través de nuestra

página de Facebook haremos mención especial de agradecimiento a dichas empresas

por hacer posible que continúe año tras año esta tradición en la que se ha convertido

Intercaminos.

Nos gustaría contar con algún patrocinador oficial de la cena de gala en la cual se

hará la entrega de premios. La mesa de los trofeos iría decorada con el logotipo de la

empresa patrocinadora y se haría especial mención de la empresa patrocinadora

oficial de la cena al comenzar y finalizar la entrega de premios.

Los horarios de competiciones se colgarán en nuestra web para que la gente tenga

que entrar y consultarlos, teniendo bien posicionados los logotipos de las empresas

patrocinadoras.

Además se imprimirán unos trípticos en los que aparecerán de forma destacada los

logotipos de las empresas patrocinadoras.

Además, estaremos totalmente abiertos a cualquier tipo de sugerencia por su parte

para poner lonas con patrocinios durante las competiciones, etc. (cualquier clase de

sugerencia será bien recibida, y destacar que serán patrocinios sin restricciones de

tamaño ni cantidad).

En anteriores ediciones hubo azafatas de REDBULL repartiendo bebidas energéticas

durante las competiciones trayendo su famoso coche Mini Redbull.

También hubo stands de otras empresas de refrescos y comida que repartían sus

productos a los participantes, colaborando en los picnics y avituallamientos del

evento.

10

PÁGINAS DE INTERÉS

A continuación indicamos la página de nuestra asociación y la página oficial del

evento:

Facebook.com/cdc.coruna

Facebook.com/intercaminos.iccp

Hemos tenido la iniciativa de crear página oficial del evento e ir delegándola año tras

año en los siguientes organizadores para así ir aumentando el número de seguidores

y no partir de cero cada año de cara a promocionar el evento entre los estudiantes de

las distintas Escuelas.

Facebook.com/intercaminos2015cartagena es la página del último año.

A continuación presentamos unas fotos de las competiciones de años pasados,

nuestros participantes, antiguos patrocinadores…

11

12

13

CENA DE GALA Y ENTREGA DE PREMIOS

Desde el Club Deportivo Caminos de A Coruña queremos agradecer su atención y las

molestias que se han tomado revisando nuestro proyecto.

Reciban un cordial saludo,

Club Deportivo Caminos de A Coruña.

