

**SECRETARIA DE ESTADO DA JUVENTUDE E DO DESPORTO
MATRIX PROGRAM PLANNING [MPP] 2019 – 2023**

STRATEGY	INDICATORS	MEANS OF VERIFICATION	ASSUMPTION / RISKS
IMPACT/GOALS			
JOVEN-ATLETA SIVIKU, SAUDAVEL, PRODUKTIVU, KOMPETITIVU IHA ALTA PRESTASAUN	Ate fim do Ano 2023: 1. Involvimentu juventude iha aktu violensia no krimi menus/ diminui 2. Numeru joven mak , kaben sedu, isin rua sedu no afeta husi moras HIV/SIDA, MHRS, NAPZA menus 3. Involvimentu juventude iha prosesu dezenvolvimentu aumenta iha setor hot-hotu 4. Numeru Dezempregu menus 5. Sidadaun Timor-Leste orgulho, no minimu 10% hosi total populasaun prátika atividades desportivas. 6. Partisipa Ativu iha Jogos Regional no Internacional.	1. Relatoriu / Dadus PNTL; 2. Relatoriu / Dadushusi Ministerio da Saude 3. Relatoriu / Dadus ONG Nasional kaInternasional 4. Labour survey -	-
OUTCOME/PURPOSE			
1. JOVENS PRATIKA HAHALOK SIVIKU & SAUDAVEL	Ate fin do Ano 2023: A. Area Juventude 1. Involvimentu juventude iha aksaunkrime no violensia (inkluiviolensia domestika, diskriminasaun base abajeneru, violensia seksual, violensia tanbalanu, menus husi 20 % 2. Jovens minimu 70 % husi total numeru juventude tuir dadus estatistika 2015(243,875) pratika on amorissaudavel atraves (hadokan housi kabensedu, isin rua sedu, MHRS, HIV/AIDS, NAPZA, droga, sexu livre)	1. Relatoriu / Dadus PNTL; 2. Relatoriu / Dadushusi - Ministerio da Saude; 3. Relatoriu / Dadus ONG Nasional kaInternasional 4. Relatoriu Monev 5. Relatoriu Atividades	+ Governo iha komitmentu investe iha area juventude atraves alokasaun orsamentu suficiente, + Instituisaun govermental no non govermental barak mak apoiu programa juventude - laiha ego sektoral
2. TALENTU NO KREATIVIDADE PRODUTIVA PROMOVIDU	Ate fim do ano 2023: A. Area Juventude 1. Organizasaun Juventude mak priense rekeztis minimu 8 hetan ona apoiu	1. Relatoriu	+ Governo iha komitmentu hodi aloka orsamentu

<p>NO DEZENVOLVIDU ATRAVES ESPASU MAK ADEKUADU.</p>	<p>finanseiru maksuficiente hodi realiza eventu Joven Criadores hodi demonstra no desenvolve talentu no kreatividade produtiva ho involvimentu joven husi kada Postu Administrativu minimu nain 10 ne'ebe halao kada tinan rua iha Munisipiu</p> <ol style="list-style-type: none"> 2. Organizaçao Juventude mak priense rekeztus minimu 8 hetan ona apoiu finanseiru maksuficiente hodi realiza kompetisaun Pintura, konsertu Muzika, Danca Tradisionais no Kontemporario inklui exposisaun iha area desenvolvimentu talentu no kreatividade produtiva. 3. Minimu 10 % husi total joven ho idade (15-24) involve- an iha grupu nebe organiza husi Organizaçao juventude halao ona atividade kreatividade produtiva 4. Husi joven ne'ebe mak involve an iha atividade kreatividade produtiva minimu 5 % hetan ona rendimentu ekonomia hodi sustenta nesidade moris 5. Organizaçao Juventude minimu 10 representa joven Timor-Leste partisipa ona iha eventu internacional hanesan: <ol style="list-style-type: none"> a. Jovens Criadores da CPLP [tinan 2, dala 1], hodi Desenvolve & promove arte, kultura no kreatividade produtiva juventude b. World Scout Jambore iha USA-West Virginia (2019) c. World Scout Jambore and Youth Scout Forum iha Egypt (2021) d. World Youth Day/jornada mundial da juventude [kadatinan 3, dala 1]. e. Kompetisaun musabaqah tilawatil Qur'annivelasean [tinan 1, dala 1] f. Apresentasaun no kompetisaun muzika iha nivel ASEAN no CPLP g. Organizaçao Juventude minimu 5 representa juventude Timor-Leste partisipa iha konferensia, workshop, atividade mak organiza iha ambito ASEAN nian 6. Jovens nain 150 husi Universitario no Ensino Secundario iha capital Dili partisipa ona Kompetisaun ICT no Grupo 15 kualifikadumak realizaiha Dili. 7. Jovens minimu nain 195 husi Munisipiu 12 no RAE OA partisipa ona akampamentu ICT/ICT Camp mak realizatativaiha Municipiu 5. <p>B. Area Desporto</p> <ol style="list-style-type: none"> 1. Iha ona kampionatu nasional mak selesionadu atraves kampionatu nasional mak halao husi federasaun minimu 31 mak priense rekeztus legais hodi representa Timor-Leste kompete iha jogos internacional nivel ASEAN [single event]. 	<p>atividade</p> <ol style="list-style-type: none"> 2. Relatoriu Monev 3. Dokumentasaun 4. Media 	<p>suficiente iha area juventude</p> <p>+ Situasaun politika stabil</p> <p>+ Laiha mudansa klimatika nebe hamosu risku ba produsauun</p> <p>+ Organizaçao juventude iha kapasidade naton hodi organiza atividade</p> <p>+ Koperasaun ho nasaun CPLP no ASEAN lao diak</p> <p>- Situasaun politika la stabil</p>
---	--	---	---

	<ol style="list-style-type: none"> 2. Atletas husi Munisipiu 12 no RAEOA mak selesionadu atraves Festival Desporto Munisipal [FDM], nebe partisipa hosi Postu Administrativus kada Munisipiu hodi reprezenta Munisipiu kompete iha jogos festival desporto Nasional [Multi event], no mos atletas kualifikadu selesiandu ba ekipa nasional. 3. Minimu 10% husi total 31 federasaun mak existe hetan 9 klasifikasaun husi total modalidade mak partisipa iha eventu internasional nivel ASEAN [Multi Event]. 4. Husi federasaun 31 mak existe, minimu modalidade 16 partisipa iha jogos obrigatoriu internasionas no modalidade 4 hetan medalha. 5. Iha klubu melhor mak selesionadu husi LIGA Futebol reprezenta Timor-Leste iha jogos AFF no AFC, Voliebol no Basketbol hodi reprezenta Timor-Leste ba jogos nivel ASEAN. 6. Estabelese ona federasaun desporto Edukasional sentraliza iha Dili no hari'l mos nia asosiasaun iha Munisipiu 12 no RAEOA. 7. Estabelese ona federasaun desportu komunitaria no rekreativu nebe sentraliza iha Dili nomos nia asosiasaun iha Munisipiu 12 no RAEOA. 8. Realiza ona festival desporto edukasional nivel Postu mak partisipa husi eskola ensinu baziku & Sekundariu hodi hetan Atletas selesionadu compete iha festival desporto edukasional iha nivel Munisipiu. 9. Realiza ona kompetisaun nasional no festival desporto edukasional nivel Munisipiu mak partisipa husi eskola ensinu baziku & Sekundariu hodi hetan Atletas selesionadu compete iha festival desporto edukasional iha nivel Nasional. 10. Realiza ona festival desporto edukasional nivel Nasional mak partisipa husi eskola ensinu baziku & Sekundariu hodi hetan Atletas selesionadu hodi reprezenta Timor-Leste iha ASEAN & CPLP. 11. Iha atletas kualifidau mak selesionadu atraves Festival Desportu Akademiku partisipa husi asosiasaun Desportu Akademiku kada universidade hodi reprezenta Timor-Leste iha ASEAN UNIVERCITY GAMES. 12. Realiza ona jogos komunitariu no rekreativu minimu dala 2, kada tinan, minimu 50 % husi Sucus 452, Postu Administrativu 65, Munisipiu 12 no 		
--	--	--	--

	<p>RAEOA, prizaun no instituisaun publiku ba modalidades jogsos tradisonais no/ka modalidade modernu.</p> <p>13. Iha ona atletas kualifikadu mak selesioandu atraves Special Olympic Regional Games hodi reprezenta Timor-Leste compete iha Special Olympic World Summer Games.</p> <p>14. Iha ona atletas kualifikadu mak selesioandu husi modalidade devisiensa 8. atraves festival desporto paralimpic hodi reprezenta Timor-Leste compete iha ASEAN PARA GAMES.</p> <p>15. Edukasaun fizika no desporto adopta ona husi Ministerio Edukasaun nudar materia ida iha kurikulum edukasaun ba ensinu baziku, sekundariu no ensinu superior ba desporto.</p> <p>16. Realiza ona atividade desportu turismu no maritima minimu dala 1 kada tinan iha Dili no Municipiu hodi promove kultura uza rekurusu natural hodi atraia turista no fo benefisiu ekonomiku no halo animasaun ba comunidade.</p> <p>17. Realiza ona atividade desportu radikais iha nivel Municipiu nomos nasional minimu dala 1kada tinan hodi halo animasaun ba comunidade no promove potencia desportu maritima.</p> <p>18. Iha ona atletas kualifikadu mak selesionadu minimu hosi modalidade 3 reprezenta Timor-Leste hodi compete iha ARAFURA GAMES, ASEAN GAMES (SEA GAMES), ASIAN GAMES, CPLP GAMES & OLIMPIC GAMES.</p>		
OUTPUT			
JOVEN IHA KONHECIMENTO KONABA SIVIKU & SAU DAVEL	<p>Ate fim do ano 2023;</p> <ol style="list-style-type: none"> 1. Joven (inklui joven eleitu suku) minimu nain 3,900 husi Municipiu 12 no RAEOA partisipa ona iha formasaun dezenvolvimentu siviku no 75 % iha konesimentu naton kona ba materia dezenvolvimentu siviku 2. Estudante no Joven husi suku identifikadu minimu nain 9000 husi Municipiu 12 no RAEOA partisipa ona iha programa sensibilizasaun no karakter building. 3. Membru Parlamentu Foinsae Nian-PFN tuir ona formasauniha area: 	<ol style="list-style-type: none"> 1. Relatoriu atividade 2. Relatoriu Monev 3. Dokumentasaun 4. Media 5. Sertifikasu 6. Lista prezensa 7. ASH (akordu 	<p>+ Alokasaun orsamentu suficiente ba formasaun</p> <p>+ Partisipasaun joven masimu iha formasaun</p> <p>+ Situasaun Politika Stabil</p>

	<p>(pensamentukritiku, lideransa,kapasidade debate, analizasosial), sesaun plenaria, estudu vizita no/kaestudukomparativu, diskusaun bankada hodi dezenvolve kapasidade futuru lideransa mak qualidade no integridade.</p> <ol style="list-style-type: none"> 4. Joven minimu nain 3,900 husi Munisipiu 12 no RAEOA partisipa ona iha programa sensibilizasaun no divulgasaun konaba espirtu nasionalismu no patriotismu no 75 % iha konesimentu naton kona ba espirtu nasionalismu no patriotismu 5. Joven minimu nain 8000 husi Munisipiu 12 no RAEOA partisipa ona iha programa Selebrasaun loron Internasional no Nasional Juventude no komemorasaun loron masakre Santa Cruz 6. Iha ona modul ba formasaun saude reprodutiva mak kontekstual. 7. Jestor organizaun juventude no joven selesionadu husi Munisipiu 12 no RAEOA partisipa ona ina formasaun dezvoltimentu siviku no iha konesimentu naton hodi sai hanesan fasilitador/treinador kualifikadu, kompostu husi : <ol style="list-style-type: none"> a) Edukasaun Sivika total 800 kompostu husi nivel Nasional nain 20, Nivel Munisipiu nain 130 no Postu Administrativu 650 b) Life skill basic education-LSBE nain 800 kompostu husi nivel Nasional nain 20, Nivel Munisipiu nain 130 no Postu Administrativu 650 c) Promosaun Juventude nain 800 kompostu husi nivel Nasional nain 20, Nivel Munisipiu nain 130 no Postu Administrativu 650 8. Jovensminimu nain 3900 husi Munisipiu 12 no RAEOA partisipaonaihatreinamentu/divulgasaun/kampanha/konsensializasaunkonaba saude reprodutiva/relasaun saudavel, kaben sedu, isin rua sedu, HIV/SIDA, MHRS, NAPZA, droga, impaktu husi fuma tabaku , 70 % iha ona konesimentu naton. 9. Jovens minimu 3900 husi Munisipiu 12 no RAEOA partisipaonaiha atividade fizika mak kontribui ba saude (marsa saudavel, pratika jinastika Timor-Leste, limpeza jeral) 10. Jestor organizaun juventude no joven selesionadu husi Munisipiu 12 no RAEOA minimu nain 130 partisipa ona ina formasaun Saude Reprodutiva/relasaun saudavel no iha konesimentu naton hodi sai hanesan 	Servisu hamutuk)	
--	--	------------------	--

	<p>treinador/fasilitador</p> <p>11. Jovens minimumunain 1000 husi Munisipiu 12 inklui RAEOA partisipaona Workshop no ihaonakunesementukonabautilizaun internet saudavelrealizaihaMunisipiu 12 no RAEOA.</p>	<ol style="list-style-type: none"> 1. Relatoriu atividade 2. Relatoriu Monev 3. Dokumentasaun 4. Media 5. Sertifikadu 6. Lista prezensa 7. ASH (akordu Servisu hamutuk) 	<p>+ Alokasaun orsamentu suficiente ba formasaun</p> <p>+ Partisipasaun joven masimu iha formasaun</p> <p>+ Situasaun Politika Stabil</p> <p>- parseiru implementador/Organizas aun juventude laiha komitmentu</p>
<p>ABILIDADE PROFESIONAL JAD DEZENVOLVIDU</p>	<p>Ate fim do Ano 2023:</p> <ol style="list-style-type: none"> 1. Joven minimu nain 1950 husi Munisipiu 12 no RAEOA partisipa ona iha formasaun professional iha area talentu no kreatividade produtiva juventude no 70 % iha ona konesimentu naton 2. Jestor husi organizaun juventude no jovens identifikadu minimu nain 120 partisipa ona formasaun iha area kreatividade produtiva juventude no iha konesimentu naton hodi sai hanesan fasilitador/treinador 3. Iha ona dosente/formador minimumunain 5 espesializada iha area arte no muzika. 4. Jovens nain 1,625 husi Munisipiu 12 no RAEOA partisipa ona formasaun iha area ICT no iha ona kunesimentu naton konaba utilizaun ICT [Microsoft Office, Manutensaun komputador]. 5. Jestor husi organizaun JAD nain 120 partisipa ona formasaun konaba hakerek, lee no halo kritika literaria, iha konhesimentu no hatene utiliza teknolojia informatika. 6. Treinadores federasaun desportivas 31 hetan ona sertifikadu hodi fasilita terinamentu ba atletas kada modalidade. 7. Arbitu federasaun desportivas 31 hetan ona sertifikadu hodi lidera jogos iha nivel Posto, Munisipiu, Nasional, Internasional inklui LIGA kada modalidade. 	<ol style="list-style-type: none"> 1. ASH (akordu Servisu hamutuk), 2. Relatoriu Monitorizaun no evaluaun 3. Lista prezensa, 4. Sertifikadu 	<p>+ Alokasaun orsamentu suficiente,</p> <p>+ situasaun politika stabil,</p> <p>+ Organizaun juventude iha kapasidade no komitmentu,</p> <p>- parseiru implementador/Organizas aun juventude laiha komitmentu</p>

	<p>8. Ema nain 20 formadu ona iha area, ho kompozisaun:</p> <ul style="list-style-type: none"> a. Masagista nain 10 b. Pisioterapista nain 3 c. Nutrisionistas nain 3 d. Psikologia nain 2 e. Sport Management nain 1 f. Dotor especialista saude desportivas nain 1 		
IHA INFRAESTRUTURA HO FACILIDADES MAK ADEKUADU	<p>Atéfim do Ano 2023:</p> <ol style="list-style-type: none"> 1. Hari'ionacentruMultiuzo 1 ihanivel Nasional ho kapasidade 1500 Jovens ho facilidadekompletuhodidezenvolve talentu, prestasaun no kreatividadeprodutivaJuventude. 2. Hari'ionaSentruMultiuzuminimu 3ihanivelMunisipiu ho kapasidade 1000 jovens. 3. Hari'ionacentruformasaun[outbound] 3ihanivelMunisipiumakkompleta ho facilidadehodidezenvolvekarakter Juventude 4. Hari'iouereabilitaonaSentruJuventudeminimu 15 ho facilidadekompletuihanivelPostuAdministrativuhodidezenvolve talentu, abilidadeno kreatividade juventude 5. Hari'iouereabilitaonaSentruJuventudeminimu 40 ihaNivelSuco ho facilidadekompletuhodidezenvolvetalentu, abilidadeno kreatividade juventude 6. Konstrui ou reabilita ona kompleksu 1 ba organizasoens desportivas 31 iha nivel nasional hodi fasilita servisu operasionais ho efisien no efikas. 7. Konstrui ou reabilita ona sede ba assosiasoens DesportivasMunisipal 11 hodi fasilita servisu operasionais ho efisien no efikas. 8. Iha facilidade no/ka ekipamentus mak adekua no suficiente hodi apoia ba dezenvolvimentu prestasaun atletas husi federasaun 31. 9. Konstrui no/ka reabilita ona Jinaziu Standart/GOR 11 ho kapasidade 1000-1500 adeptus kompleta ho facilidades/kampu indoor Voleibol, Basketbol no 	<ol style="list-style-type: none"> 1. Kontratu servisu 2. Dokumentasaun 3. Publikasaun Media 4. Relatoriu Monitorizasaun 	<ul style="list-style-type: none"> + Governo iha komitmentu hodi aloka orsamentu ba dezenvolvimentu juventude (infrastrutura) + Governo lokal oferese rai ba konstrusaun + Situasun politika iha rai laran stabil + Situasun klima stabil - Statutu rai la klaru

	<p>Badminton, inklui facilidade sentru muskulasaun iha Munisipius 12 hodi facilita ba espresaun talenta no prestasaun atletas.</p> <p>10. Konstrui no/ka rehabilita ona stadiu standarte klasifikasaun B ho kapasidade minimu 10.000-25.000 adeptus [penonton] Munisipiu 5 husi total 13 mak suficiente iha Munisipius hodi facilita ba realizasaun eventus Munisipal no Nasional.</p> <p>11. Konstrui no/ka rehabilita ona stadiu standarte klasifikasaun A ho kapasidade minimu 25.000-45.000 adeptus [penonton] 1 mak adekua no suficiente iha Dili hodi facilita ba realizasaun eventus Nasional no Internasional.</p> <p>12. Konstrui no/ka rehabilita ona kampu 204 [Futsal 51, Voleibol 51 no Basketbol 51] inklui kampu atletismo [bak lompatan 51] husi total 253 kada kampu mak suficiente ba Ensino Basico hodi apoiu ba dezvoltamentus talentas no eventus Clase Meeting [Joga entre Klase] iha Escolas.</p> <p>13. Konstrui no/ka rehabilita ona kampu 108 [Futsal 27, Voleibol 27 no Basketbol 27] inklui kampu atletismo [bak lompatan 27] husi total 536 kampu mak suficiente ba Ensino Secundaria hodi apoiu ba dezvoltamentus talentas no eventus Clase Meeting [Joga entre Klase] iha Escolas 134.</p> <p>14. Hari'i no/ka kria spasu publiku hamutuk 27 iha Munisipius 12 hodi facilita ba pratikante desporto Komunitaria no Rekreativa, inklui konstrui facilidades Outbound iha Waimori, Aitutu & Cailaco.</p> <p>15. Hari'l no/ka kria Dormitoriu [WISMA] ba atletas kapasidade 500 completa ho facilidades desporto, Museum Desporto no Biblioteca Desporto.</p>		
ORGANIZASAUN JAD FORTE	<p>Ate fim do ano 2023;</p> <p>1. Jestor husi organizaun juventude minimu 65 pessoas participa ona iha formasaun area kapasidade institucional/dezenvolvimentu organizaun, no iha konesimentu naton hodi jere organizaun juventude ho efikas, eficiente no pratika prinsipiu boa governasaun</p> <p>2. Organizaun juventude mak sai hanesan parseria SEJD iha ona Planu Estratejia, PAA, SOP, no sistema servisu mak tuir standar no pratika prinsipiu boa governasaun</p> <p>3. Organizaun Juventude mak priense rekeztus minimu 18 hetan ona apoiu</p>	<p>1. Akordu Servisu hamutuk ASH, SP, PAA, SOP</p> <p>2. Relatoriu Finanseiru no Relatoriu atividade</p> <p>3. Dokumentasaun</p> <p>4. Publikasaun iha</p>	<p>+ Governo iha komitmentu hodi aloka orsamentu ba dezvoltamentu juventude</p> <p>+ Situasaun politika iha rai laran stabil</p> <p>- The wrong man on the right place</p>

	<p>kustu operacional no facilidade mak suficiente hodi apoiu servisu operacional.</p> <p>4. Jestor husi organizasaun JAD nain 120 participa ona formasaun konaba hakerek, lee no halo kritika literaria, iha konhesimentu no hatene utiliza teknolojia informatika.</p> <p>5. Jestor organizasaun desportivas minimu 50% hosi jestor organizasaun 35 iha kapasidade, atu halo jestaun ba instalasaun desportiva, jestaun ekipa no jestaun eventus efikas, eficiente no reposaveis.</p> <p>6. Minimu 50% husi federasoens desportivas 31 iha facilidade no/ka ekipamentus operasionais mak adekudu no suficiente hodi fasilita servisu operasionais organizasaun.</p> <p>7. Iha ona ekipa kualifikadus no/ka espesialista iha area desportivas hodi fasilita treinu no halo akompanhamentu ba atleta ho aprosimasaun sientifika.</p> <p>8. Professores Edukasaun Fisika no Desporto nain 390 iha koinhesiemntu naton iha nivel basico, mediu no avansadu hodi fasilita pratika desporto ba estudantes nivel Ensino Básico no Ensino Secundaria.</p> <p>9. Iha fundus mak suficiente ba dezvoltimentu organizasoens desportivas mahon hodi apoia servisu operasionais (CDTL, CPNTL, SOTL, FDATL,CTFJTL & FESDERATIL)</p> <p>10. Iha ona treinador Internasional mak kualifikadu minimu ema na'in 5 hodi apoia dezvoltimentu prestasaun desportivas Timor-Leste.</p> <p>11. Iha ona fundus operacional ba Komisaun Reguladora Artes Marsiais (KRAM) no Komisaun Nasional Desportu (KND).</p>	<p>media massa</p>	
<p>ASESU BA REKURSUS FINANCEIRO MAK ADEKUADU</p>	<p>Ate fim do ano 2023;</p> <p>1. Organizasoens Juventude minimu 15 ne beprien xerequizitushetanona apoia financeirus mak suficiente hodi realiza for masaun iha area dezenvolve karakter (siviku no saudavel), abilidade profesional, talentu no kreatividade produtiva juventude</p> <p>2. Organizasoens Juventude Minim 25 ne beprien sherequizitushetanona apoia financeiro hodi halo atividades kreativid adeprodutiva.</p>	<p>1. Akordu Servisu hamutuk ASH, 2. Relatoriu Finanseiru no Relatoriu atividade 3. Dokumentasaun 4. Publikasaun iha</p>	<p>+ Alokasaun orsamentu suficiente ba formasaun + Partisipasaun joven masimu iha formasaun + Situasaun Politika Stabil - Ladun iha seriedade no</p>

	<p>3. Organizaçaun Juventude minimu 25 mak priense rekeztus hetan ona apoiu financeiru mak suficiente hodi realiza eventu Nasionalsobre: interkambiuJovensCriadores, jambore, akampamentu kompetisaunpintura, konsertumuzika,dansatradisional no dansakomtemporaria,komemorasauloroninternasionajuventde, komemorasauloronnasionajuventude no selebrasaunmasakre anta cruzhodi promove no desenvolve talentu no kreatividadeprodutiva no espiritunasionalizmu no patriotism jovens..</p> <p>4. Organizaçaun Juventude minimu 5 mak priense rekeztus hetan ona apoiu financeiru mak suficiente hodi partisipa iha eventu internacional no estudu komparativu iha area desenvolvimentu juventude</p> <p>5. Sekretariadu Parlamentu Foinsae Nian-PFN hetan ona apoiu financeiru suficiente hodi halo seleksaun ba membru foun Parlamentu Foinsa Nian-PFN no organiza formasaun, sesaun plenaria, estudu komparativu, diskusaun bankada hodi desenvolve kapasidade futuru lideransa mak qualidade no integridade.</p> <p>6. Sekretariadu Komite 25 hetan ona apoiu financeiru mak suficiente hodi halo peskiza, rekolha dadus tantu iha rai laran no rai liur, organiza workshop konsultasaun no validasaun dadus kona ba historia luta husi joventude Estudantil durante periodu luta ba libertasaun da patria Timor-Leste.</p> <p>7. Distribui ona fundu ba desenvolvimentu atletas [Dana Pembinaan] kada organizasoens desportivas ba kategoriza idade 9-10, 13, 15, 17, 19, 21, 23 no senior mak priense rekeztus.</p> <p>8. Iha fundus mak suficiente hodi realiza eventu iha nivel Posto Administrativu, Munisipal, Nasiona no Internasiona.</p> <p>9. Iha fundus mak suficiente ba eskola, centru no organizaçaun desportivas husi nivel Postu Administrativu, Munisipiu no Nasiona.</p> <p>10. Iha ona fundus mak suficiente ba organizaçoens desportivas hodi realiza formasaun iha area trenadores, arbitu no ba professores edukasaun fisika no desporto.</p> <p>11. Iha ona fundus mak suficiente hodi fasilita bolsu estadu no formasaun ba agentes desportivas.</p>	<p>media massa</p> <p>5. Livru luta juventude estudantil</p>	<p>respnsabilidade husi Parseiru implementador/organizaçaun juventude ba ezekeusaun orsamentu</p> <p>- Iha tendensia uza sala orsamentu</p>
--	---	--	---

<p>SEJD FORTE NO PRATIKA PRINSIPIU BOA GOVERNASAUN</p>	<p>Até fim do Ano 2023:</p> <ol style="list-style-type: none"> 1. Minimu 10% halaoona Rede Kooperasaun entre Linha Ministeria isho Instituisaun Estado no mos ho Parseiro Desenvolvimentosira atravesasina MOU hodi dezenolve Kapasidade Institucional SEJD no desenvolvimentu area JAD. 2. Funsionariu no Grupualvu SEJD minimu 50% hatenekonaba leis no regulamentus administrativu. 3. Halaoona workshop hodi haliburideia husi organizasoens JAD konaba Diplomas relevantes. 4. Minimu 50% funsionariu SEJD iha Prestasaun no profesionalismomak dezentolvidu no numeru funsionariu aumenta, nomos uja ona avaliasaun de zempenho no kalendariu aktividade hodi halo avaliasaun bafunsionariuskadatinan-tinan. 5. Iha ona legislasaun no politikamak forte hodi fortifika no asegura de desenvolvimentu JAD: <ol style="list-style-type: none"> a. Iha ona Dekretu Lei kona ba este besimentu fundu desenvolvimentu Juventude. b. Iha ona Diploma Ministerial kona ba Premiu Nasional Juventude c. Iha mata dalan ba realizaun Festival Nasional Desporto [Multi Event] hahu husi nivel Posto Administrativo, Munisipiu no Nasional ba Alta Kompetisaun, Desporto Eskolares no Universitario d. Iha Diploma Ministerial kona ba implementasaun Festival Nasional Desporto [Multi Event] hahu husi nivel Posto Administrativo, Munisipiu no Nasional ba Alta Kompetisaun, Ensino Básico to'o Universitario, e. Iha ona Dekreto Lei konaba Valorizasaun Prestasaun Atletas. f. Iha Diploma Ministerial ba traze Nasional ba atletas, etika desportivas no mandate limitadu ba organizaun desporto. g. Iha ona Diploma Ministerial standarizaun ba organizaun Desportivas. h. Iha ona Diploma Ministerial konaba Standarizaun Insentivu ba Jestor 	<ol style="list-style-type: none"> 1. Job coverage, 2. Job Description, 3. SOP, 4. Database, 5. MOU/ASH 6. Sertifikadu 7. Esbosu ou Leis no regulamentus sira 	<p>+ Internal SEJD, espesifikamente kargu Diresaun no Xefia iha kapasidade institucional naton hodi dezentolvidu sistema no prosedimentu sira.</p> <p>+ Governo aloka orsamentu mak suficiente hodi dezentolvidu sistema e-government</p>
--	--	--	---

	<p>organizasaun JAD.</p> <p>i. Iha ona Dekreto Lei hodi regula utilizaun facilidades desporto.</p> <p>6. Ihaona sistemaservisus [Job coverage, job description, SOP, padraun administrativus,makadekuaduhodigaranteservisusSEJD efikas, eficiente no resposaveis.</p> <p>7. Iha ona sistema kapasitasaun mak komprehensivu no relevante hodi kontribui ba dezvoltimentu Instituisaun SEJD no programaorganizasaunJAD.</p> <p>8. Iha sistema kolakasaun funsionariu mak banati tuir prinsipiu “the right man on the right place”</p> <p>9. Estabele ona sistema E-government mak banati tuir prosedimentu legais sira (Lei Finanseiru, Dekreto Governo relevante sira, Dekretu Leis aprovizionamentu, Leis da Funsionalismu publika, jestaun patrimoni u estadu no seluk mak relevante).</p> <p>10. Iha ona sistema monitorizasaun, avaliasaun no relatoriu mak adekua du, no halaoonamonitorizasaun, assessment, akompanhamentu [pendampingan] no avaliasaunperiodikamantebarealizaunprogramas/atividadesmak hetan apoiu husi SEJD.</p> <p>11. Iha ona referensia naton hodi dezvoltolve programa ba dezvoltimentu juventude atraves estudu komparativu.</p> <p>12. Iha ona matadalan/guidline ba programa mak sustentavel no permanente.</p> <p>13. Aktividade no rezultaduatividade SEJD no organizasaun JAD selukpublika no sosializaduihanivelnasiona l no Munisipiu, makhala'otinan-tinan.</p> <p>14. Iha facilidade/equipamentu makadekuaduhodiapoiaservisuooperasional SEJD.</p> <p>15. Iha kondisaunnebeseguru no higieniku hodi fasilitas servisus operasionais funsionariu SEJD no fasilitas ba exersis u atividades JAD.</p> <p>16. Iha ona mekanismu ba estabelesimentu Fundu Nasiona l ba Juventude hodi finansia projetus no programas iha area dezvoltimentu juventude.</p> <p>17. Hari'i ona institutu nasiona l desporto iha Dili, hodi forma/produs profesor edukasaun fiizika desporto, inklui fasilita bols u estudu ba preparasaun dosente.</p>		
--	--	--	--

	<p>18. Iha ona rai mak hetan ona autorizasaun hosi Diresaun Nasional Terras no Propriedade no TOR hodi fasiita konsultan halo dezenho.</p> <p>19. Hala'o ona vizita traballu no partisipa ona iha programa ligasaun ho JAD iha rai laran nomos rai liur, minimu dala 5 kada tinan.</p> <p>20. Iha ona rezultadu serbisu Auditoria minimu 30 implementa ho konsistente no mos risku identifikadu.</p> <p>21. Minim 50% ajentes deportivas, kompriende no lao tuir ona konaba Politika Nasional Deporto inklui Lei Baze Desportu, lei utildade publiku. Kriasaun klube mak realiza kada tinan 2</p> <p>22. Minim 50% jestor oranizasaun juventude no juventude, kompriende ona konaba Politika Nasional Juventude mak realiza kada tinan 2.</p>		
ACTIVITIES		INPUT [REKURSU]	