


Pertence a:
Nome:__________________________________

Telefone:________________________________

e - m a i l : _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _


Manual de Orientação do II Campori da UCOB 20124

Caro Amigo Diretor (a) de Desbravadores.

Parece que passou pouco tempo desde o I Campori da UCOB – “Mais que 
Vencedores”, mas já se passaram quase cinco anos e agora já estamos vivendo os 
planos e realidades de nosso II Campori. Pois bem, são novos desafios para continuar 
comprometendo cada desbravador (a) a permanecer fiel até ver Jesus voltar.

O Parque de Exposições da Granja do Torto, em Brasília, será o palco desse grande 
encontro da família dos Desbravadores do Centro-Oeste do Brasil. Serão momentos 
de inspiração e amizade, momentos especiais que Deus falará aos corações de todos 
nós.

Seus desafios são grandes? Lembre-se que nunca foi fácil para o povo de Deus. As 
pessoas não acreditam que você conseguirá? Lembre-se que nunca foi fácil para o 
povo de Deus. Até alguns irmãos se negam a dar apoio? Olhe para a história do povo 
de Deus. Está é a história que nos inspirou no tema de nosso campori.

O caminho é desafiador, estreito, vários tem caído e ficado para trás, mas aqueles que 
confiam no incansável comandante Jesus chegarão à vitória eterna. O apostolo João 
contemplou em visão as cenas finais desse mundo reveladas por Deus. Ellen White 
também descreveu os detalhes de sua visão desse fim que nos ajudarão a entender 
que não é hora de desanimar ou desistir. Lembre-se de todos que vieram antes de nós, 
eles foram provados e desafiados, mas permaneceram fiéis. Chegou a nossa vez de 
honrar a vida destes heróis da fé, é nossa vez de firmar nossos passos na TRILHA DA 
ESPERANÇA para em breve encontrar com Jesus.

As equipes já estão trabalhando, seu Clube já começa a preparar-se, e o Espírito de 
Deus já está atuando para vivermos uma grande festa de confraternização, aventura e 
decisões por Cristo Jesus.

Espero você no II Campori de Desbravadores da União Centro Oeste Brasileira.
TRILHA DA ESPERANÇA - a história do povo de Deus.

Pr. Nelson Milanelli Junior
Diretor dos Desbravadores
União Centro Oeste Brasileira

SAUDAÇÃO


Manual de Orientação do II Campori da UCOB 2012 5

A. ADMINISTRATIVA
Pr.  Helder Roger                              Presidente – União Centro Oeste Brasileira
Pr.  Cícero Gama                             	Secretário  - União Centro Oeste Brasileira
Pr. Jairo dos Anjos                          	 Tesoureiro – União Centro Oeste Brasileira

B. DIRETIVA
Pr. Nelson Milanelli Junior		  Diretor dos Desbravadores da UCOB
Lenilda Alves                    		  Secretária dos Desbravadores da UCOB
Pr. Eronildo Silva			   Diretor dos Desbravadores da ASM
Pr. Evaldino Ramos		  Diretor dos Desbravadores da MTO
Pr. Flávio Siqueira		  Diretor dos Desbravadores da APLAC
Pr. Guilherme Chateaubrian	 Diretor dos Desbravadores da ABC
Pr. Levino Santos			  Diretor dos Desbravadores da AMT
        
C. FINANCEIRA
Vice Tesoureiro da UCOB
                 

COORDENAÇÃO


Manual de Orientação do II Campori da UCOB 20126

Um Campori é uma grande oportunidade para os clubes desenvolverem-se em suas 
várias áreas de ação. Cada diretoria é desafiada a avaliar seu planejamento e 
execução de suas atividades anuais. A troca de experiência com outros clubes 
proporciona crescimento e amizade, fortalece o companheirismo e contribui no 
desenvolvimento das habilidades da arte de acampar. É o grande momento na vida de 
cada desbravador (a), aguardado e sonhado durante o ano todo. 

1. O Desbravador é o centro.
2. O sermão é mais importante que o programa.
3. As Reuniões e Programas devem ser visíveis para todos os Desbravadores.
4. Decisões para o batismo são mais importantes que um troféu.
5. Diretoria e Desbravadores com menos stress possível.
6. As Atividades devem marcar a vida do Desbravador.
7. 80% da pontuação serão alcançadas nas atividades anuais do Clube Local.
8. Eventos criativos e relevantes.
9. Menos Competição mais COOPERAÇÃO.
10. A alimentação de clubes e de equipes de apoio seguem os Princípios de Saúde da Igreja 
Adventista do Sétimo Dia. (Regime Vegetariano)
11. Estimular e desenvolver Ordem Unida Criativa e a formação de Bandas.
12. Padrão Cristão de Recreação, conduta, vestuário, como também para o “Grito de Guerra” de 
cada clube.
13. O Campori deve causar um Impacto Local – projetos comunitários que fazem a diferença.
14. O nome de Deus deve ser exaltado acima de todas as coisas.

Objetivos do Campori

Filosofia do Campori UCOB


Manual de Orientação do II Campori da UCOB 2012 7

Tema: “TRILHA DA ESPERANÇA”.
Data:  30/10 a 04/11 de 2012                                                            
Participantes: De 8.000 a 10.000 desbravadores e líderes.
Poderão participar todos os clubes de Desbravadores da União Centro Oeste Brasileira 
ou clubes oficialmente convidados de outras Uniões.
A participação só será possível através dos Clubes e não de forma individual.
Local: Parque de Exposições da Granja do Torto - s/nº, Brasília – DF. 

Veja como chegar - Mapa no site do campori

Todos os clubes devidamente inscritos na intranet serão segurados por sua 
Associação/Missão automaticamente. O campo enviará o débito para sua igreja. Se o 
cadastro não existir ou não estiver correto isso trará sérios problemas para o clube na 
hora de alguma eventual ocorrência. Verifique seu cadastro e mantenha-o atualizado, 
esta é a segurança do clube.
OBS. Lembre-se que só estarão assegurados no campori aqueles que constarem da 
lista oficial dos inscritos do clube. 

Inscrições
• Somente podem fazer inscrições para o II Campori UCOB – TRILHA DA 
ESPERANÇA, os Clubes que participaram do evento eleito obrigatório de cada 
Associação/Missão, em 2010/11, como pré-requisito.
• Não serão inscritas pessoas individualmente, SOMENTE CLUBES.
• A quantidade mínima de participantes por clube é de 15 pessoas.
• Data limite para inscrever o clube é 10 de julho de 2012.
• Valor – R$ 85,00 por pessoa. (AMT – ASM – MTO)
  Valor – R$ 95,00 por pessoa. (ABC e APLAC)
(incluso: seguro do evento; uso da área de camping, programação, materiais de 
entrega) 
• O pagamento é feito exclusivamente pelos boletos na intranet. Você deverá entrar no 
site do campori em INSCRIÇÕES o link vai abrir a página da Intranet UCOB, no ícone 
eventos selecione “II Campori UCOB – Trilha da Esperança”, gere o boleto de 
pagamento das inscrições e pague-o em até dois dias. 
• Após o pagamento do boleto o sistema poderá levar até no máximo 48 horas para 
computá-lo, e então é liberado ao clube inscrever os nomes de seus participantes.
• Constatada a liberação inscreva o nomes dos participantes de seu clube 
imediatamente para efetivar suas inscrições.

INFORMAÇÕES GERAIS

Seguro


Manual de Orientação do II Campori da UCOB 20128

• As alterações de nomes e acertos na listagem podem ser feitas até no máximo dia 
30 de setembro na intranet. Após esta data nenhuma mudança em sua listagem será 
aceita.
• Serão gerados boletos somente até o dia 10 de Julho.
OBS. Atente para o número de vezes que você pode gerar boletos, que é de no 
máximo 3 vezes. Pense direito sobre quantos irão e só emita o boleto quando tiver 
a maior certeza da quantidade de pagantes, qualquer outro acréscimo você só terá 
duas vezes para acrescentar e definir o número de participantes de seu clube, por isso 
atenção.
• A quantidade mínima para gerar o primeiro boleto é de 15 pessoas, a segunda e 
terceira são livres. 
• Não serão feitas inscrições no Campori.
• Lembre-se! 70% dos inscritos pagantes devem ser desbravadores, e no máximo 30% 
acima de 16 anos.
• O clube só estará efetivamente inscrito quando todos os dados do formulário de 
inscrição estiverem preenchidos na intranet.
• A cada 10 inscrições pagas 1 é gratuita, ou seja a 11º. O Clube deve administrar a 
forma de distribuir essas vagas entre cozinheiras, segurança, enfermeiro (a) e doações 
para desbravadores.
• Pastores não pagam, mas família pastoral sim. Os pastores serão inscritos pela 
associação e a família pastoral pelo clube.
• Por favor! Não deixe sua inscrição para última hora.
• Somente entrarão no local do Campori pessoas inscritas. Visitas só serão permitidas 
no sábado, dia 03 de novembro, das 8h00 às 18h00.
• Em caso de desistência do Clube ou de alguns inscritos, não efetuaremos devolução 
dos valores pagos.
• O Campori é para juvenis e adolescentes de 10 a 15 anos e seus respectivos líderes. 
Crianças menores de 10 anos não poderão participar do evento. Contamos com sua 
compreensão e apoio em acatar essa recomendação. (O Campori não se 
responsabiliza por quaisquer eventuais problemas com aqueles que ousarem 
desacatar esta recomendação, pois não será permitido acesso destes a área do 
evento).

Somente a partir de terça-feira dia 30 de outubro às 6h da manhã. Este é um 
procedimento de segurança e de preparativos para o evento. Eventualmente se 
alguma equipe de montagem quiser vir antes, estará autorizada a partir do dia 28 de 
outubro às 8h da manhã. Detalhes importantes: 1º. Somente maiores de 18 anos 
exclusivamente e não desbravadores ou menores de idade. 2º. Seu departamental 
deve estar informado com antecedência para autorizar a entrada no Parque de 
Exposições.

Quando os clubes podem chegar ao Campori? 


Manual de Orientação do II Campori da UCOB 2012 9

Os Clubes serão classificados de acordo com o conjunto de suas ações anuais e sua 
participação no Campori. Cada clube receberá seu padrão de funcionamento que 
deverá ser usado para estimular sua diretoria a aprimorar-se, visando o crescimento 
administrativo e estrutural do clube. Os padrões não podem ser o centro das 
comemorações ou rivalidades entre os clubes, mas sim a constatação de um trabalho 
consciente de uma diretoria que sabe pra onde esta levando seus desbravadores. 
Nossa missão é estabelecer princípios cristãos de cooperação e cristianismo autêntico. 
Sendo assim todos os clubes receberão o mesmo troféu no encerramento do Campori 
e a classificação será enviada pelo correio na semana seguinte. 

Os Clubes serão classificados de acordo com a pontuação recebida da seguinte forma:

a. Cinco Coroas			   2.761 a 3.250 		   		
b. Quatro Coroas			   2.276 a 2.760
c. Três Coroas			   1.791 a 2.275
d. Participação		       	        0 a 1.790

Todos os pré-requisitos se referem ao ano de 2012. O período considerado será de Out/2011 a 
Out/2012. Nenhum requisito com data anterior será aceito. 
A pontuação de cada pré-requisito será creditada mediante a entrega dos respectivos relatórios. 
Os pontos estão divididos em cinco áreas:

• Administração		  1.100 pontos
• Evangelismo		  600 pontos
• Projetos		                  300 pontos 
• Inspeção		  1.000 pontos	
• Concursos e Eventos	 250 pontos
• Total 			   3.250 pontos

Inscrição (150 pontos)
Realizar as Inscrições segundo as orientações do manual até 10/07/2012. 
Data do pagamento:  _____/_____/2012
Digitação dos nomes no site: _____/_____/2012
Trocas de Nomes ou outras alterações até dia 30/09/2012.

Classificação dos Clubes

REQUISITOS E PONTUAÇÃO

Administração (Total de Pontos - 1.100)


Manual de Orientação do II Campori da UCOB 201210

Pasta de Documentos (100 pontos)
Organizar uma pasta de documentos com as seguintes informações do seu clube:

• Autorização dos Pais para cada menor inscrito, assinada e reconhecido firma (Baixe 
Download da Ficha)
• Cópia da certidão de nascimento ou identidade de cada inscrito.
• Ficha de Saúde – Individual devidamente preenchida. (Baixe Download da Ficha)
• Contrato do ônibus assinado e reconhecido firma, com uma ficha de inspeção do 
veiculo que especifique seu estado geral e verificação de manutenção, ou revisão.
• Cardápio de alimentação do clube no Campori. (Regime Vegetariano)
• Atas das Reuniões de Pais do Clube
• Relatórios de Atividades dos Pré-requisitos – (Baixe Download do Relatório).
• Seguro do Clube – Confirmação de sua Associação/Missão da quantidade de 
pessoas assegurada de seu clube junto a ARM/DSA. (Dados serão extraído da 
listagem cadastrada da intranet, mantenha seu cadastro atualizado).

OBS. A pasta deverá ser entregue pela secretária (o) do Clube na chegada ao 
Campori. 

Relatório Trimestral - 45 pontos
O clube deve enviar pela intranet três relatórios trimestrais. 
Datas: 10 de abril, 10 de julho e 10 de outubro. (15 pontos por relatório enviando em 
dia)

Orçamento do clube para o campori - 25 pontos
Preparar um orçamento analisando as receitas e todos os gastos com o Campori, 
planejar e votar na comissão da igreja local. (Anexar na pasta de documentos).

Livro de Ata do Clube – 50 pontos
Atualizado até a data do Campori.

Histórico do Clube – 50 pontos
Em função do Campori da UCOB estaremos observando este requisito de maneira 
mais criteriosa. Aproveite para organizar uma pasta com fotos, as atas, registros de 
acontecimentos importantes, a história do clube desde a sua fundação a mais 
completa possível. 

Ano Bíblico Juvenil – 75 pontos
Pelo menos 50% do clube com o Ano Bíblico Juvenil em dia até 15/10/2012.
Número de desbravadores em dia com o Ano Bíblico Juvenil: _____________

Dia Mundial dos Desbravadores - Abril/2012 – 50 pontos
Ter realizado a comemoração do dia dos desbravadores em sua igreja.


Manual de Orientação do II Campori da UCOB 2012 11

Data da realização: _____/_____/2012
Quantos desbravadores participaram: _______________________________________
O que foi feito: _________________________________________________________
_____________________________________________________________________
_____________________________________________________________________

Curso de Leitura Juvenil - “ O Livro Amargo” -  Autor: Denis Cruz – 50 pontos
Nº de desbravadores que completaram a leitura: _____________________
Pelo menos 60% do clube tendo terminado a Leitura do Livro até 01/10/2012.

Classes Regulares completadas – 70 pontos
Mínimo de 60% dos desbravadores com a Classe Regular, correspondente à idade, 
completada e investida até 15/10/2012.
Nº de desbravadores investidos na Classe Regular da idade correspondente: _______
(Levar a lista completa com nomes e datas das investiduras de 2012, colocar na Pasta 
de Documentos do Clube que será Entregue na chegada ao Campori)

Classes Avançadas completadas – 70 pontos
Mínimo de 40% dos desbravadores realizando as classes avançadas tendo começado 
a partir de julho ou agosto de 2012.
Nº de desbravadores realizando Classes Avançadas: ___________________
(Levar a lista completa com nomes dos participantes. Colocar na Pasta de 
Documentos do Clube que será Entregue na chegada ao Campori).

Especialidades (mínimo de 3 por Desbravador) – 70 pontos
Cada desbravador deverá completar pelo menos 3 especialidades extras cartões até 
01/10/2012. Entregar lista com nome, idade, e nome das especialidades completadas. 
(Devem ser feitas entre outubro de 2011 a outubro de 2012 – 25 pontos por 
especialidade feita, com o máximo dos  desbravadores do clube participando de cada 
uma) Nº de desbravadores que completaram o requisito:______

Reuniões com os Pais (mínimo de 3 reuniões) – 45 pontos
Data: ____/____/2012. Nº de pais presentes: ___________
Data: ____/____/2012. Nº de pais presentes: ___________
Data: ____/____/2012. Nº de pais presentes: ___________
Entregar as três atas das reuniões de pais realizadas, 15 pontos por ata. (Pasta de 
Documentos)

Acampamento do Clube (1 com mínimo de 2 noites). - 100 pontos
Data: de _____ a _____/____/2012
Nº de acampantes: ________. Local: ___________________________________

Visitas do Pastor ao Clube (1 pelo menos). - 25 pontos
Receber uma visita especial do pastor distrital numa reunião semanal ou num 


Manual de Orientação do II Campori da UCOB 201212

acampamento. Participando com uma meditação ou palestra acerca da alegria na vida 
cristã.
Data: ____/____/2012. Nome do Pastor: ________________________________

Visitas do Regional ao Clube (1 pelo menos) - 25 pontos
Pode ser considerada a visita do Distrital de Desbravadores, se houver.
Data: ____/____/2012. Nome do (a) Regional: ________________________________

Curso de Liderança – 50 pontos
Participação de dois representantes do clube no curso de liderança da Associação. 
(Apresentar o certificado do curso de 2011 ou 2012, na pasta de documentos). 

Investidura – 50 pontos
Durante o Campori teremos uma investidura, será na sexta-feira à noite. Apresentar 
pelo menos uma pessoa para ser investida em uma das classes que podem ser de 
Líder, Líder Máster ou Líder Máster Avançado. (Ficha no site em downloads - anexar 
ficha a pasta de documentos, ou realizar a cerimônia na igreja local entregar relatório 
registrando a investidura).

Batismo do Clube – 150 pontos
Apresentar um ou mais desbravadores para ser (em) batizado(s) no Campori. O 
batismo será realizado durante os dias do evento. Anexar cópia da ficha de batismo a 
pasta de documentos. Ou realizar durante o ano participações nos batismos mensais 
da igreja local, apresentando os candidatos do clube. (Anexar cópia do certificado de 
batismo a pasta de documentos).

Impacto Esperança – 75 pontos
Envolver o clube na distribuição do Livro “A Grande Esperança”, participando 
ativamente de todo o planejamento e entrega dos mesmos no dia 24 de março de 
2012.
Assinatura do pastor, ou do 1º. Ancião de sua igreja: ___________________________

Dia dos Amigos da Esperança – 50 pontos
O clube deverá envolver-se no projeto deste sábado especial 31/03/2012, ou na data 
que sua igreja fizer este programa. Todo o clube deve participar cada desbravador 
deve trazer um amigo.

Classe Bíblica – 225 pontos
Esta é a meta evangelística permanente do clube. Abrir e manter a Classe Bíblica para 
os desbravadores e juvenis da igreja juntos. 

Evangelis,mo (Total de Pontos - 600)


Manual de Orientação do II Campori da UCOB 2012 13

Visão Ellen White – 100 pontos
Conhecer e estudar a visão do caminho estreito de Ellen White, estudando e 
aprendendo também sobre o quadro artístico que descreve estas cenas.

Projeto do Dia das Mães e do Dia dos Pais – 100 pontos
Organizar e realizar a comemoração dessas duas importantes datas de forma bem 
criativa. No segundo domingo de maio e no segundo de agosto, o clube deverá fazer 
uma grande ação evangelística, organizando uma homenagem especial ao maior 
número de mães e pais de todo bairro ao redor da igreja e do clube. Preparar um 
grande projeto, trabalhando com antecedência com todos os departamentos da igreja, 
algo bem estruturado. (50 pontos para cada programa) 
Dia das Mães – Data: ____/____/______.
Dia dos Pais – Data ___/___/________.

Projeto da Recolta – 50 pontos
Parceria do Clube e ASA da igreja local. O clube que recoltar de maneira aplicada será 
beneficiado automaticamente ficando com 50% do que for arrecadado. Tudo deve ser 
registrado com o tesoureiro da igreja e com a Direção da ASA. O que for arrecadado 
na recolta será dividido para as famílias assistidas pela igreja e com o clube, tanto o 
que for alimento ou dinheiro. A seguinte distribuição será feita: 50% para o Clube e 
50% ASA da Igreja local. A parte dos alimentos que for do clube já poderá ajudar na 
alimentação do Campori.

Família Companheira – 50 pontos
Realizar um encontro com os desbravadores e suas famílias, com uma palestra 
voltada aos pais e outra aos desbravadores. Temas sugeridos: Qualidade de vida em 
família; relações familiares e seus desafios; adolescência ou temas afins. (Esse como 
os outros itens não deveriam ser visto só como um requisito, mas sim como uma 
grande oportunidade para resgatar a missão do clube na igreja e nas famílias). 
 
Visitação Especial – 100 pontos
Mobilizar o clube para visitar todos os líderes de departamentos da igreja e orar por 
seus ministérios e por suas famílias. Faça um levantamento do número de oficiais 
da igreja e onde moram. Distribua pelo número de unidades do clube de maneira 
proporcional e ajude cada unidade a combinar previamente a visita. Prepare música, 
mensagem, oração, deixando com cada visitado um cartão especial em nome do 
clube. Relatar o nome das pessoas e as datas das visitas, não se esqueça do Pastor 
também. (Entregar a lista na pasta de documentos)

projetos (Total de Pontos - 300)


Manual de Orientação do II Campori da UCOB 201214

Acampamento – 100 pontos
A inspeção na área de acampamento acontecerá nos dias 01 e 02 de novembro e 
no encerramento 04 de novembro. O clube só poderá chegar a partir das 6hs do dia 
30/10. Se algum clube quiser mandar algum material antes para área, só poderá 
fazê-lo a partir do dia 28 de outubro. Lembrando que não teremos energia elétrica nas 
áreas de acampamento para montagem nem para portais. (Por favor! Não insista).
O acampamento neste primeiro momento será avaliado nos itens:

• Demarcação de toda área do clube de maneira criativa e organizada.
• Portal - Devidamente construído com pioneirias. Criatividade e segurança serão 
avaliados (Ver orientações Especiais sobre os Portais nos Boletins)
• Identificação do Clube – visível e bem feita.
• Identificação das Unidades – o acampamento deve ser dividido em unidades, 
devidamente identificado com os nomes dos acampantes na frente de cada barraca. 
• Bandeiras – Levar seus mastros e as bandeiras do Brasil, Estado, Desbravadores 
e do Clube local (O clube que tiver a do seu município pode levar, mas não vai ser 
obrigatório). - Os Bandeirins deverão conter o nome e emblema da Unidade, conforme 
o Manual, pois todos serão avaliados se estão ou não nas posições corretas. 
• Móveis de Acampamento – preparar cinco móveis com pioneirias. Serão avaliados se 
estão ou não bem construídos e na criatividade.
• Área limpa e em ordem.
• Lixo – escolha e monte os devidos lugares para o lixo.
• Local para Roupas Molhadas – Não será permitido estender roupas nas barracas ou 
em seus cordões, o clube deverá providenciar varais apropriados.
• Local para Sapatos – também devem providenciar. A ordem é um padrão de 
excelência na vida cristã para tudo.
• Barracas – agrupadas por tamanho ou tipo; devem ser montadas de forma bem 
ordenada e alinhadas;  as estacas devem estar bem colocadas, cordas bem estiradas. 
Tudo limpo, camas arrumadas, mochilas fechadas.

Cozinhas – 100 pontos
Lembrar nunca é demais, seguimos os princípios de alimentação da igreja, ou seja, 
regime saudável e nutritivo, regime vegetariano.

• Avaliação da montagem;
• Avaliação das condições de higiene;
• Cardápio – deve ser impresso e a vista – seja criativo aos fazê-lo;
• Água disponível para ser bebida;
• Recipientes próprios para os utensílios de cozinha de cada desbravador, 
devidamente identificado com nome;
• Cozinheiras devidamente vestidas - (avental, toca, etc.);

inspeção (Total de Pontos - 1.000)


Manual de Orientação do II Campori da UCOB 2012 15

• Extintor de incêndio disponível. (verificar prazo de validade);
• Montar um móvel de cozinha com pioneiria;
• Nossa legislação de trânsito não permite o transporte de botijões de gás. Eles estarão 
à disposição para a venda no Campori, a preço de mercado. Veja maiores informações 
nos próximos boletins.

- Para este Campori teremos algumas cozinhas que ficarão nos galpões do parque 
e outras em  tendas montadas em áreas disponibilizadas pelo campori. Os clubes 
que tenham suas próprias barracas de cozinha precisam combinar com a direção do 
Campori se vão ou não trazer. Para tanto precisam informar suas medidas para 
podermos dizer se estarão ou não autorizados a trazer.  
- As cozinhas ficarão fora da área do acampamento do clube. 
- Cada clube montará sua própria cozinha. 
- Todas devem ser identificadas com o nome do Clube. 
- Serão instaladas tomadas para cada cozinha. Mas o clube deverá levar uma 
extensão de 30m de cabo PP 2mm encapado, com uma régua de tomadas para 
distribuir para os seus vários aparelhos. 
- Providenciar despensa ou estante apropriado para guardar os alimentos. 
- Ter depósito de lixo com tampa.
- Mangueira e registro de gás devem estar dentro do prazo de validade estabelecidos 
pelo Inmetro que é de no máximo 5 anos. 
- Para aqueles que estiverem nos galpões às divisórias entre um clube e outro, 
deverão ser de lona, não fechando tudo até o telhado. Não será permitido o uso de 
lona preta para isso, ou para qualquer outra coisa no Campori. Fica muito feio, procure 
outras cores e qualidade. Manter a divisória numa altura de 2,5 m no máximo. 
- Não será permitido o uso de micro-ondas e forno elétrico. 
- Freezer, geladeira, fornos a gás ou fogões estão liberados.
- A limpeza da área de cozinha será de responsabilidade do clube.
- Importante ressaltar que a energia elétrica de Brasília é de 220W.
- Teremos inspeção de cozinha no dia 31 de outubro e 02 de novembro pela manhã.

Uniforme Oficial – 75 pontos – 100% do clube
A inspeção será feita seguindo as novas orientações e especificações do novo Manual 
de Uniformes da DSA. Os clubes que já estiverem em dia com os ajustes do novo 
padrão, com 90% de seus membros ok, receberão um bônus de 25 pontos, os demais 
não serão prejudicados por isso. O uniforme será usado na sexta à noite na investidura 
e no sábado pela manhã.
• Camisa Cáqui ou Branca/Calça ou Saia verde.
• Lenço e prendedor
• Cinto e fivela
• Sapatos e meias
• Insígnias e distintivos corretamente colocados
• Faixa de especialidades (Siga estritamente o novo Manual)


Manual de Orientação do II Campori da UCOB 201216

Uniforme de Atividades do Campo – 50 pontos (Requisito Especial) 
Este é um item que só será contado como bônus para os clubes que quiserem 
alcançar esta meta. Mas principalmente para incentivar cada Associação/Missão a 
criarem a cultura de estabelecerem seus uniformes oficiais para o Campo.

• Camiseta do Campo;
• Calça Jeans;
• Boné;
• Lenço e prendedor – O prendedor de lenço do uniforme de atividades pode ser criado 
pelo seu Campo. Já o lenço, será o oficial – amarelo.

Deverá ser usado na abertura do Campori, e em outro horário que o clube combinar.

Uniforme de Atividades do Clube – 75 pontos (pelo menos 70% do clube)
Cada clube tem segundo as orientações do Manual de Uniformes da DSA a liberdade 
de criar seu uniforme. Usar bom senso, criatividade, praticidade, durabilidade e 
elegância, fazendo o seu melhor. Teremos a inspeção deste uniforme na terça-feira 
e quarta-feira a noite na apresentação dos clubes. Será indicado pelo carrossel de 
inspeção qual o dia do seu clube.
• Camiseta
• Calça Jeans, ou opção criada pelo clube. (Moletom, Tek-Tel, etc).
• Boné (opcional)
• Lenço e prendedor – O prendedor desse uniforme pode ser criado pelo clube ou 
unidade. O lenço a ser usado será o oficial – amarelo.
Deverá ser usado na abertura do Campori, nos dias dos projetos comunitários e 
turismo, e também no encerramento. Ou em outros horários que o clube combinar.

Cerimônia de Abertura – 25 pontos
A pontuação do clube será dada na apresentação do mesmo até as 19h45min no dia
30 de Outubro no programa de abertura do Campori.

Programas Gerais – 125 pontos 
Estes pontos serão administrados com a apresentação do clube ao oficial de dia, para 
cada reunião geral na arena.  O clube tem até 10 minutos antes do início de cada 
programa para se apresentar. Serão 15 pontos por cada reunião que o clube chegar a 
tempo.
Reuniões dos Diretores – 100 pontos
Cada clube deve estar representado com seu diretor (a) ou associado (a) em cada 
reunião, elas acontecerão todos os dias as 6h30 de quarta a sábado, mas a 1ª. 
Terça-feira 30/10 será as 16h30 no lugar indicado pela direção do evento.  Se houver 
necessidade de alguma reunião extra, comunicaremos na programação. Só receberão 
os pontos assinando a lista de presença em cada reunião. (20 pontos por reunião)


Manual de Orientação do II Campori da UCOB 2012 17

Profissional de Saúde e Segurança do Clube – 90 pontos
Profissional de Saúde - Cada clube deverá ter pelo menos um responsável pelo bem 
estar e cuidados do seu grupo. Que deverá acompanhar o clube durante todo o evento 
e ajudar nos plantões do Posto Médico do Campori segundo escala. Nem todos serão 
utilizados na escala, mas devem estar a postos. 45 pontos
Segurança – devido ao grande número de pessoas que participarão do evento é 
necessário que o clube apresente pelo menos um responsável pela área de 
acampamento e pertences do clube, que vai zelar e cuidar de tudo enquanto o clube 
participa do evento. Pode ser feito um rodizio entre a diretoria e esta pessoa, mas o 
clube deverá nas inscrições indicar o nome deste responsável. (No dia de inspeção do 
clube estas duas pessoas precisam apresentar-se ao fiscal de inspeção para o clube 
ser pontuado). 45 pontos
 
Caixa de Primeiros Socorros do Clube – 60 pontos
Esta caixa deve ficar com o profissional de saúde que acompanhará o clube em todas 
suas atividades. Este responsável quando existir alguma ocorrência que demande o 
atendimento na enfermaria do Campori, deverá acompanhar a pessoa a ser atendida 
em todo procedimento. A caixa deve conter no mínimo os seguintes itens:

• AAS
• Álcool 70º
• Algodão Hidrófilo
• Antiácido (para azia e dor estomacal)
• Ataduras/ Band-aid
• Cotonetes
• Esparadrapo
• Gaze
• Neomicina ou similar anti-séptico
• Pinça
• Soro Fisiológico
• Termômetro
• Tesoura 
• Analgésico
• Antitérmico
• Protetor Solar
• Repelente
• Pomada Analgésica (Gelol ou similar)
• Maleta apropriada.
A quantidade a ser levada deve ser proporcional ao tamanho do clube.

Disciplina – 200 pontos
O clube começa o Campori com 200 pontos a cada infração de disciplina  perderá 20 
pontos. Dependendo da gravidade do assunto, a Comissão Disciplinar poderá 


Manual de Orientação do II Campori da UCOB 201218

decidir tirar mais pontos em uma ocorrência, ou tomar a devida decisão proporcional 
ao problema. Existirá um Tribunal exclusivo no Campori para legislar estes assuntos e 
administrar os casos. Motivos para perda de pontos e regras gerais de comportamento:

• Desbravador circulando sozinho. A unidade deve estar sempre junta, e acompanhada 
pelo conselheiro.
• Namoro. Não será permitido contato físico.
• Circulação fora da arena nos horários de programação.
• Movimento e barulho na área de acampamento após o horário de silêncio.
• Não será permitido uso de equipamento de som e outros (Ex. Mp3, Ipods, 
mini-sistem, televisores, jogos eletrônicos etc.).
• Não será permitida aos acampantes circular sem camisa no Campori. O vestuário 
deve ser apropriado a um evento de Desbravadores. Jóias, mini-saias, bermudas ou 
calças justas não fazem parte.
• Nenhum desbravador poderá se ausentar do acampamento sem a companhia de um 
adulto responsável do clube e deve ter uma autorização escrita pelo diretor (a). No 
momento da saída deixará autorização na portaria e somente a reavendo quando 
retornar ao Campori.
• Reações exageradas ou desrespeitosas durante os momentos da programação 
(Colabore orientando seu Clube neste sentido).
• Não é permitido ao desbravador (a) portar facas ou canivetes.
• Não serão permitidos os usos de apitos, tambores, buzinas ou outros aparelhos 
sonoros durante as reuniões. Apontadores laser, bastões ou latas de fumaça, lúmen ou 
flash, centelhas de ouro, ou outros componentes pirotécnicos durante toda 
programação do Campori. O uso de lanternas perturbando as projeções será 
considerado infração de disciplina.

Concurso Musical – 75 pontos
- Cada Associação/Missão da UCOB está dividida em regiões. Cada uma dessas 
regiões deverá realizar durante o ano as suas eliminatórias e escolher seu (a) finalista. 
Todos os clubes dessa região inscritos para o Campori devem participar, e então 
escolher seu (a) finalista da região. 
- Cada finalista das regiões participará da final de sua Associação/Missão que 
acontecerá no Campori, no palco da arena desse concurso e escolherá seu (a) 
finalista. 
- Os cinco finalistas das Associações/Missões da UCOB se apresentarão no palco 
principal do Campori nos momentos de louvor. Em todos os programas teremos a 
apresentação de um (a), os dias para cada um será sorteado. A pontuação alcançada 
pelo representante do campo será repassada para cada clube do mesmo.

 	

concursos (Total de Pontos - 250)


Manual de Orientação do II Campori da UCOB 2012 19

- Conteúdo Bíblico
- Poesia Musical
- Apresentação e Interpretação (Dinamismo, gestos, etc)

Tema para a Música “TRILHA DA ESPERANÇA”

Concurso Poesia – 50 pontos
Cada clube poderá enviar apenas uma poesia para concorrer neste concurso. A poesia 
só pode ser escrita por um (a) desbravador (a) de 10 a 15 anos. Cada clube poderá 
escolher o método para a escolha da melhor poesia. Receberemos as poesias até 05 
de outubro (Pela intranet). O clube que não enviar automaticamente perde os pontos. 
Uma comissão julgará as poesias e a melhor delas será impressa no programa do 
Campori. A poesia deverá abordar o tema do Campori e ser um grande chamado a 
ação. (Máximo de 30 linhas, espaço simples, folha A4).

Concurso BrincXXI – 125 pontos
O grande desafio deste concurso é testar a criatividade do seu clube. Pensando na 
faixa etária dos desbravadores 10 a 15 anos, o clube deverá criar e desenvolver um 
novo brinquedo, uma brincadeira ou jogo voltado para este público. 
Escolha sua modalidade: Brinquedo, Brincadeira ou Jogo. 
Registre todos os passos desde a ideia inicial, as pessoas envolvidas, o 
desenvolvimento do protótipo ou das regras, tudo mesmo. 
Na área de acampamento o clube fará junto ao seu portal o lançamento deste novo 
produto recreativo. Prepare uma equipe que divulgue e explique a ideia. Sempre 
um desses deve estar no portal. A exposição no clube é permanente durante todo o 
Campori, só não funcionando nos horários dos programas gerais e horários do 
carrossel de eventos. 
Será a grande atração do Campori, vamos conhecer nossa própria capacidade criativa. 

Lembre-se desde já: fundamente suas idéias dentro dos aspectos bíblico-cristãos; 
use muito a imaginação; documente todo processo; e monte uma grande exposição 
para que todos que visitarem seu acampamento possam receber a explicação e 
experimentar da nova idéia. 
 (Obs. Cada clube participará da votação para a escolha das ideias mais criativas em 
cada modalidade. Um voto por clube em cada modalidade. Os mais votados ganharão 
um grande prêmio).

Concurso de Portal Ecológico - Não Pontuado
Está é uma nova modalidade de concurso. Já é tempo de mudarmos as ações do 
clube de Desbravadores para exemplos mais reais de preservação do meio ambiente. 
Neste Campori os clubes que aceitarem o desafio de construírem portais 
ecologicamente corretos vão concorrer a algo mais. 
Premiaremos de 1º. A  3º. Colocados, mas o primeiro lugar receberá uma fanfarra 
completa de 50 instrumentos.


Manual de Orientação do II Campori da UCOB 201220

O portal deverá ser feito de materiais completamente recicláveis; deverá ser criativo; 
ter 3 tipos de amarras de pioneiria; e no máximo 3 metros de altura. 
Os fiscais desse concurso serão bem criteriosos para julgar se o clube está ou não nas 
normas de participação, mas a eleição final dos portais vencedores será por votação 
aberta aos clubes. Cada clube presente ao Campori terá direito a um voto. A diretoria 
do clube escolherá quem representará o clube nesta votação. 
Vai valer a pena participar e começar uma nova tradição entre nós, Desbravadores do 
Séc. XXI. ( Maiores informações nos próximos boletins)    

Para que não falte nada importante a seguir vai uma lista que poderá ajudar: 

- Bandeiras: 
	 • Dos Desbravadores com o nome do Clube; 
	 • Do Clube, com suas cores e brasão; 
	 • Do País e a do Estado. (Município se houver)
- Bandeirin das unidades;
- Boné e protetor solar;
- Banquinho para os Desbravadores;
- Material de primeiros socorros;
- Bíblia e Lição da Escola Sabatina dos juvenis;
- Documentos pessoais e autorizações de viagem;
- Trunfos e lembranças para trocar e expor;
- Material para área de acampamento: 
	 • Extensão elétrica para a cozinha (mínimo 30m, ou duas de 15m, com régua 	
	 de tomadas).
  	  • Utensílios de Cozinha em Geral (Botijão de Gás é Proibido – Adquirir no 	
	 Campori Veja nos próximos boletins como faremos)
	 • Cordas
	 • Machadinha 
	 • Enxada
	 • Cavadeira
	 • Pá
	 • Lanterna
	 • Balde
	 • Martelo
	 • Material para o portal
	 • Material para móveis de pioneiria 
	 • Caixa de Ferramentas, Etc.

o que levar


Manual de Orientação do II Campori da UCOB 2012 21

Anotações


Manual de Orientação do II Campori da UCOB 201222

Anotações


