
Plano Estratégico de Desenvolvimento Desportivo 2021z
Município de Valongo

Elaborado por:
Prof. Doutor Gastão Sousa (coordenador do estudo)

Prof. Doutor Henrique Martins (colaborador)

CIDESD-ISMAI (Centro de Investigação em Desporto, Saúde e Desenvolvimento Humano)
INSTITUTO UNIVERSITÁRIO DA MAIA

VALONGO, JANEIRO DE 2017

2

RESUMO EXECUTIVO

O Plano Estratégico de Desenvolvimento Desportivo 2021 do Concelho de Valongo, que aqui se apresenta, é

um documento que procura condensar a opinião e os testemunhos de centenas de agentes ativos do sistema

desportivo local de Valongo bem como de cidadãos com maior ou menor compromisso com o desporto que

trabalham ou residem no concelho. De igual forma, este documento reflete e é sustentado pelos dados da

Carta das Instalações Desportivas de Valongo elaborada pelos serviços de desporto do município e,

posteriormente, analisada criticamente por especialistas em gestão do desporto do Instituto Universitário

da Maia.

Partindo de uma metodologia participativa e de discussão com todos os intervenientes, concretizada em

reuniões de trabalho realizadas ao longo de vários meses, procurou-se fundamentar as opções políticas e

prioridades de desenvolvimento desportivo para o Concelho, definindo um conjunto de eixos de intervenção,

objetivos estratégicos e as correspondentes metas que se estendem por um prazo de 4 anos. Neste

documento também são apresentados os principais elementos do planeamento operacional da autarquia

para o ano de 2017, procurando corresponder às necessidades e expectativas dos agentes desportivos e da

população do Concelho de Valongo, já enquadrado no novo cenário estratégico de desenvolvimento

desportivo.

Os resultados das diversas reuniões temáticas, a carta das instalações desportivas e a análise de

documentação diversa, foram sujeitas a uma análise qualitativa que identificou dois eixos estratégicos que

refletem e orientam as competências da autarquia de Valongo em matéria de desporto: Fomentar a prática

e cultura desportiva da população; Valorização do desporto como meio de desenvolvimento sustentável.

O presente documento, tem como principal objetivo aumentar a qualidade de vida dos cidadãos de Valongo,

através de políticas de desenvolvimento desportivo sustentado.

3

O DESPORTO NO CONCELHO DE VALONGO

Na busca pela coerência de todo o processo de planeamento estratégico, e adotando a perspetiva de que o

desenvolvimento do desporto se baseia numa interação constante entre os diversos agentes do setor

desportivo, devendo a autarquia desempenhar um papel catalisador da atividade desses agentes,

procuramos efetuar uma sinopse do desporto no Concelho de Valongo, fundamentando desta forma as

opções estratégicas que serão delineadas. Para tal, o estudo sistemático da realidade desportiva do concelho

iniciou-se em 2014 com um conjunto de estudos realizado pelos técnicos dos serviços de desporto,

nomeadamente, a elaboração da carta das instalações desportivas e a análise do associativismo desportivo.

No ano de 2015, realizou-se no segundo e terceiro trimestre, um alargado número de reuniões dirigidas a

diferentes grupos com interesse no desenvolvimento do desporto local (professores, dirigentes desportivos,

empresários, treinadores, responsáveis políticos e representantes da população).

As mesmas produziram um valioso conjunto de dados e informações úteis para a elaboração do presente

Plano Estratégico. Assim, apresentamos um resumo dos principais resultados:

A. CARTA DAS INSTALAÇÕES DESPORTIVAS

A1. Existem 102 instalações desportivas artificiais em todo o concelho;

A2. Quanto ao rácio desportivo (m2/habitante), este situa-se num patamar fraco – nível 2 (segundo a tabela

classificativa do rácio desportivo aprovada pelo Conselho da Europa, não contemplando os espaços naturais

de utilização desportiva);

A3. Ausência de espaços que permitam a prática das diversas vertentes do atletismo;

A4. Necessidade de requalificar e investir na construção de novas infraestruturas desportivas artificiais;

A5. O processo de gestão das instalações e espaços desportivos pode ser melhorado, sendo necessário formação

adequada para os seus responsáveis (públicos ou privados);

A6. Existem espaços que podem ser reconvertidos para a prática desportiva;

A7. Necessário definir estratégias de manutenção dos espaços desportivos existentes;

A8. É possível aproveitar locais e espaços de uso comum das pessoas para a instalação de equipamentos

desportivos de proximidade;

A10. O PDM deve ser repensado tendo em conta a perspetiva do desporto;

A11. É necessário reorganizar o regulamento de utilização das instalações desportivas, bem como a metodologia

de distribuição dos espaços;

A12. Criação de recantos desportivos (pequenos espaços urbanos com estruturas simples que permitam a realização

de atividades desportivas informais);

A13. Criação de percursos de corrida com diferentes níveis de dificuldade.

4

B. MOVIMENTO ASSOCIATIVO

B1. Necessidade de um plano de formação anual dos técnicos e dirigentes associativos que vá ao encontro das

necessidades específicas no concelho;

B2. Investimento em meios financeiros e em formação específica para os dirigentes desportivos;

B3. Criação de planos de sustentabilidade para algumas modalidades que dependem do conhecimento e

experiência de uma ou duas pessoas;

B4. O futebol é a atividade desportiva com maior oferta federada, embora se registe uma diversidade elevada na

prática desportiva;

B5. Existe uma oferta associativa de 24 tipos de atividades desportivas distintas no concelho;

B6. O desporto em contexto de clube serve mais o escalão masculino;

B7. No setor associativo existe uma orientação direcionada principalmente para o desporto federado;

B8. Existe falta de recursos financeiros adequados aos projetos que se pretende desenvolver;

B9. Falta de instalações cobertas para a prática de determinadas modalidades.

C. GRUPOS DE INTERESSADOS (ESCOLAS, EMPRESÁRIOS, POPULAÇÃO LOCAL, ELEITOS LOCAIS)

1. Sugere-se a criação de grupos de trabalho por interesses ou afinidades desportivas, que promovam a

participação de diversas entidades (clubes, associações) em projetos de interesse comum;

2. A criação de uma plataforma que divulgue as atividades desportivas das associações e promova a participação

de todos os agentes desportivos. A mesma deve ser vista como um instrumento fundamental para o

desenvolvimento da oferta desportiva;

3. É necessário criar condições para que as pessoas experimentem novas atividades desportivas;

4. É importante desenvolver um método de reconhecimento e divulgação do mérito dos atletas, técnicos,

dirigentes e outros agentes desportivos do concelho;

5. A promoção de boas práticas no desporto do concelho poderá estimular a inovação no desporto;

6. Criar condições para atrair, promover e formar os jovens dirigentes desportivos;

7. Levantamento e definição de um calendário para a revitalização de espaços naturais no concelho que possam

ser utilizados para a atividade física e desportiva da população e dos turistas (p.ex. criação de um Parque de

Aventura nas serras à volta da cidade, criação de um Geo Parque, aproveitando as valências existentes no

concelho ao nível dos Desportos Natureza, corredor verde, Centro de BTT e Trail);

8. Fortalecer as modalidades com tradição desportiva no concelho (Hóquei, Futebol, Basquetebol, Andebol,

Ténis, Ténis de Mesa, Matraquilhos, Patinagem Artística, BTT, Trail, Free Trail, entre outras);

9. Criação de um programa de apoio à introdução de novas modalidades na oferta desportiva do concelho, por

exemplo através do apoio à criação de microprojetos de desenvolvimento desportivo;

10. Necessidade de desenvolver o projeto de atividade desportiva nas escolas do 1º ciclo, criando programas de

aulas especiais com os alunos (por exemplo, os clubes vão à escola; jogos da comunidade ou uma festa do

desporto para mobilizar a prática desportiva dos alunos);

11. Desenvolvimento de programas de intercâmbio desportivo com outros municípios;

5

12. Definir uma estratégia de captação de grandes eventos desportivos para o concelho, dirigidos para o

espetáculo desportivo;

13. Maior interação com os agrupamentos escolares que permita, entre outros assuntos, uma maior coordenação

entre a gestão de horários escolares e os períodos de treino de atletas de formação;

14. Criação de uma ferramenta que permita uma planificação e divulgação desportiva organizada centralmente;

15. Criação da figura de “facilitador” do contacto entre as escolas, os clubes, os pais, os alunos, etc. (por exemplo,

promover o desenvolvimento de microprojetos desportivos de comunidade - escola, autarquia, clube, pais);

16. Abertura das escolas ao fim de semana para a comunidade;

17. Promover a oferta desportiva das empresas do concelho através de ações de “networking” com os

empresários;

18. Criar condições para a prática do atletismo (pista);

19. Criação de eventos "âncora" nas diferentes modalidades;

20. Promover a delegação de competências nas estruturas associativas existentes no concelho;

21. Protocolar colaborações com ginásios que permitam o acesso de pessoas com menores rendimentos à prática

desportiva;

22. Identificar, na oferta desportiva, os projetos desportivos adequados às necessidades de segmentos específicos

da população (nomeadamente os jovens);

23. Identificar ou criar uma oferta desportiva que permita níveis de competências técnicas diferentes em cada

modalidade e que, posteriormente, permita a evolução para níveis de prática de maior competência técnica;

24. Dinamizar os espaços desportivos exteriores de uma forma regular e sistemática (ex: um animador que

organizaria a atividade de uma forma regular);

25. Criação, em conjunto com os ginásios, de atividades desportivas noturnas a partir da primavera, para que seja

possível realizar atividades neste período do dia;

26. Promover a cooperação entre várias entidades (ex: escolas, cursos de formação profissional em desporto) em

projetos específicos;

27. Criação de uma competição de tipologia Olimpíadas que envolva uma mostra/competição entre os alunos de

várias escolas do concelho;

28. Oferta desportiva variada e sazonal (exemplo: vólei de praia e/ou futevolei; modalidades desportivas de serra;

downhill, btt, parque aventura etc.) - promover o investimento privado;

29. Promoção de uma plataforma informática/instagram ou facebook de práticas desportivas alternativas em

Valongo, que permita e facilite o contacto entre pessoas com interesses semelhantes;

30. Criação do Centro de BTT de Valongo;

31. Promover uma melhor relação com as forças da autoridade;

32. Apoio camarário também ao nível dos recursos humanos especializados, tais como nutricionista, psicólogo,

fisioterapeuta, médico, para as modalidades amadoras;

33. A informação deve ser uma linha prioritária de intervenção da câmara, devendo potenciar a imagem e a oferta

das organizações desportivas do concelho.

6

D. PERSPETIVA INTERNA DA AUTARQUIA DE VALONGO (TÉCNICOS E ELEITOS)

1. Necessidade de aumentar a confiança institucional entre a autarquia e os agentes desportivos do concelho;

2. Importante clarificar as linhas orientadoras de desenvolvimento desportivo;

3. Assegurar a continuidade do desenvolvimento desportivo mesmo num contexto de alternância dos ciclos políticos;

4. Desenvolver estratégias de aproximação aos clubes desportivos proporcionando mais apoio e diálogo;

5. Criação da figura de provedor desportivo do munícipe, ou seja um interlocutor privilegiado entre a população e a

autarquia;

6. Criação de uma ferramenta de divulgação de informação sobre a prática e oferta desportiva por modalidade (ex:

serviço de orientação desportiva);

7. Promover a diminuição da burocracia no relacionamento com as estruturas autárquicas;

8. Desenvolver a ligação entre o desporto escolar e as outras atividades desportivas, nomeadamente ao nível dos

espaços desportivos;

9. Promover a diversificação das práticas desportivas;

10. Fazer de Valongo o primeiro destino de atividades outdoor do Porto, valorizando as serras do concelho;

11. Fomentar o estabelecimento de contratos programa com diferentes clubes desportivos e modalidades;

12. Promover o desporto enquanto meio principal de medicina preventiva, integrando a rede de cidades saudáveis;

13. Apostar na requalificação dos espaços desportivos, numa ótica de aumentar a taxa de ocupação dos equipamentos

existentes ou a requalificar;

14. Procurar encontrar a melhor solução para um pavilhão com caraterísticas multifuncionais que, olhando à dimensão

da população local, consiga albergar espaço para praticantes e espectadores de eventos desportivos de média

dimensão;

15.Apostar no acolhimento de eventos desportivos nacionais que possam trazer pessoas a Valongo;

16. Diminuir progressivamente a execução de programas próprios e aumentar as parcerias com outras entidades;

17. Necessidade de repensar o plano de manutenção das instalações desportivas;

18. Desenvolver uma metodologia de planeamento anual e monitorização das atividades desportivas organizadas ou

apoiadas pelo município;

19. Clarificar os processos internos de articulação política e técnica, desenvolvendo estruturas de comunicação

adequadas;

20. Identificar eventos desportivos “âncora”, capazes de mobilizar a cooperação entre diversos agentes desportivos;

21. Promover a estabilidade do pessoal operacional nos equipamentos desportivos públicos, nomeadamente ao nível

da manutenção.

7

PERSPETIVAS DE INTERVENÇÃO E ANÁLISE ESTRATÉGICA

Considerando que a transversalidade do desporto – uma vez que se verifica a participação de uma

multiplicidade de organizações e indivíduos nos processos de desenvolvimento desportivo – determina,

como única solução possível, uma abordagem multifacetada dos sistemas desportivos locais, no âmbito da

qual a autarquia deve procurar tomar o lugar de elemento dinamizador e agregador de dinâmicas de

desenvolvimento desportivo sustentado, conjugando em primeiro lugar o serviço aos cidadãos e

comunidades, os processos internos e a aquisição de competências de aprendizagem contínuas, bem como

uma gestão financeira e orçamental devidamente adequada a cada realidade, identificamos diferentes

perspetivas que influenciam a qualidade da intervenção da autarquia no desporto (que, embora se

complementem em múltiplas situações, são um exercício de estruturação fundamental), permitindo-nos

clarificar o processo de comunicação interna e externa e focalizar todos os agentes de desenvolvimento

desportivo nos mesmos objetivos estratégicos. As perspetivas identificadas foram 3 (ver tabela seguinte):

(1)servir os cidadãos e comunidades,(2) processos internos e de aprendizagem conjunta, e(3) gestão

financeira e orçamental.

Perspetivas de
Intervenção

Objetivos Gerais

Perspetiva I
Servir os cidadãos e a
comunidade

Melhorar os serviços prestados aos indivíduos e comunidades,
concebendo ambientes que favoreçam a criação e o
desenvolvimento de valor no Desporto

Perspetiva II
Processos internos e
de aprendizagem
conjunta

Desenvolver e melhorar o funcionamento dos processos internos
do pelouro do desporto, permitindo aos colaboradores prestar
um serviço eficiente e eficaz, construindo uma equipa
pluridisciplinar, altamente motivada para atingir a excelência na
prestação de serviços num ambiente de comunicação e
cooperação eficaz, transparente e partilhada com os grupos de
interessados

Perspetiva III
Gestão financeira e
orçamental

Implementar uma gestão financeira e orçamental transparente,
participativa e rigorosa

Tabela 1 – Perspetivas de intervenção e objetivos gerais

Recorrendo aos dados obtidos através dos estudos realizados, que caraterizaram a realidade desportiva do

concelho de Valongo, foi possível identificar alguns aspetos que sugerem a existência de pontos fortes e

pontos fracos no concelho em termos desportivos, bem como, a identificação de oportunidades e ameaças

no ambiente desportivo local, nacional e internacional e contextualizar o sistema desportivo local, fator de

extrema importância quando se pretende conhecer as dinâmicas e instituições locais e a forma como elas

podem ser fatores de desenvolvimento desportivo. É com base na interpretação que realizamos desses

elementos que procuramos definir alguns objetivos estratégicos para o desporto no concelho de Valongo

(Ver Tabelas 2, 3 e 4).

8

SERVIR OS CIDADÃOS E
COMUNIDADE

FORÇAS
- O futebol é a atividade
desportiva com maior oferta
federada;
- Existe uma oferta associativa
de 24 tipos de atividades
desportivas distintas;
- Existem modalidades com
elevada tradição desportiva no
concelho (hóquei, Futebol, Ténis
de Mesa, Matraquilhos,
Serras...)

FRAQUEZAS
- Ausência de espaços que permitam a
prática das diversas vertentes do
atletismo;
- Necessidade de requalificar e investir
na construção de novas infraestruturas
desportivas artificiais
- Existe falta de recursos financeiros
adequados aos projetos que se
pretende desenvolver

OPORTUNIDADES
- Existem espaços que podem ser
reconvertidos para a prática
desportiva
- Valongo pode ser o primeiro
destino de atividades outdoor do
Porto, valorizando as serras do
concelho
- Captar grandes eventos
desportivos para o concelho
dirigidos para o espetáculo
desportivo

C1: Melhorar a qualidade, diversidade e a informação sobre desporto
C2: Atrair e tornar regular a realização de eventos desportivos,

fomentando o desenvolvimento das modalidades desportivas com
elevado potencial local

C3: Melhorar a rede de infraestruturas e espaços naturais para a prática
de desporto e atividade física

AMEAÇAS
- O PDM deve ser repensado na
perspetiva do desporto
- A falta de manutenção dos
espaços desportivos existente

(Tabela 2: Análise SWOT e objetivos estratégicos na perspetiva “Servir os cidadãos e comunidade)

9

PROCESSOS INTERNOS E DE
APRENDIZAGEM CONJUNTA

FORÇAS
- Historial de cooperação entre
várias entidades em projetos
específicos
- Interesse em potenciar a imagem
e a oferta das organizações
desportivas do concelho
- Vontade de diminuir a burocracia
no relacionamento com as
estruturas autárquicas
- Vontade política de promover o
desporto enquanto meio principal
de medicina preventiva

FRAQUEZAS
- Regulamento de utilização e
cedência das instalações
desportivas
- Inexistência de um plano de
formação anual dos técnicos e
dirigentes associativos de acordo
com as necessidades específicas no
concelho
- Processos internos de articulação
política e técnica a necessitar de
estruturas de comunicação
adequadas

OPORTUNIDADES
- Interesse de vários agentes em
participar em grupos de trabalho
por interesses ou afinidades
desportivas (clubes, associações)
em projetos de interesse comum;
- Programas de intercâmbio
desportivo com outros
municípios;
- As escolas, os clubes, os pais, os
alunos têm interesse em
aumentar as interações para criar
oportunidades de
desenvolvimento desportivo

P1: Simplificar e incrementar o relacionamento com os agentes
desportivos

P2: Promover o mérito desportivo e divulgar as boas práticas
P3: Aumentar a qualificação dos recursos humanos em áreas

estratégicas

AMEAÇAS
- Incapacidade de execução de
alguns projetos devido à
morosidade dos processos

(Tabela 3: Análise SWOT e objetivos estratégicos na perspetiva “Processos internos e de aprendizagem conjunta”)

10

GESTÃO FINANCEIRA E
ORÇAMENTAL

FORÇAS
- Tendência para a diminuição
progressiva da execução de
programas próprios e aumento das
parcerias com outras entidades;
- Interesse em desenvolver uma
metodologia de planeamento anual
e monitorização das atividades
desportivas organizadas ou apoiadas
pelo município
- Procura em atribuir, de uma forma
mais célere e justa, as verbas de
apoio

FRAQUEZAS
- Reduzida dimensão das fontes
alternativas de financiamento;
- Dificuldades na análise dos
resultados obtidos através do
apoio financeiro às diferentes
entidades e projetos;
- Existe falta de recursos
financeiros adequados aos
projetos que se pretende
desenvolver

OPORTUNIDADES
- Vontade de criar um programa
de apoio à introdução de novas
modalidades na oferta
desportiva do concelho,
dinamizada por outras entidades;
- Interesse em definir uma
estratégia de captação de
grandes eventos desportivos
para o concelho dirigidos para o
espetáculo desportivo;
- Vontade de promover a oferta
desportiva das empresas do
concelho através de ações de
“networking” com os
empresários

F1: Assegurar a análise do retorno financeiro e social do investimento
em desporto e tomar decisões adequadas

F2: Diversificar as fontes de receita, em cooperação com os diversos
agentes desportivos e económicos

AMEAÇAS
- Num contexto de alternância
dos ciclos políticos, como
assegurar a continuidade do
desenvolvimento desportivo;
- Congelamento das verbas
destinadas às autarquias

(Tabela 4: Análise SWOT e objetivos estratégicos na perspetiva “Gestão financeira e orçamental”)

A análise estratégica realizada permite-nos clarificar os “blocos” constituintes do posicionamento da

autarquia de Valongo no Desporto e que se materializam na definição da sua missão, visão e valores:

11

MISSÃO

Fomentar e apoiar a prática e a cultura desportiva da população, criando as condições materiais e humanas

para que o desporto seja um meio de desenvolvimento sustentável da qualidade de vida em Valongo.

VISÃO

Valongo será um modelo de excelência na utilização do Desporto como meio de promoção da qualidade de

vida para os seus cidadãos e comunidades.

VALORES

Uma política de desenvolvimento desportivo, que se quer sustentada, exige a definição de um conjunto de

valores pelos quais se deverá reger. Sendo assim, o Pelouro do Desporto da Câmara Municipal de Valongo

guia-se por valores que promovem ao acesso à prática desportiva das suas populações e comunidades de

forma igualitária, promovendo uma maior e melhor qualidade de vida.

Responsabilidade | Cooperação | Iniciativa

EIXOS DE INTERVENÇÃO E OBJETIVOS ESTRATÉGICOS

EIXO DE INTERVENÇÃO I – FOMENTAR A PRÁTICA E CULTURA DESPORTIVA DA POPULAÇÃO

OBJETIVOS ESTRATÉGICOS DO EIXO I:

C1: Melhorar a qualidade, diversidade e a informação sobre desporto

C2: Atrair e tornar regular a realização de eventos desportivos, fomentando o desenvolvimento das

modalidades desportivas com elevado potencial local

C3: Melhorar a rede de infraestruturas e espaços naturais para a prática de desporto e atividade física

P3: Aumentar a qualificação dos recursos humanos em áreas estratégicas

12

EIXO DE INTERVENÇÃO II – VALORIZAÇÃO DO DESPORTO COMO MEIO DE DESENVOLVIMENTO SUSTENTÁVEL

OBJETIVOS ESTRATÉGICOS DO EIXO II:

P1: Simplificar e incrementar o relacionamento com os agentes desportivos

P2: Promover o mérito desportivo e divulgar as boas práticas

F1: Assegurar a análise do retorno financeiro e social do investimento em desporto

F2: Diversificar as fontes de receita, em cooperação com os diversos agentes desportivos e

económicos

13

MISSÃO

O Pelouro do Desporto da Câmara Municipal de Valongo tem como missão fomentar e apoiar a prática e a cultura desportiva da população, criando as
condições materiais e humanas para que o desporto seja um meio de desenvolvimento sustentável da qualidade de vida em Valongo.

Responsabilidade Cooperação Iniciativa

Servir os Cidadãos e Comunidade “Para atingir a nossa visão, que necessidades

dos nossos cidadãos e comunidades devemos servir?”

C2: Atrair e tornar regular a
realização de eventos desportivos,

fomentando o desenvolvimento das
modalidades desportivas com elevado

potencial local

C1: Melhorar a qualidade,
diversidade e a informação

sobre desporto

Processos internos e de aprendizagem conjunta “Para satisfazer os nossos cidadãos e comunidades, em que

processos internos devemos ser excelentes e como devemos aprender em conjunto?”

C3: Melhorar a rede de infraestruturas
e espaços naturais para a prática de desporto

e atividade física

P1: Simplificar e incrementar o
relacionamento com os agentes

desportivos
P2: Promover o mérito desportivo
e divulgar as boas práticas

P3: Aumentar a qualificação
dos recursos humanos em áreas

estratégicas

Gestão Financeira e Orçamental “Para satisfazer os contribuintes, que objetivos financeiros e legais devemos

atingir?”

F2: Diversificar as fontes de
receita, em cooperação com os
diversos agentes desportivos e

económicos

F1: Assegurar a análise do retorno
financeiro e social do investimento em

desporto

14

PLANO OPERACIONAL

A definição de um Plano Operacional permite identificar a coerência entre os objetivos estratégicos e as

ações do Pelouro do Desporto da Câmara Municipal de Valongo em termos de serviços desportivos, ou seja,

a definição dos programas de atividade e os projetos propostos, devem ser coerentes e contribuir para o

alcançar dos objetivos definidos para o Pelouro do Desporto. Assim, para cada eixo de intervenção, são

definidos um conjunto de objetivos estratégicos que se concretizarão através da execução dos programas e

projetos desportivos do município. A construção de uma “bateria” de indicadores permite o

acompanhamento ou monotorização da capacidade do município executar esses projetos, e dessa forma, a

atingir os objetivos definidos.

Como vimos anteriormente, estão definidos dois eixos de intervenção: 1º - Fomentar a prática e a cultura

desportiva da população e, 2º - Valorização do desporto como meio de desenvolvimento sustentável. Vamos,

de seguida, apresentar os objetivos estratégicos, programas e projetos que contribuem para a concretização

desses eixos de intervenção municipal no desporto, bem como as metas a atingir para os próximos quatro

anos:

EIXO DE INTERVENÇÃO I – FOMENTAR A PRÁTICA E CULTURA DESPORTIVA DA POPULAÇÃO

No contexto deste primeiro eixo de intervenção estão incluídos quatro objetivos estratégicos, a saber:

C1: Melhorar a qualidade, diversidade e a informação sobre desporto

C2: Atrair e tornar regular a realização de eventos desportivos, fomentando o desenvolvimento das

modalidades desportivas com elevado potencial local

C3: Melhorar a rede de infraestruturas e espaços naturais para a prática de desporto e atividade física

P3: Aumentar a qualificação dos recursos humanos em áreas estratégicas

Para que estes objetivos se tornem numa realidade do desporto no Município de Valongo expomos, nas

tabelas seguintes, os programas e projetos que vão ser implementados, bem como as metas a atingir nos

próximos anos e respetivos indicadores de desempenho. No final de cada tabela apresenta-se uma breve

descrição de cada Projeto.

15

Objetivo Estratégico C1: Melhorar a qualidade, diversidade e a informação sobre desporto

2021 2020 2019 2018 2017

META META META META META PROGRAMAS PROJETOS INDICADORES

3.500 3.000 2.500 2.000 1.500

Educação Desportiva

Portal do Desporto
Nº de visualizações/mês

90 90 60 30 10 Nº de atualizações/mês

12 12 10 6 4

Desporto com sentido

Nº de publicações/ano

8 6 5 3 2
Nº de temáticas
abordadas/ano

1.200 1.000 800 700 400

Desporto e Escolas

Nº participantes

8 7 6 5 3 Nº de ações conjuntas

5.8 5.8 5.6 5.4 5 Grau satisfação

Legenda:

Programa – Educação Desportiva: visa promover a cultura, conhecimento e literacia desportiva da população
do Município de Valongo

Projeto – Portal do Desporto: criação e desenvolvimento de um Portal do Desporto (espaço digital) que seja
reconhecido como uma “plataforma” de comunicação entre os vários agentes desportivos do Município de Valongo.
Projeto – Desporto com sentido: elaboração de um conjunto de publicações (físicas ou digitais) sobre temas
importantes para aumentar a cultura desportiva da população (ex: benefícios da prática de exercício físico, cuidados a
ter quando se inicia uma atividade desportiva, etc.).
Projeto – Desporto e Escolas: realização de atividades desportivas em parceria com as Escolas do Concelho onde a
componente da Educação sobre Desporto e através do Desporto deverá estar sempre presente e avaliada.

16

Objetivo Estratégico C2: Atrair e tornar regular a realização de eventos desportivos em Valongo, fomentando o
desenvolvimento das modalidades desportivas com elevado potencial local

2021 2020 2019 2018 2017

META META META META META PROGRAMAS PROJETOS INDICADORES

3.500 3.000 2.500 2.000 1.500

Associativismo
Desportivo

Eventos de
Desporto
Federado

Nº de participantes

27 25 18 14 8
Nº eventos de
modalidades
prioritárias

22 20 18 15 10

Atividade regular
e capacitação

Nº contratos
programa

6 6 6 4 4

Nº de contratos
programa em
modalidades
prioritárias

300 300 200 150 70

Valongo em
Forma

Populações
especiais

Nº participantes

5.000 5.000 3.500 2.500 1.500
Eventos de
Desporto e

Saúde
Nº participantes

7.000 7.000 6.000 5.000 3.000

Desporto,
Turismo e
Natureza

Eventos de
Desporto e
Natureza

Nº de participantes

50% 50% 40% 35% 30%
Eventos

Nacionais
Nº participantes de

fora do distrito

35%

35%

30% 25% 20%
Eventos

Internacionais
Nº de participantes

estrangeiros

Legenda:

Programa – Associativismo Desportivo: visa promover o desenvolvimento e capacitação do tecido associativo do
Concelho de Valongo ao nível da sua atividade desportiva regular e da realização de eventos pontuais.
Projeto – Eventos de Desporto Federado: apoio e dinamização da realização de eventos desportivos, nomeadamente
nas modalidades desportivas de elevado potencial local.
Projeto – Atividade regular e capacitação: apoio à atividade regular das coletividades desportivas do Concelho,
procurando criar as condições para que o seu trabalho possa decorrer nas melhores condições possíveis.

Programa – Valongo em Forma: visa integrar a prática desportiva no dia-a-dia da população do Concelho de Valongo
como meio de promoção da saúde.
Projeto – Populações Especiais: atividades de dinamização do exercício físico para pessoas com necessidades especiais.
Projeto – Eventos de Desporto e Saúde: dinamização de eventos destinados a promover a utilização do desporto e
exercício físico como forma melhoria da saúde da população de Valongo.

Programa – Desporto, Turismo e Natureza: visa promover a utilização do Desporto como factor de atração turística e
de contacto com a natureza.
Projeto – Eventos de Desporto e Natureza: criação de uma oferta única de atividades desportivas nos espaços naturais
do Concelho de Valongo.
Projeto – Eventos Nacionais: atração de eventos desportivos de abrangência nacional que promovam a imagem de
Valongo e atraiam visitantes de outros distritos do país.
Projeto – Eventos Internacionais: atração de eventos desportivos de abrangência internacional que promovam a
imagem externa de Valongo e atraiam visitantes estrangeiros para o Concelho.

17

Objetivo Estratégico C3: Melhorar a rede de infraestruturas e espaços naturais para a prática de desporto e atividade
física

Legenda:

Programa – Construção de espaços desportivos: visa ir de encontro às necessidades identificadas na Carta das
Instalações Desportivas Artificiais do Concelho de Valongo, criando espaços desportivos artificiais prioritários para o
desenvolvimento desportivo.
Projeto – Instalações Artificiais: construção de espaços desportivos artificiais considerados prioritários para o Concelho
de Valongo.
Projeto – Espaços urbanos ou de natureza: criação de estruturas de apoio à atividade desportiva realizada em ambiente
urbano ou de natureza.

Programa – Manutenção de espaços desportivos: visa ir de encontro às necessidades de manutenção dos
equipamentos desportivos concelhios, identificadas na Carta das Instalações Desportivas Artificiais do Concelho de
Valongo.
Projeto – Manutenção de Instalações Artificiais: manutenção de espaços desportivos artificiais considerados
prioritários para o Concelho de Valongo.
Projeto – Manutenção de Espaços urbanos: manutenção de espaços desportivos urbanos considerados prioritários
para o Concelho de Valongo.
Projeto – Manutenção de Espaços de Natureza: manutenção dos espaços de natureza, permitindo a prática desportiva.

2021 2020 2019 2018 2017

META META META META META PROGRAMAS PROJETOS INDICADORES

Pavilhão
multiusos

Pista Todo
o Terreno

Campo
Futebol

Pista
atletismo

Centro
BTT e Trail

Construção de espaços
desportivos

Instalações
artificiais

M2 de espaço
desportivo criado

300m2
Espaços

natureza/
urbanos
desporto

300m2
Espaços

natureza/
urbanos
desporto

200m2
Espaços

natureza/
urbanos
desporto

40km
Percursos
Pedestres

20km
Percursos
Pedestres

Espaços
urbanos ou de

natureza

M2 de espaços
desportivos

criados

14 14 16 16 8

Manutenção de espaços
desportivos

Manutenção
de instalações

artificiais

Nº de espaços
intervencionados

10 10 12 14 8
Manutenção
de espaços

urbanos

Nº de espaços
intervencionados

14 14 14 16 10

Manutenção
de espaços de

natureza

Nº de espaços
intervencionados

18

Objetivo Estratégico P3: Aumentar a qualificação dos recursos humanos em áreas estratégicas

Legenda:
Programa – Qualificação dos recursos humanos em Desporto: visa promover a qualificação académica e desportiva
dos treinadores, dirigentes e demais recursos humanos que desempenham a sua função nas organizações desportivas
do Concelho de Valongo.
Projeto – Plano de formação contínua para o Desporto: desenvolvimento, em parceria com outras entidades, de um
conjunto de ações de formação técnica e científica dirigida aos agentes desportivos locais.
Projeto – Apoio à inserção de RH qualificados nas organizações desportivas: criação de incentivos à inserção de
recursos humanos qualificados nas organizações desportivas locais.

2021 2020 2019 2018 2017

META META META META META PROGRAMAS PROJETOS INDICADORES

12

10

8 5 3

Qualificação dos recursos
humanos em Desporto

Plano de formação
contínua para o

Desporto

Nº de ações

40 40 35 25 20
Nº de

participantes/clube/ação

20

20

14 8 4

Apoio à inserção de
RH qualificados nas

organizações
desportivas

Nº de RH

19

O segundo Eixo de Intervenção do Município de Valongo no Desporto direciona-se para a valorização do

desporto como meio de desenvolvimento sustentável. Entendemos o Desporto como uma atividade social

que, para além dos inúmeros benefícios que proporciona, também comporta uma dimensão económica que

não poderá ser negligenciada. Assim, para que a sustentabilidade das organizações desportivas e a qualidade

da sua oferta seja assegurada, é necessário que o Município fomente e divulgue as boas práticas e seja um

elemento catalisador do desenvolvimento desportivo de organizações desportivas de excelência.

De seguida apresentamos os objetivos estratégicos que devem ser atingidos para a concretização deste eixo

de intervenção municipal no desporto:

EIXO DE INTERVENÇÃO II – VALORIZAÇÃO DO DESPORTO COMO MEIO DE DESENVOLVIMENTO SUSTENTÁVEL

OBJETIVOS ESTRATÉGICOS DO EIXO II:

P1: Simplificar e incrementar o relacionamento com os agentes desportivos

P2: Promover o mérito desportivo e divulgar as boas práticas

F1: Assegurar a análise do retorno financeiro e social do investimento em desporto

F2: Diversificar as fontes de receita, em cooperação com os diversos agentes desportivos e

económicos

Para que estes objetivos se tornem numa realidade do desporto no Município de Valongo expomos, nas

tabelas seguintes, os programas e projetos que vão ser implementados, bem como as metas a atingir nos

próximos anos e respetivos indicadores de desempenho. No final de cada tabela apresenta-se uma breve

descrição de cada Projeto.

20

Objetivo Estratégico P1: Simplificar e incrementar o relacionamento com os agentes desportivos

Legenda:

Programa – Desporto e governação participativa: visa promover a participação dos diversos agentes desportivos e
população em geral, nas decisões que afetam o desporto em Valongo.
Projeto – Conselho Municipal do Desporto: criação de uma estrutura consultiva das políticas de desporto em Valongo,
constituída por representantes dos agentes desportivos concelhios e personalidades de relevo desportivo regional e
nacional.
Projeto – Desporto “lean”: simplificação dos processos administrativos com impacto no desenvolvimento do desporto
no Concelho de Valongo.
Projeto – Orçamento participativo em desporto: criação dos processos necessários à participação direta da população
na escolha de alguns projetos de desenvolvimento desportivo apresentados por entidades locais.

Objetivo Estratégico P2: Promover o mérito desportivo e divulgar as boas práticas

Legenda:

Programa – Primeira fila: visa promover o mérito e criar uma mística em torno do Desporto em Valongo e dos seus
principais protagonistas: atletas, dirigentes e outros agentes desportivos.
Projeto – Gala de Mérito Desportivo: divulgação dos melhores resultados desportivos alcançados pelas equipas e
atletas federados no Conselho de Valongo e promoção do mérito no Desporto.
Projeto – Biografias de Desporto em Valongo: edição (digital e/ou física) de histórias de vida ligadas ao Desporto no
Concelho de Valongo, como forma de reconhecer o mérito e promover a criação de uma mística especial em torno
dessas pessoas.

2021 2020 2019 2018 2017

META META META META META PROGRAMAS PROJETOS INDICADORES

10 10 8 6 4

Desporto e
governação
participativa

Conselho
Municipal do

Desporto

Nº de sugestões de
ação

6 6 10 14 10 Desporto “lean”
Nº de processos

simplificados

3 3 2 2 1
Orçamento

participativo em
desporto

Nº de projetos
apoiados

2021 2020 2019 2018 2017

META META META META META PROGRAMAS PROJECTOS INDICADORES

600 600 500 500 400

Primeira Fila

Gala de Mérito Desportivo
Nº de participantes

6.0 6.0 5.6 5.4 5.2 Grau de satisfação

10

10

8 4 2
Biografias de Desporto em

Valongo
Nº de biografias

elaboradas

21

Objetivo Estratégico F1: Assegurar a análise do retorno financeiro e social do investimento em desporto

Legenda:

Programa – Observatório do Desporto em Valongo: visa assegurar a recolha, organização e disponibilização pública de
informação relevante sobre o Desporto em Valongo.
Projeto – Clipping do Desporto em Valongo: recolha, em formato digital, de notícias sobre os projetos organizados pelo
Município de Valongo ou que contam com o seu apoio e a sua organização e disponibilização ao público em geral.
Projeto – META – Indicadores de desempenho do investimento municipal em desporto: criação de uma plataforma
que reúna e torne facilmente perceptível o investimento municipal no desporto e os principais resultados obtidos.

Objetivo Estratégico F2: Diversificar as fontes de receita, em cooperação com os diversos agentes desportivos e
económicos

Legenda:

Programa – Valor Desporto: visa diversificar as fontes de receita financeira das organizações desportivas,
nomeadamente do movimento associativo, criando as competências necessárias ao desenvolvimento de projetos de
auto financiamento.
 Projeto – Financia Desporto: recolha de informação sobre programas externos de financiamento úteis para as
organizações desportivas, facilitando o acesso e compreensão da sua importância para essas organizações e
promovendo a realização de candidaturas.
Projeto – Desporto e Sociedade: apoio à criação de atividades de auto financiamento das organizações desportivas,
fornecendo a estrutura necessária ao desenvolvimento das atividades.

2021 2020 2019 2018 2017

META META META META META PROGRAMAS PROJECTOS INDICADORES

150 150 100 60 40

Observatório do
Desporto em

Valongo

Clipping do
Desporto em

Valongo

Nº de informação
recolhida

4 4 2 2 1

META –
Indicadores de

desempenho do
investimento
municipal em

desporto

Nº de relatórios
produzidos

2021 2020 2019 2018 2017

META META META META META PROGRAMAS PROJECTOS INDICADORES

30 30 20 14 8

Valor Desporto

Financia
Desporto

Nº de
informações
distribuídas

12 12 8 5 1
Nº de

candidaturas
elaboradas

8 8 5 3 1

Desporto e
Sociedade

Nº de projetos
criados

12.000 12.000 8.000 5.000 1.000
Volume de

retorno financeiro
dos projetos

22

CONCLUSÕES

A atuação de uma organização que, por imperativos legais, tem responsabilidades no desenvolvimento desportivo de

um território não se pode basear em pressupostos subjetivos, pouco fundamentados e de carácter pontual. Deverá

procurar desenvolver uma visão do que pretende, assente numa análise cuidada da realidade local, nacional e

internacional, envolvendo todos os agentes num desígnio comum: o desenvolvimento do Desporto.

O Município de Valongo tem, nos últimos anos, pautado a sua intervenção com a firme convicção de que esses são os

valores e a forma de trabalho adequada à sua missão. Foi com base nesse entendimento que procurou efetuar um

levantamento rigoroso da realidade desportiva e traçar, em conjunto com especialistas, o Plano Estratégico de

Desenvolvimento Desportivo – Valongo 2020.

As principais linhas de ação que emanam deste documento são as seguintes:

1. Criar um Portal na Internet sobre o Desporto em Valongo que atinja, num espaço de 5 anos, 3.500 visualizações

por mês;

2. Divulgar o conhecimento sobre o exercício físico com a edição de dezenas de publicações dirigidas à população;

3. Mobilizar as escolas para o Desporto;

4. Apoiar o desenvolvimento das modalidades desportivas com maior implantação no Concelho e a atividade

regular dos clubes e associações desportivas;

5. Direcionar esforços para que a prática desportiva para populações com necessidades especiais seja uma

realidade;

6. Facilitar o acesso ao exercício físico que visa melhorar a saúde das pessoas;

7. Dinamizar o triângulo Desporto, Turismo e Natureza;

8. Construir um Centro de BTT e Trail, uma Pista de Atletismo, uma Pista Todo o Terreno e um Pavilhão Multiusos

num espaço de 5 anos;

9. Assegurar a qualidade dos espaços desportivos existentes;

10. Apoiar a formação e inserção de recursos humanos qualificados no desporto do Concelho;

11. Criar o Conselho Municipal do Desporto;

12. Promover a simplificação dos processos de participação das pessoas nas decisões políticas sobre o Desporto;

13. Premiar o mérito desportivo dos Valonguenses e garantir a preservação da memória desportiva;

14. Garantir o bom uso dos dinheiros públicos no Desporto;

15. Apoiar as organizações desportivas na diversificação das suas fontes de financiamento.

O executivo municipal e todos os técnicos estão empenhados em tornar este documento num instrumento vivo da sua
atividade profissional diária. Estamos convencidos que os vários agentes desportivos do Concelho que contribuíram
com as suas ideias e opiniões para este documento, partilham da mesma vontade e motivação. Em conjunto poderemos
fazer de Valongo um Concelho mais desportivo.

