

 MOLĖTŲ RAJONO VIETOS VEIKLOS GRUPĖ „KEISDAMIESI KEIČIAME“

VIETOS PLĖTROS STRATEGIJA

MOLĖTŲ RAJONO VVG TERITORIJOS VIETOS PLĖTROS STRATEGIJA
2014-2020 m.

Molėtai
2015m.

2

TURINYS

I DALIS. KAS MES: ESAMA SITUACIJA IR MŪSŲ SIEKIAI ... 4

1. VVG „Keisdamiesi keičiame“ vertybės, VVG teritorijos vizija iki 2023 m. ir VVG misija .. 4

2. VVG „Keisdamiesi keičiame“ teritorijos socialinės, ekonominės bei aplinkos situacijos ir
gyventojų poreikių analizė ... 7

3. Molėtų rajono VVG „Keisdamiesi keičiame“ teritorijos SSGG ... 44

4. Molėtų rajono VVG „Keisdamiesi keičiame“ teritorijos plėtros poreikių nustatymas
prioritetine tvarka ... 48

II DALIS. KOKIE MŪSŲ PRIORITETAI IR TIKSLAI? .. 50

5. VPS prioritetai, priemonės ir veiklos sritys .. 50

6. VPS prioritetų, priemonių ir veiklos sričių sąsaja su ESIF teminiais tikslais ir EŽŪFKP
prioritetais bei tikslinėmis sritimis ... 51

7. VPS sąsaja su VVG teritorijos strateginiais dokumentais ir ESBJRS 52

III DALIS. KAIP PASIEKSIME UŽSIBRĖŽTUS TIKSLUS? .. 57

8. LEADER metodo principų bei horizontaliųjų principų ir prioritetų įgyvendinimas 57

9. VPS priemonių ir veiklos sričių aprašymas .. 76

10. VPS įgyvendinimo veiksmų planas .. 84

11. VPS finansinis planas ... 91

12. VPS įgyvendinimo rodikliai ... 93

13. VPS įgyvendinimo vidaus valdymas ir stebėsena .. 95

IV DALIS. PRIEDAI .. 100

1 priedas. Molėtų rajono VVG „Keisdamiesi keičiame“ teritorijos situacijos analizei

naudojama 2011 m. statistinė informacija apie VVG teritorijos gyventojus: VVG teritorijos

gyventojai ir jų pasiskirstymas pagal amžių, lytį, gyvenamąją vietovę, užimtumą, socialinę

padėtį...

2 priedas. Molėtų rajono VVG „Keisdamiesi keičiame“ teritorijos situacijos analizei

naudojama 2014 m. statistinė informacija apie VVG teritorijos gyventojus: VVG teritorijos

gyventojai ir jų pasiskirstymas pagal amžių, lytį, gyvenamąją vietovę, užimtumą, socialinę

padėtį..

3 priedas. VVG narių sąrašas...

4 priedas. VVG valdybos narių sąrašas...

3

5 priedas. Molėtų rajono seniūnijų statistinė informacija apie socialinę ekonominę VVG

teritorijos situaciją 2011 – 2014 m. laikotarpiu...

6 priedas. Molėtų rajono VVG darbo grupės ir fokus grupių susirinkimų protokolai.................

7 priedas. Vietos gyventojų poreikių tyrimo rezultatų suvestinė...

8 priedas. Molėtų rajono nevyriausybinių organizacijų tyrimo rezultatų suvestinė....................

9 priedas. Molėtų rajono savivaldybės Civilinės metrikacijos skyriaus duomenys (2015-07-15

raštas Nr. C13-117(7.2.2.)...

10 priedas. Utenos teritorinės darbo biržos Molėtų skyriaus duomenys (2015-06-01 raštas Nr.

S10-228-(10.5.)..

11 priedas. Valstybinio socialinio draudimo fondo valdybos Utenos skyriaus Molėtų skyriaus

duomenys, (2015-05-26 raštas Nr. IN-97)...

12 priedas. Molėtų rajono savivaldybės administracijos Socialinės paramos skyriaus

duomenys (2015-07-31 raštas Nr. D24-1621(10.1.3)..

13 priedas. Molėtų rajono VVG „Keisdamiesi keičiame“ informacija apie ES fondų

pritraukimą į vietovę..

14 priedas. Valstybinės mokesčių inspekcijos prie LR finansų ministerijos duomenys (2015-

08-03 raštas Nr. (17.5-40)-R-5767)..

15 priedas. VšĮ Molėtų Turizmo ir verslo informacijos centro statistiniai duomenys (2015-07-

30 raštas Nr. SD-34) ..

16 priedas. VVG informacija apie bendruomeninių organizacijų veiklą 2011-2014 metų

laikotarpiu..

17 priedas. Molėtų rajono savivaldybės administracijos žemės ūkio skyriaus informacija

(2015-08-20 raštas Nr. Ū22-104)..

18 priedas. VŠĮ „Ekoagros“, Utenos filialo informacija (2015-07-08 raštas Nr. U-025)...........

19 priedas. Molėtų rajono savivaldybės administracijos Kultūros ir švietimo skyriaus

duomenys (2015-05-18 raštas Nr. VR-32; 2015-05-20 raštas Nr. VR-33).................................

20 priedas. Molėtų Kultūros centro statistiniai duomenys (2015-07-13 raštas Nr. IN-135).......

21 priedas. Teritoriniai susitarimai...

4

I DALIS. KAS MES: ESAMA SITUACIJA IR MŪSŲ SIEKIAI

1. VVG „Keisdamiesi keičiame“ vertybės, VVG teritorijos vizija iki 2023 m. ir VVG
misija

1.1. Informacija apie VVG
Molėtų rajono vietos veiklos grupė „Keisdamiesi keičiame“ (VVG) įsteigta 2004 m.

liepos 1 d., įregistruota Juridinių asmenų registre 2004 m. rugsėjo 7 d. Organizacijos
pavadinimas „Molėtų rajono vietos veiklos grupė „Keisdamiesi keičiame“, įmonės kodas
300052758. VVG steigėjai yra: Virgilijus Šironas, Jelena Suchodumceva ir Nijolė
Kimbartienė. VVG buveinės adresas yra Vilniaus g. 44 Molėtai.

VVG valdymas. VVG valdymo organai yra: visuotinis VVG narių susirinkimas, VVG
valdyba ir VVG pirmininkas. VVG valdymo struktūros schema pateikta 1.1.1 paveiksle.

1.1.1 pav. Molėtų rajono VVG „Keisdamiesi keičiame“ valdymo struktūros schema

VVG valdybą ir VVG pirmininką renka visuotinis Molėtų rajono vietos veiklos

grupės „Keisdamiesi keičiame“ narių susirinkimas (toliau tekste – Visuotinis
susirinkimas). Tik Visuotinis susirinkimas turi teisę papildyti ir keisti VVG įstatus,
nustatyti VVG valdybos narių skaičių, tvirtinti VVG metinę finansinę atskaitomybę ir
veiklos ataskaitą, priimti sprendimą dėl VVG pertvarkymo, reorganizavimo ar
likvidavimo. Visuotinis susirinkimas taip pat renka revizijos komisiją ir sprendžia kitus
įstatuose ir LR Asociacijų įstatyme jam priskirtus klausimus. Šiuo metu yra 24 VVG nariai
(fiziniai ir juridiniai asmenys). Jie atstovauja: 13 asmenų pilietinę visuomenę; 10 asmenų
verslą; 7 asmenys atstovauja Molėtų savivaldybę. VVG narių sąrašas pateikiamas VPS 3
priede.

VVG valdyba yra kolegialus valdymo organas, renkamas iš 11 asmenų 3 metų
laikotarpiui. VVG valdybos narių sąrašas pateikiamas VPS 4 priede. Valdybos nariai
atstovauja skirtingiems sektoriams: 45,45 proc. – pilietinei visuomenei, 27,27 proc. –
verslui ir 27,27 proc. – vietos valdžiai. 36,36 proc. valdybos narių yra iki 40 m. amžiaus.
Valdyboje yra išlaikoma lyčių pusiausvyra; 5 vyrai sudaro 45,45 proc. ir 6 moterys 54,55

Visuotinis VVG
susirinkimas

VVG valdyba

VVG pirmininkas

VVG administracijos
vadovas

VVG
finansininkas

Viešųjų ryšių
specialistas

VVG
administratorius

5

proc. visų valdybos narių. VVG valdybą renka ir atšaukia visuotinis narių susirinkimas.
Jai vadovauja Molėtų rajono VVG pirmininkas, kuris yra ir valdybos narys. Valdybos
nariai rotuoja kas treji metai, vienas asmuo renkamas į valdybą ilgiausiai 2 kadencijas. 8
valdybos nariai yra išklausę privalomus Leader mokymus (programos kodas 596131007).

VVG pirmininkas renkamas 3 metų kadencijai, vienasmeniškai atstovauja VVG
interesams valstybinėse, nevyriausybinėse organizacijose, teismuose, santykiuose su
fiziniais ir juridiniais asmenimis, vykdo valdybos sprendimus, sudaro ir pasirašo VVG
vardu sutartis ir atlieka kitas funkcijas numatytas Įstatuose.

VVG administracijoje dirba 3 darbuotojai: vietos plėtros strategijos įgyvendinimo
projekto vadovas Violeta Navickienė (darbo sutartis nuo 2009 m. liepos 10 d.); vietos
plėtros strategijos įgyvendinimo projekto administratorius Vaida Miltenienė (sutartis nuo
2009 m. rugpjūčio 7 d.); vietos plėtros strategijos įgyvendinimo projekto finansininkė
Janina Leišienė (sutartis nuo 2009 m. liepos 27 d.).

1.2. VVG vertybės
Molėtų rajono VVG nusprendė sprendimus priimti bendro susitarimo – konsensuso

principu. Siekiant VVG veiklos skaidrumo ir veiklos efektyvumo buvo apibrėžtos Molėtų
rajono VVG vertybės ir darbo taisyklės.

Molėtų rajono vietos veiklos grupės „Keisdamiesi keičiame“ veikla paremta
tokiomis vertybėmis:
 Pilietiškumas, nesavanaudiškumas, atsakomybė. Yra laikomasi susitarimų,

kruopščiai atliekami patikėti darbai, paisoma sektoriaus, kuriam atstovaujama,
interesų;

 Atvirumas, viešumas – VVG yra atvira naujiems nariams. Atvirumas taip pat reiškia,
jog VVG veikla yra skaidri ir nuolat viešinama. Atvirumas reiškia ir VVG narių
pasirengimą priimti naujoves bei būti pasirengus pokyčiams.

 Partnerystė (vidinė ir išorinė).
 Lygiavertiškumas, lygios galimybes.
 Tolerancija, pakantumas.
 Aktyvumas. Kiekvienas VVG narys teikia pasiūlymus VVG veiklos tobulinimui ir

savanoriškai prisiima atsakomybę už veiklas;
 Kompetentingumas. Teikiami tik pamatuoti siūlymai, ieškoma VVG teritorijai

labiausiai tinkančių sprendimų, VVG nariai nuolat siekia tobulinti savo
kompetenciją.

 Pasitikėjimas ir sąžiningumas. VVG turi dvasinių išteklių būti savo veikloje
sąžininga ir atvira, t. y. gebėti laikytis nusistatytų savo veiklos principų ir vertybių.
VVG nariai pasitikėjimo ir sąžiningumo vertybę puoselės atvirai išreikšdami savo
įsitikinimus ir nuomonę svarbiausiais VVG veiklos klausimais. Taip pat jie pasirengę
visada veikti pagal savo įsitikinimus ir konfrontuoti su tais VVG nariais, kurie
nepaiso bendrai nusistatytų veiklos taisyklių. Bendraudami su kaimo gyventojais
VVG nariai visada siekia sukelti kitų asmenų pasitikėjimą VVG veikla, nes viešojoje
veikloje pabrėžia bendrų vertybių svarbą. VVG siekia įtvirtinti savo moralinį
autoritetą drąsiai imdamasi veiksmų ir sprendimų vardan Molėtų krašto gerovės ir
tvarios jo ateities.

1.3. VVG teritorijos vizija iki 2023 m.
Molėtų rajono VVG „Keisdamiesi keičiame“ atstovaujama teritorija 2023 metais –

tai patrauklus gyventi, dirbti ir atostogauti kraštas, kur branginama viskas, kas tikra –
istorijos ir kultūros paveldas, gamtos ir kraštovaizdžio turtai, savita vietos gyvenimo
sankloda. Tai kraštas, kur susitelkusios kaimo bendruomenės kartu su vietos verslininkais
ir valdžia geba spręsti kasdienes problemas ir randa šiuolaikiškus atsakymus į laikmečio
iššūkius. Tai kraštas, kur jaunimas atranda savo pašaukimą, o atvykusieji – gamtos ir
gyvenviečių grožį. Tai Molėtų ežerų kraštas, Lietuvoje ne veltui įvardinamas kaip žvejų ir

6

turistų rojus, kuriame šeimininkauja svetinga, susitelkusi ir patriotiška vietos
bendruomenė.
Iki 2023 metų VVG užsibrėžia pasiekti (vizijos aiškinamoji dalis):
1. Socialinės partnerystės pagrindu sukurti gyvybingą socialinio verslo sektorių (įsteigti
nemažiau kaip 2 paslaugų centrus ir visų bendruomenių organizacijų patalpas
pritaikyti/panaudoti socialinio verslo plėtrai) ir įgalinti kaimo gyventojus – jauną ir seną -
labiau pasirūpinti savo gyvenimo kokybe.
2. Sukurti tematinius bendradarbiavimo tinklus, kurie suteiks kaimo gyventojams
didesnes galimybes dalyvauti įvairiose vietos iniciatyvose ir savanorišku darbu prisidėti
prie saugesnio, sveikesnio ir turtingesnio vietos viešojo gyvenimo kūrimo.
3. Nuosekliai didinti jaunų žmonių vaidmenį organizuojant vietos bendruomenę ir
teikiant socialinę atskirtį mažinančias paslaugas.
4. Įtraukti kaimo gyventojus bei jų interesus atstovaujančias organizacijas į regioninių
produktų kūrimą ir vietos plėtrai geriau panaudoti krašto turtingą kultūros ir istorijos
paveldą.

1.4. VVG misija – bendrystės ir tarnystės savo kraštui vertybių pagrindu telkti vietos
bendruomenę spręsti socialinės atskirties ir kitas aktualias vietos plėtros problemas
surandant šiuolaikiškus atsakymus į laikmečio iššūkius.

7

2. VVG „Keisdamiesi keičiame“ teritorijos socialinės, ekonominės bei aplinkos
situacijos ir gyventojų poreikių analizė

2.1. Pagrindiniai VVG teritorijos duomenys, teritorijos išskirtinumas ir identitetas

Pagrindiniai statistiniai VVG teritorijos duomenys
Molėtų rajono VVG teritorija apima Molėtų rajono savivaldybės teritoriją, išskyrus

savivaldybės centrą – Molėtų miestą.
Molėtų rajono VVG teritorija nuo šalies sostinės Vilniaus nutolusi apie 40 kilometrų Rytų

Aukštaitijos link, priklauso Utenos apskričiai (R1-1). Molėtų rajono VVG teritorija šiaurės vakaruose
ribojasi su Anykščių r., šiaurinėje dalyje su Utenos r., rytuose su Švenčionių r., pietuose su Vilniaus
r., pietvakariuose su Širvintų r., o vakaruose su Ukmergės r. teritorijomis. Molėtų rajono VVG
teritorijos gerą geografinę padėtį lemia gera transporto ir susisiekimo sistema – teritoriją kerta plentas
A14 Vilnius – Utena, keliai į Ukmergę, Pabradę, Labanorą, Anykščius (R1-2).

2.1.1 pav. Molėtų rajono VVG teritorija pagal seniūnijas1

Molėtų rajono VVG teritorija apima 1363,01 km2 plotą2 (R1-3). VVG atstovaujamą teritoriją
sudaro 11 seniūnijų (R1-4)3:

Alantos seniūnija. Alanta – miestelis Molėtų rajono savivaldybės teritorijoje, 15 km į šiaurės
vakarus nuo Molėtų, Virintos dešiniajame krante prie Alantos žiočių. Seniūnijos, seniūnaitijos ir
parapijos centras. Seniūnijos plotas - 154,4 km2. Teritorijoje yra 1 miestelis, 81 kaimas ir 16
viensėdžių. Alantos seniūniją sudaro 5 seniūnaitijos: Alantos, Klabinių, Naujasodžio, Runonių,
Svobiškio.

Balninkų seniūnija. Seniūnijos plotas - 105,9 km2. Didžiausios gyvenvietės: Balninkai –
seniūnijos centras, Dapkūniškio ir Girsteitiškio kaimai. Seniūnijos teritorijoje yra 1 miestelis, 58
kaimai, 4 viensėdžiai. Balninkų seniūniją sudaro 3 seniūnaitijos: Balninkų, Girsteitiškio,
Dapkūniškio.

Čiulėnų seniūnija. Seniūnijos teritorija ribojasi su Molėtų miestu, Suginčių, Luokesos,
Mindūnų ir Alantos seniūnijomis. Seniūnijos teritorijos plotą sudaro 103,9 km2. Seniūnijos centras –

1 Šaltinis VĮ Registrų centras informacinis portalas, http://www.regia.lt/map/moletu_r
2 Apskaičiuota pagal Lietuvos Respublikos žemės fondo 2015 m. duomenis, pateiktus interneto svetainėje www.zis.lt
3 Molėtų rajono savivaldybės informacija. Duomenų šaltinis: http://www.moletai.lt/go.php/lit/seniunijos/103/2

8

Toliejai, yra 85 kaimai ir 7 viensėdžiai. Seniūnijos teritoriją sudaro 5 seniūnaitijos: Juodėnų,
Levaniškių, Purvėnų, Šeštokiškių, Toliejų.

Dubingių seniūnija. Seniūnija įsikūrusi Molėtų rajono pietuose. Seniūnijos plotas 988,9 km2.
Seniūnijoje įsikūrusios dvi didžiausios gyvenvietės: seniūnijos centras Dubingių miestelis, Bijutiškio
gyvenvietė, o visą seniūnijos teritoriją papildo 72 kaimai ir viensėdžiai. Dubingių seniūnija
suskirstyta į tris seniūnaitijas: Bijutiškio, Dubingių, Miežonių.

Giedraičių seniūnija. Seniūnija įsikūrusi Molėtų rajono pietvakariuose, jos plotas 175,00 km2.
Seniūnijos centras – Giedraičių miestelis. Iš viso seniūnijos teritoriją sudaro 129 kaimai ir viensėdžiai.
Giedraičių seniūnijoje yra 4 seniūnaitijos: Ambraziškių, Bekupės, Giedraičių, Žalvarių.

Inturkės seniūnija. Seniūnija įsikūrusi Molėtų rajono rytuose. Bendras seniūnijos plotas – 128,8
km2. Beveik pusę seniūnijos teritorijos užima miškai ir ežerai: miškų plotas - 34,00 km2, ežerų - 19,30
km2. Seniūnijos teritoriją sudaro 5 seniūnaitijos: Ūtos, Miežonių, Pagaluonės, Gališkių, Inturkės.

Joniškio seniūnija. Seniūnija ribojasi su Asvejos ir Labanoro regioniniais parkais. Seniūnijos
teritorijoje yra 16 ežerų, didžiausias – Arino ežeras 400 ha. Joniškio seniūnijos teritorija apima 130,00
km2. Seniūnijos teritoriją sudaro 4 seniūnaitijos: Joniškio, Žydavainių, Žaugėdų, Arnonių.

Luokesos seniūnija. Luokesos seniūnijos centras yra Molėtų mieste, kuris VVG teritorijai
nepriklauso. Seniūnijos kaimai išsidėstę aplink Molėtų miestą. Toliausiai nuo centro – 15 km į pietus
– nutolę Kmeliaukos ir Roputėnų kaimai. Šiaurės vakarų kryptimi nuo Molėtų seniūnijos teritorija
tęsiasi 11 km. Seniūniją kerta visi pagrindiniai rajono keliai: Utena – Vilnius, Molėtai –
Raudondvaris, Molėtai – Ukmergė, Molėtai – Pabradė, Molėtai – Anykščiai, Molėtai – Ignalina.
Seniūnijos plotas – 100,50 km2. Seniūniją sudaro 6 seniūnaitijos: Ažubalių, Kanapelkos, Kijėlių,
Leliūnų, Luokesos, Žiūrų.

Mindūnų seniūnija. Seniūnija mažiausia visoje Molėtų rajono VVG teritorijoje. Teritorijos
plotas – 656,5 km2, kurį sudaro 33 kaimai ir 5 viensėdžiai. Seniūnijos centras yra 9 km į rytus nuo
Molėtų miesto. Seniūnija įsikūrusi abipus kelio Molėtai – Kaltanėnai – Ignalina ir ribojasi su
Švenčionių rajono Labanoro seniūnija bei Molėtų rajono Inturkės, Čiulėnų, Luokesos seniūnijomis.
Mindūnų seniūniją sudaro trys seniūnaitijos: Mindūnų, Juočių, Stirnių.

Suginčių seniūnija. Seniūnijos plotas – 220,0 km2. Iš viso seniūnijos teritorijoje išsidėstę 107
kaimai ir vienkiemiai. Didesnės gyvenvietės: Verbiškės, Skudutiškis, Sidabrinės. Seniūniją sudaro 5
seniūnaitijos: Sidabrinių, Skudutiškio, Suginčių I, Suginčių II, Verbiškių.

Videniškių seniūnija. Seniūnijos teritorijos plotą sudaro 699,5 km2. Seniūnijos centras –
Videniškių kaimas, esantis 9 km nuo Molėtų. Seniūnija išsidėsčiusi apibus kelio Molėtai – Ukmergė
ir ribojasi su Ukmergės rajono Želvos bei Molėtų rajono Giedraičių, Luokesos ir Balninkų
seniūnijomis. Seniūnijos teritorijoje išsidėstęs 41 kaimas ir 2 viensėdžiai. Didesnės gyvenvietės:
Videniškiai, Nosėdai, Duobužiai. Seniūniją sudaro trys seniūnaitijos: Varniškiių – Kuršiškių,
Videniškių I, Videniškių II.

Iš viso VVG teritorijai priskiriama: 5 miesteliai (Alanta, Balninkai, Dubingiai, Giedraičiai,
Joniškis), 791 kaimas, 10 viensėdžių (2011 m.)4 . Nurodyta informacija nekito nuo 2011 iki 2015 m.

Gyventojų tankis Molėtų rajono savivaldybėje (įskaitant Molėtų miestą), 2014 m. buvo 16,1
gyv./km2 (R1-5), tai 29 gyv./km2 mažiau nei šalyje. VVG teritorijoje tankumas dar mažesnis (žr. 2.1.1
lentelę).

2.1.1 lentelė. Gyventojų tankis, gyv./km2

 2011 m. 2012 m. 2013 m. 2014 m.

Molėtų r. VVG teritorija 11,4 - - 10,9

Molėtų r. savivaldybė - 14,9 14,7 16,1

4 Šaltinis
http://www.registrucentras.lt/ibi_apps/WFServlet?IBIF_webapp=/ibi_apps&IBIC_server=EDASERVE&IBIWF_msgvi
ewer=OFF&IBIF_ex=ar-a1-
savivaldybes.fex&CLICKED_ON=&ADM_PAV=Utenos%20apskr.&APSKR=9.00&LENT_NR=160.00&PERIODAS
_N=0000000356&PERIODAS_I=0&skirt=0&adm_vien=1&dat_laik=1&LAIK=1

9

Utenos apskritis - 20,7 20,2 -

Lietuvos Respublika 46,7 46,0 45,5 45,1

Šaltinis. Lietuvos statistikos departamentas

2014 m. pradžioje VVG teritorijoje gyveno 14862 gyventojai (R1-6). Molėtų rajono seniūnijų

duomenimis, 2014 metais vienkiemiuose ir viensėdžiuose gyveno 1,66 proc. VVG teritorijos
gyventojų, gyvenvietėse iki 200 gyventojų (išskyrus viensėdžius) 2011 m. gyveno 53,67 proc.
gyventojų, o 2014 m. šis skaičius išaugo iki 57,52 proc. Analizuojamu laikotarpiu gyvenvietėse nuo
201 iki 499 gyventojų, gyventojų padaugėjo nuo 31,50 proc. iki 33,84 proc. VVG teritorijos
gyventojų (R1-7).5

2.1.2 lentelė. VVG teritorijos gyventojų skaičiaus pasiskirstymas pagal gyvenamąsias vietoves6

Gyvenamosios vietovės 2011 m.

2014 m.

Viensėdžiuose 313 246
Vietovėse iki 200 gyventojų (išskyrus viensėdžius) 8358 8549
Vietovėse nuo 201 iki 1000 gyventojų 4905 5030
Vietovėse nuo 1001 iki 2999 gyventojų 1997 1037
Vietovėse nuo 3000 iki 6000 gyventojų (išskyrus savivaldybių centrus) 0 0

Iš viso 15573 14862

VVG teritorijos išskirtinumas ir identitetas
Išskirtinumas. Molėtų rajono VVG teritorijos tapatumą labiausiai lemia „dievo dovana“ –

ežerais, vaizdingais kraštovaizdžiais ir kitais gausiais gamtos turtais pasižymintis Molėtų kraštas, taip
pat krašto tapatybę formuoja vis labiau atskleidžiamas krašto kultūros ir istorijos paveldas. Paskutiniu
laikotarpiu prie krašto žinomumo vis labiau prisideda vietos valdžios vykusiai pasirinkta ir sumaniai
įgyvendinama regiono rinkodara, kuri remiasi koncepcija „Čia viskas tikra” (R2-8).

VVG teritorijoje yra 279 ežerai7, vaizdingų kraštovaizdžių ir miškingų vietovių, kurios svarbios
net nacionaliniu mastu ir patenka į saugomų teritorijų sąrašą. (R2-9/1)

Molėtų rajono VVG teritorija nėra periferija, nes ji nėra nutolusi nuo ekonomikos ir kultūros
centrų. Molėtų rajono VVG teritorija driekiasi 30 km į pietus nuo Utenos ir 40 – 60 km į šiaurę
nuo Vilniaus, todėl yra ganėtinai patogi vieta poilsiauti, čia daug kas nori gyventi ir/arba investuoti
(R2-9/2) (žr. VPS 6 priedą).

Molėtų kraštas palankus poilsiui, turizmui. Čia gausu ne tik saugomų teritorijų bet ir istorijos,
kultūros objektų, tokių kaip Luokesos polinės gyvenvietės, vienintelis Europoje etnokosmologijos
muziejus, Giedraičių ir Dubingių istorinės gyvenvietės, žvejybos muziejus ir pan., lankytinos vietos,
taip pat įrengti dviračių takai, turistiniai maršrutai. Kraštas taip pat žinomas kaip ekologiškas ežerų
kraštas, kuris neretai pavadinamas „žvejų rojumi“ ir kaip ekologinės žemdirbystės kraštas kuriame
aptinkama gausybė ekologiškos produkcijos (miško gėrybių, bičių produktų, uogų, vaisių, daržovių,
žuvų, vilnos gaminių ir pan.). Rajono ūkininkai yra Lietuvos ekologinės žemdirbystės pradininkai,
kurie turi ne tik įvairios gamybinės pakraipos ekologinės žemdirbystės ūkių, bet ir šios produkcijos
perdirbimo galią, turi sukūrę produkcijos pardavimo kanalus ir vartotojų rinką.8 (R2-9/3) (žr. VPS 6
priedą).

Identitetas. Molėtų rajono VVG 2014 m. pabaigoje surengta vietos gyventojų apklausa
atskleidė, jog absoliuti dauguma – 74,8 proc. vietos gyventojų didžiuojasi savo gyvenamąja vietove.

5 Molėtų rajono seniūnijų duomenys (VPS 5 priedas).
6 Molėtų rajono seniūnijų duomenys (VPS 5 priedas)
7 Šaltinis http://www.moletai.lt/index.php?399329907
8 Šaltinis Molėtų rajono VVG darbo grupės ir fokus grupių susirinkimų medžiaga

10

(R2-10) Daugiausia apklaustų gyventojų (39,9 proc.) didžiuojasi gamta ir kraštovaizdžiu, (R2-11)
kas penktas – šeštas respondentas (17,9 proc.) – čia gyvenančiais žmonėmis (R2-12).9

VVG teritorijos kapitalo analizė parodė, kad tarp 7 tirtų teritorinio kapitalo komponentų
identiteto komponento „Krašto įvaizdis ir pastangos puoselėti savo tapatybę“ būklė ir tendencijos
gavo aukščiausią vertinamą. (R2-13) Apklaustų vietos gyventojų nuomone minėto komponento
daugelio parametrų padėtis yra gera ir toliau gerėja, t.y. būklės ir tendencijos vertinimai yra lygūs
arba didesni nei 2 balai. (R2-14) Šių parametrų sumą galima pavadinti „Laimėjimų zona“, kuri apima:
1) turistų ir kitų, čia negyvenančių žmonių požiūrį į kraštą ir jo žmones; 2) kultūros ir architektūros
paveldą; 3) gamtos paminklus ir kraštovaizdį; 4) gebėjimus demonstruoti savo krašto savitumą; 5)
meilę kraštui ir patriotizmo ugdymą.10

Visuotinai žinoma, kad Molėtų kraštas yra ežerų kraštas, „žvejų rojus“, viena iš Lietuvos
vasaros turizmo „sostinių“, tačiau tik vietos gyventojai mato ne fasadinę pokyčių pusę, t. y. kaip
sparčiai keičiasi vietos bendruomenė, nes VVG teritorijoje sparčiai auga rezidentinių būstų savininkų
bendruomenė, pasižyminti specifiniu gyvenimo būdu. Tai bendruomenė, kuri disponuoja didele
dalimi krašto nejudamo turto (R2-15). Tačiau tai yra bendruomenė, kurią senieji vietos gyventojai
vadina „atėjuonimis“ ir laiko „paraleliniu“ pasauliu, nes įsikūrę „ateiviai“ palaiko labai silpnus ryšius
su pagrindine krašto bendruomene.11 VVG bandymai atlikti rezidentinių būstų savininkų apklausą
siekiant išsiaiškinti, kas galėtų padėti šiems savininkams geriau integruotis į vietos gyvenimą, tik
dalinai pavyko, nes buvo gauta labai nedaug užpildytų anketų.

Susitikimuose, surengtuose VPS rengimo metu, vietos gyventojai savo kraštą apibūdino
raktiniais žodžiais: gamta, ežerai, tėviškė, namai, šeima, pastatai, bendruomenė, turizmas (žr. VPS 6
priedą).

9 Vietos situacijos ir kaimo gyventojų poreikių tyrimo suvestinė (žr. VPS 7 priedo 1-2 punktus).
10 Vietos situacijos ir kaimo gyventojų poreikių tyrimo suvestinė (žr. VPS 7 priedo 20 punktą).
11 Molėtų rajono VVG darbo grupės ir fokus grupių susirinkimų apibendrinta medžiaga (VPS 6 priedas).

11

2.2. VVG teritorijos gyventojų poreikių analizė

Vietos gyventojų poreikiai buvo tiriami naudojant šiuos metodus: 1) dokumentų turinio analizė;

2) anketinė apklausa; 3) fokus grupių interviu; 4) vieši susirinkimai ir aktyvūs svarstymai.
Dokumentų turinio analizė. VVG „Keisdamiesi keičiame“ pagal Lietuvos kaimo plėtros

2007–2013 metų programos priemonę „Teritorinis ir tarptautinis bendradarbiavimas“ 2014 m.
įgyvendino projektą „Nuostabus kaimas“ ir parengė ataskaitą – studiją „Molėtų rajono jaunimo ir
bendruomeninių organizacijų galimybės imtis verslo“. Ataskaitoje pateikiama apibendrinta
informacija, gauta vykdant projekto „Nuostabus kaimas“ veiklas. Pirmame skyriuje pateikti
sociologinio tyrimo duomenys. Antrame skyriuje pateikta apibendrinta susitikimų, seminarų ir
mokymų medžiaga. Trečiame skyriuje pristatomi verslumo skatinimo gerosios patirties pavyzdžiai.
Ataskaitos pabaigoje pateikiami siūlymai dėl jaunimo ir bendruomenių verslo skatinimo priemonių,
kurias VVG gali taikyti nauju, 2014 – 2020 m. laikotarpiu, taip pat dėl priemonių, kurios leistų
efektyviai panaudoti turimą savanoriškos veiklos vietos potencialą. Ataskaitos pagrindines išvadas,
kurios grindžiamos tyrimo rezultatais, galima reziumuoti pagrindiniu teiginiu – VVG „Keisdamiesi
keičiame“ veiklos 2014 – 2020 m. laikotarpiu sėkmės garantas – ryžtingas jaunimo įtraukimas į vietos
bendruomenės gyvenimą ir Molėtų rajono bendruomeninių organizacijų vaidmens didinimas,
įgalinant jas imtis ūkinės veiklos.

Anketinė apklausa. Molėtų rajono VVG teritorijos gyventojų poreikių analizei atlikti buvo
pasitelkta anketinė apklausa ir buvo atliktas nevyriausybinių organizacijų gyvybingumo vertinimas.

Anketinė vietos gyventojų apklausa atlikta 2015 m. pradžioje. Anketinės apklausos tikslas -
sužinoti, kaip vietos gyventojai vertina savo gyvenamosios vietovės socialinę ir ekonominę situaciją,
kokie yra jų ateities lūkesčiai bei kokios gyvenimo sritys kaime turi būti plėtojamos panaudojant ES
paramą ir privačias lėšas. Apklausa buvo vykdoma visose Molėtų rajono seniūnijose. Tyrime
dalyvavo 1028 gyventojų skirtingos lyties, įvairių amžiaus grupių, skirtingą išsilavinimą, užsiėmimą
ir socialinį statusą turintys VVG teritorijos gyventojai. Anketa sudaryta iš 31 klausimo (žr. VPS 7
priedą).

Gyventojų požiūriui į esamą situaciją atskleisti skirti anketos 1, 2, 3, 6 klausimai, taip pat 14-
20 klausimų viena iš dalių – būklės vertinimas.

Gyventojų nuostatas dėl ateities atskleidžia anketos 4, 7, 9, 10 klausimai, taip pat 14-20
klausimų viena iš dalių – tendencijų vertinimas.

Gyventojų nuostatas dėl viešojo finansavimo panaudojimo prioritetų naujuoju, 2014–2020 m.
programavimo laikotarpiu atskleidžia anketos 7, 8 ir 9 klausimai.

Gyventojų požiūrį į NVO ūkinės veiklos galimybes atskleidžia anketos 9 klausimas.
Gyventojų asmenišką pasiryžimą imtis verslo parodo atsakymai į 11 ir 12 anketos klausimus.
Respondentų socialinį portretą atskleidžia anketos 21-30 klausimai.
Anketos 14-20 klausimai sudaryti naudojantis vienu iš LEADER programos metodų –

teritorinio kapitalo komponentų analize. Teritorinio kapitalo komponentų bei atskirų jų elementų
vertinimai pasitarnavo ne tik vertinant vietovės situaciją; vietos gyventojai, vertindami atskirus
teritorinio kapitalo komponentus bei sudedamąsias jų dalis – elementus vėliau įtraukė į svarstymus
dėl vietovės ateities.

 Anketinė nevyriausybinių organizacijų apklausa atlikta 2015 m. pavasarį. Anketa
sudaryta iš 37 klausimų, kuriais buvo aiškinamasi, koks kiekvienos NVO veiklos pobūdis, kokią
projektinę veiklą šios vykdo, su kokiomis organizacijomis palaiko bendradarbiavimo ryšius ir su
kokiomis veiklos problemomis susiduria. Organizacijų buvo prašoma nurodyti savo pajamų struktūrą.
Taip pat buvo aiškinamasi, ar NVO vykdo ūkinę veiklą ir koks apskritai jų požiūris į ūkinės veiklos
organizavimą. Kiekvienos organizacijos buvo prašoma įvardinti, ar ši norėtų imtis paslaugų teikimo
ar vietos produktų gamybos, ir jei taip, tai kokios išorinės paramos reikėtų vykdant šią veiklą. NVO
gyvybingumo tyrime dalyvavo 30 NVO organizacijų, kurių 13,3 proc. veiklą vykdo visoje VVG
teritorijoje, o absoliuti dauguma NVO (86,67 proc.) veiklą vykdo labai lokaliai – keliuose kaimuose
arba daugiausiai – veikla apima vienos seniūnijos teritoriją (žr. VPS 8 priedą).

12

Fokus grupių interviu. Nestruktūruoto fokus grupių interviu metodas buvo panaudotas VVG
darbo grupės susitikimuose su tikslinėmis grupėmis. Iš viso buvo suorganizuoti 7 tiksliniai
susitikimai, kuriuose dalyvavo 88 asmenys. Kadangi VVG didelį dėmesį VPS skiria jaunimui,
pirmasis darbo grupės susitikimas 2014 m. lapkričio 18 d. buvo organizuotas su mokyklų vadovais.
Susitikime dalyvavo 16 asmenų (mokyklų vadovų ir švietimo skyriaus atstovų). Kitos fokus grupės
buvo organizuotos: 2014 lapkričio 25 d. su bendruomenių atstovais (10 dalyvių); 2014 gruodžio 2 d.
su seniūnais (12 dalyvių); 2014 gruodžio 3 d. su verslininkais (19 dalyvių); 2015 sausio 30 d. su
ūkininkais (13 dalyvių); 2015 vasario 23 d. su daugiafunkcinių centrų kūrėjais (Balninkų BC ir kt.)
(8 dalyviai); 2015 kovo 31 d. su jaunimo atstovais (10 dalyvių). Susirinkimų protokolai pateikiami
VPS 6 priede.

Vieši susirinkimai ir aktyvūs svarstymai. Siekiant identifikuoti kaimo gyventojų poreikius
buvo organizuoti 23 susitikimai bendruomenėse. Kiekvienoje Molėtų rajono seniūnijoje buvo
surengta net po kelis kartus VVG darbo grupės susitikimus su vietos gyventojais. (susitikimų
protokolai ir dalyvių sąrašai saugomi VVG būstinėje). Susitikimų metu VVG darbo grupė
bendruomenėse pristatė VVG veiklą, išaiškino rengiamos strategijos reikšmę kaimiškų vietovių
plėtrai ir tuo pačiu vietos gyventojų gyvenimo kokybės gerinimui naujuoju, 2014 – 2020 m.
laikotarpiu.

VVG darbo grupės susitikimai su vietos gyventojais, padėjo ne tik ištirti situaciją kiekvienoje
seniūnijoje ir identifikuoti vietos gyventojų poreikius, bet leido numatyti seniūnijų vystymosi kryptis
ir suformuluoti konkrečius sprendimus vietos gyventojų gyvenimo kokybei pagerinti. Tų susitikimų
pagrindu VVG parengė visų seniūnijų vietos plėtros strategijas, kuriose numatė pagrindines
vystymosi kryptys. (Seniūnijų vietos plėtros strategijos saugomos VVG „Keisdamiesi keičiame“
būstinėje, el. versija skelbiama internete adresu www.moletuvvg.lt).

Aktyvūs VPS svarstymai vyko ir VPS rengimo darbo grupėje. Šioje grupėje savanoriškais
pagrindais dirbo 19 asmenų, kurie buvo susirinkę 19 kartų ir aptarė vietos gyventojų poreikius ir
lūkesčius, kuriuos jie sieja su VPS pagrindiniais sprendimais (žr. VPS 6 priedą).

13

2.3. VVG teritorijos socialinė situacija

Gyventojų kaitos tendencijos. Molėtų rajono VVG teritorijoje gyventojų skaičius mažėja (R3-
16). 2014 m. lyginant su 2011 m., gyventojų skaičius sumažėjo 4,1 proc. Analizuojamu laikotarpiu
gyventojų skaičius labiausiai sumažėjo Giedraičių seniūnijoje (– 129 gyventojai) ir Suginčių
seniūnijose (– 114 gyventojų). Kitose seniūnijose gyventojų skaičius mažėjo ne taip žymiai.
Teigiamas gyventojų skaičiaus pokytis pastebimas tik Mindūnų ir Luokesos seniūnijose (+ 9 ir + 10
gyventojų) (žr. 2.3.1 pav.) (R3-17).12

2.3.1 pav. Molėtų rajono VVG teritorijos gyventojų skaičiaus kaita 2011-2014 m.

 Šaltiniai. Lietuvos statistikos departamentas (http://osp.stat.gov.lt/temines-lenteles19) ir Molėtų rajono seniūnijų
duomenys

Analizuojamu 2011 – 2014 metų laikotarpiu, gyventojų skaičius Molėtų rajono VVG

teritorijoje nuo 15573 iki 14862 gyventojų (pokytis –711 gyv.). Gyventojų mažėjimo tendencijos
pastebimos ir visoje Molėtų rajono savivaldybės teritorijoje (pokytis – 1169 gyv.), bei visoje Utenos
apskrityje (pokytis – 10013 gyv.). Galima daryti prielaidą, kad gyventojų skaičius VVG teritorijoje
mažėjo tiek dėl neigiamos natūralios gyventojų kaitos, tiek dėl migracijos (R3-18).

2.3.2 pav. Natūrali gyventojų kaita (gimusiųjų ir mirusiųjų gyventojų skaičiaus skirtumas)

Šaltinis. Lietuvos statistikos departamentas13

12 Molėtų rajono seniūnijų duomenys (VPS 5 priedas).
13 Šaltinis http://osp.stat.gov.lt/web/guest/statistiniu-rodikliu-analize?portletFormName=visualization&hash=32b3c24a-
f2b9-440e-b4ec-d6abbe552a28

14

Lyginant Molėtų rajono savivaldybės duomenis su apskrities ir šalies rodikliais matyti, jog
Molėtų rajono savivaldybės teritorijoje natūrali gyventojų kaita 2011 – 2014 metais padidėjo, kai tuo
tarpu apskrities ir šalies mastu, natūrali gyventojų kaita sumažėjo.14 Analizuojamu laikotarpiu VVG
teritorijoje gimstamumas sumažėjo: 2011 metais įregistruoti 149 gimimo įrašai, 2012 metais – 132
gimimo įrašai, 2013 metais – 122 gimimo įrašai, 2014 m. – 138 įrašai.15

2.3.3 paveiksle pateikti gyventojų kaitos rodikliai rodo, kad VVG teritorijos gyventojų
skaičiaus mažėjimą sąlygojo ir mažesnis atvykstančiųjų nei išvykstančiųjų gyventi svetur skaičius
(R3-19). 2011 – 2014 m. laikotarpiu migracijos saldo Molėtų rajono savivaldybės teritorijoje buvo
palankesnis lyginant su Utenos apskritimi, tačiau mažiau palankus nei šalyje.

2.3.3 pav. Gyventojų migracijos saldo (atvykusių ir išvykusių gyventojų skaičiaus skirtumas)
Šaltinis. Lietuvos statistikos departamentas

Vis tik VVG teritorijoje pastebimas jaunimo ir specialistų emigracija į didmiesčius ir užsienio

šalis. Palyginti didelė vietos jaunimo dalis pasižymi vartotojiška sąmone, pasigendama jaunimo
pilietiškumo ir vietos patriotizmo raiškos, tarp jaunimo dominuoja emigracinės nuotaikos (R3-20)
(žr. VPS 6 priedą).

Gyventojų pasiskirstymas pagal amžių. Analizuojant Molėtų rajono VVG teritorijos gyventojų
struktūrą pagal amžiaus grupes, matyti, jog 2011 metais vaikų iki 7 metų buvo 746. 2014 m. šis
skaičius sumažėjo iki 671 vaikų.2011 – 2014 metų laikotarpiu sumažėjo ir 7 – 16 metų amžiaus vaikų,
t. y. nuo 1103 iki 974 vaikų.16

Mažiausi pokyčiai analizuojamu laikotarpiu pastebimi 30 – 39 metų gyventojų grupėje. Taip
pat pastebima ir tai, jog 85 metų ir vyresnių gyventojų skaičius VVG teritorijoje padidėjo nuo 530 iki
552. Pastebima vis daugiau jaunimo, kuris po studijų ar darbo užsienyje nori grįžti į Molėtų rajoną ir
čia kurtis gyvenimui. (R3-21) (žr. VPS 6 priedą). Didžiausias jaunimo 14 – 29 metų amžiaus pokytis
2011 – 2014 m. laikotarpiu pastebimas Alantos, Čiulėnų, Inturkės, Joniškio, Suginčių seniūnijose.
(R3-22).17

 2.3.1 lentelė. Gyventojų pasiskirstymas pagal amžiaus grupes

14 Lietuvos statistikos departamento duomenys. Duomenys apima ir Molėtų miestą. Šioje ir kitose, 2.4-2.6 situacijos
analizės potemėse kai kurie statistiniai duomenys naudojami kartu su VVG „Keisdamiesi keičiame“ teritorijai
nepriklausančiu rajono savivaldybės centru – Molėtų miestu (tais atvejais, kuomet gauti duomenų be rajono savivaldybės
centro nebuvo galimybės. Be to, kartu su rajono savivaldybės centru naudojami duomenys leidžia palyginti rodiklio
reikšmes su šalies ir regiono to paties rodiklio reikšme). Tokiais atvejais tekste naudojamas posakis „Molėtų rajono
savivaldybėje“ bei nuorodoje į informacijos šaltinius pažymima, kad duomenys pateikiami su rajono centru. Kuomet
duomenys pateikiami tik VVG teritorijos, tekste naudojamas posakis „Molėtų r. VVG teritorijoje“.
15 Molėtų rajono savivaldybės administracijos civilinės metrikacijos skyriaus informacija (VPS 9 priedas).
16 Molėtų rajono seniūnijų duomenys (VPS 5 priedas).
17 Molėtų rajono seniūnijų duomenys (VPS 5 priedas).

15

Šaltinis: Molėtų rajono seniūnijų duomenys

Analizuojant Molėtų rajono VVG teritorijos gyventojų pasiskirstymą pagal amžiaus grupes,

matyti, jog nuo 2011 m. iki 2014 m. labiausiai sumažėjo gyventojų 65 – 85 m. amžiaus grupėje ir 18
– 25 m. amžiaus grupėje (žr. 2.3.1 lentelę).

Prognozuojama, kad jeigu ekonominė socialinė situacija krašte nepasikeis, iki 2023 metų
gyventojų skaičius 45 – 65 metų amžiaus grupėje itin išaugs ir tai užtikrins, palyginti, gerą darbo
jėgos pasiūlą trumpuoju laikotarpiu (žr. 2.3.4 pav) (R3-23/1). Tačiau ateityje nurodyti demografiniai
pokyčiai sukels nemažai socialinių problemų kaimiškose vietovėse. Todėl tikslinga numatyti tokias
vietovių vystymo kryptis, kurios užkirstų kelią neigiamiems demografiniams padariniams ateityje.
Taip pat prognozuojama, jog vaikų iki 7 metų ir vaikų bei paauglių nuo 7 iki 16 m. skaičius iki 2023
metų sumažės beveik dvigubai. Tokios prognozės leidžia daryti prielaidą, jog kuo skubiau reikia imtis
priemonių, stabdančių jaunų žmonių migraciją iš kaimiškų vietovių, bet skatinti juos gyventi kaime
ir čia kurti šeimas.

2.3.4 pav. Molėtų rajono VVG teritorijos demografinė piramidė (2011 -2023 m.)
Šaltinis: Apskaičiuota pagal Molėtų rajono seniūnijų duomenis

Gyventojų pasiskirstymas pagal lytį. 2011 – 2014 metų laikotarpiu Molėtų r. VVG teritorijoje

moterų buvo šiek tiek daugiau nei vyrų. Daugiausiai moterų 2011 metais buvo 25-45 metų amžiaus
grupėje, o 2014 metais moterų skaičius amžiaus grupėse 25-45 m. ir 45-65 m. pasiskirstė beveik
tolygiai. Panašios tendencijos išlieka analizuojant ir vyrų skaičių pagal amžiaus grupes. Atlikta
gyventojų skaičiaus kitimo prognozė leidžia manyti, jog 2023 metais, daugiausiai vyrų ir moterų
Molėtų rajono VVG teritorijoje bus 45-65 metų amžiaus grupėje (R3-23/2), todėl ateityje po 2023
m. numatoma sparti kaimo gyventojų senėjimo tendencija.

2014 metais, Molėtų rajono seniūnijų duomenimis (žr. 5 priedą), Molėtų rajono VVG
teritorijoje gyveno 7533 moterys, ir 7329 vyrai, tai yra nuo 2011 metų moterų sumažėjo – 433, o vyrų

Amžiaus grupė 2011 m. 2014 m. Pokytis
iki 7 m. 746 671 --75

7 - 16 m. 1103 974 -129
16 - 18 m. 399 321 -78
18 - 25 m. 1730 1530 -200
25 - 45 m. 4103 3935 -168
45 - 65 m. 3775 3930 +155
65 - 85 m. 3187 2949 -238
nuo 85 m. 530 552 +22

16

– 278. Neigiamas gyventojų pokytis verčia daugiau dėmesio skirti gyventojų senėjimo problemai.
(žr. 5 priedą). (R3-24).18

Gyventojų pasiskirstymas pagal tautybę. 2011 m., Molėtų rajono savivaldybėje vyravo 6
tautybių gyventojai. Lietuviai sudarė 89,97 proc. (18623 gyventojai), lenkai – 6,34 proc. (1313
gyventojų), rusai – 1,21 proc. (521 gyventojas), baltarusiai – 0,22 proc. (45 gyventojai), ukrainiečiai
– 0,11 proc. (22 gyventojai), 0,09 proc. kitų tautybių gyventojai (R3-25).19

Gyventojų pasiskirstymas pagal išsilavinimą. 2011 m. Molėtų rajono savivaldybėje
daugiausiai gyveno vidurinį išsilavinimą turintys asmenys (27,99 proc.), pradinį (22,59 proc.) ir
pagrindinį (20,41 proc.) išsilavinimą turintys asmenys (R3-26). Panašiai yra šalyje ir Utenos
apskrityje. Mažiausiai Molėtų rajono savivaldybėje gyvena aukštąjį (10,53 proc.) bei aukštesnįjį ir
specialųjį vidurinį (16,56 proc.) turinčių asmenų.

2,80 proc. Molėtų rajono savivaldybės gyventojų yra nebaigę pradinės mokyklos, nelankė
mokyklos arba yra neraštingi. Tai yra didesnis skaičius nei šalyje (2,41 proc.) ir apskrityje (2,59 proc.)
(R3-27).

2.3.6 pav. Molėtų r. gyventojų pasiskirstymas pagal išsilavinimą 2011 m. (10 m. ir vyresni), proc.
Šaltinis. Apskaičiuota pagal Lietuvos Respublikos 2011 metų gyventojų ir būstų surašymo duomenis

Gyventojų pasiskirstymas pagal ekonominį aktyvumą. Molėtų rajono savivaldybėje vyrauja

ekonomiškai neaktyvūs gyventojai – 50,45 proc. (9013 gyv.) visų darbingo amžiaus gyventojų, ir tai
yra prastesnis rodiklis nei Utenos apskrityje, kur ekonomiškai neaktyvių gyventojų tėra 46,90 proc.
(62245 gyv.) (žr. 2.3.7 pav.) (R3-28).

Utenos teritorinės darbo biržos Molėtų skyriaus duomenimis (10 priedas), 2011 m. VVG
teritorijoje iš viso buvo 1611 bedarbiai. Iš jų 1019 vyrai ir 592 moterys.

 Bedarbių Molėtų rajono savivaldybėje 2011 m. buvo 12,96 proc. (2338 gyv.), ir šis rodiklis yra
panašus su apskrities, kur bedarbių yra 12,87 proc. (17088 gyv.), tačiau šiek tiek prastesnis nei šalies
– 11,26 proc. (291604 gyv.) (R3-29).

2011 m. Molėtų rajono savivaldybėje santykinai buvo mažiau dirbančių gyventojų nei
apskrityje ir šalyje. Molėtų rajone dirbančių gyventojų buvo 36,58 proc. (7600 gyv.), apskrityje –
40,22 gyv. (53389). 2014 m. Molėtų rajono savivaldybėje (įskaitant ir Molėtų miestą) dirbančiųjų
(užimtųjų) skaičius sumažėjo 21 proc. ir siekė 6000 gyventojų. (R3-30).20

18 Molėtų rajono seniūnijų duomenys (VPS 5 priedas).
19 Lietuvos Respublikos 2011 m. gyventojų ir būstų surašymo duomenys. Duomenys apima ir Molėtų miestą. LR
Statistikos departamentas nekaupia duomenų savivaldybių lygiu apie gyventojų pasiskirstymą pagal tautybę vėlesniais
metais.
20 Lietuvos statistikos departamento duomenys. Duomenys apima ir Molėtų miestą

17

2.3.7 pav. Gyventojų ekonominis aktyvumas 2011 m., pasiskirstymas proc.
Šaltinis. Lietuvos Respublikos 2011 metų gyventojų ir būstų surašymo duomenys

2014 m. Molėtų rajono VVG teritorijoje buvo 1238 bedarbiai. Iš jų – 497 moterys ir 741 vyras.

Analizuojant 2014 metų bedarbių skaičių pagal atskiras seniūnijas, nustatyta, kad jų koncentracija
nėra vienoda (R3-31). Didžiausias bedarbių procentas nuo darbingo amžiaus gyventojų yra
Videniškių seniūnijoje – 18,7 proc., Inturkės seniūnijoje – 15,9 proc. ir Mindūnų seniūnijoje – 15,7
proc. Tuo tarpu mažiausias bedarbių procentas yra Joniškio seniūnijoje – 10,5 proc. ir Alantos
seniūnijoje – 11,6 proc.21

Gyventojų pasiskirstymas pagal pragyvenimo šaltinį. 2011 m. darbo užmokestį kaip pagrindinį
pragyvenimo šaltinį nurodė 29,40 proc. Molėtų rajono savivaldybės gyventojų, kai Utenos apskrityje
šis rodiklis – 33,03 proc., Lietuvoje – 35,92 proc. (žr. 2.3.8 pav.) (R3-32).22 Gyventojų struktūroje
pagal pajamų šaltinius didžiausią dalį (25,07 proc.) sudarė gyventojai, kurių pagrindinis pajamų
šaltinis – kitų asmenų išlaikymas. Gyventojų gaunamų pajamų struktūroje gan didelis asmenų
gaunančių pašalpas procentas (8,22 proc.). Tai yra šiek tiek daugiau nei šalyje (7,06 proc.) (R3-33).

Senatvės pensiją kaip pagrindinį pragyvenimo šaltinį nurodė 29,71 proc. gyventojų ir šis
rodiklis yra didesnis nei apskrities ir šalies.

2011 – 2014 metų laikotarpiu asmenų, gaunančių senatvės pensiją Molėtų rajono savivaldybėje
sumažėjo nuo 4958 iki 4722 (R3-34). Iš jų moterų gaunančių senatvės pensiją, tiek 2011, tiek 2014
metais buvo dvigubai daugiau nei vyrų (R3-35). 2011 m. vyrų, gaunančių senatvės pensiją buvo 1575,
moterų – 3383, 2014 m. vyrų – 1518, moterų – 3204 (R3-36) (žr. VPS 11 priedą).23

21 Utenos teritorinės darbo biržos Molėtų skyriaus duomenys (VPS 10 priedas).
22 Lietuvos Respublikos 2011 metų gyventojų ir būstų surašymo duomenys. Duomenys apima ir Molėtų miestą.
23 Valstybinio socialinio draudimo fondo valdybos Utenos apskrities Molėtų skyriaus duomenys (VPS 11 priedas).
Duomenys apima ir Molėtų miestą.

18

2.3.8 pav. Gyventojų pajamų šaltiniai 2011 m., pasiskirstymas proc.

Šaltinis. Lietuvos Respublikos 2011 metų gyventojų ir būstų surašymo duomenys

Socialinę atskirtį patiriantys gyventojai. 2014 metais Molėtų rajono savivaldybėje gyveno 124
socialinės rizikos šeimos (2011 m. – 140), kuriose augo 248 vaikai (2011 m. – 295 vaikai) (R3-37).
2014 m. lyginant su 2011 m., socialinės rizikos šeimų skaičius Molėtų rajono savivaldybėje sumažėjo
16 šeimų, vaikų augančių socialinės rizikos šeimose skaičius sumažėjo 47 vaikais (R3-38).24
Lietuvoje 2011 m. buvo 10,6 tūkst. rizikos šeimų ir 22,1 tūkst. vaikų augo šiose šeimose25. 2013 m.
Lietuvoje buvo 10,2 tūkst. rizikos šeimų ir jose gyveno 20,7 tūkst. vaikų.26 Taigi tendencijos tiek
VVG teritorijoje, tiek visoje šalyje yra panašios. Ši informacija regionų lygiu nėra viešai skelbiama.

Iš viso VVG teritorijoje skurdą patiriančių šeimų skaičius nuo 2011 iki 2014 m. sumažėjo ir
buvo atitinkamai 3410 ir 2157 šeimos. Analizuojant skurdą patiriančių šeimų skaičių pagal seniūnijas
(žr. 2.3.2 lentelę) nustatyta, jog didžiausia dalis skurdą patiriančių šeimų 2011 m. buvo Alantos
seniūnijoje (R3-39) ir iki 2014 m. sumažėjo nuo 25,28 proc. iki 20,45 proc. (R3-40). Nemaža dalis
skurdą patiriančių šeimų gyvena Dubingių seniūnijoje, ir nuo 2011 iki 2014 metų, jų skaičius išaugo
nuo 12,90 proc. iki 13,32 proc. (R3-41). Skurdą patiriančių šeimų skaičius 2014 metais sumažėjo
Balninkų seniūnijoje – 7,96 proc., Čiulėnų seniūnijoje – 4,29 proc. (R3-42).27

24 Molėtų rajono savivaldybės 2015 m. socialinių paslaugų planas (Molėtų rajono savivaldybės tarybos 2015 m.
balandžio 30 d. sprendimas Nr. B1-101). Prieiga per internetą https://www.e-
tar.lt/portal/lt/legalAct/eccdd4c0f53d11e4927fda1d051299fb
25 Šaltinis http://osp.stat.gov.lt/statistikos-leidiniu-katalogas?publication=15812
26 Šaltinis http://osp.stat.gov.lt/statistikos-leidiniu-katalogas?publication=3230
27 Molėtų rajono seniūnijų duomenys (VPS 5 priedas).

19

2.3.2 lentelė. Skurdą patiriančių šeimų skaičiaus pasiskirstymas pagal seniūnijas, proc.

Seniūnijos

Skurdą patiriančių šeimų skaičius, proc.
2011 m. 2012 m. 2013 m. 2014 m.

Alantos seniūnija 25,28 23,15 23,25 20,45
Balninkų seniūnija 10,21 10,28 8,32 7,96
Čiulėnų seniūnija 4,66 4,40 4,56 4,29
Dubingių seniūnija 12,90 13,03 13,09 13,32
Giedraičių seniūnija 10,59 11,23 10,96 11,88
Inturkės seniūnija 7,86 8,31 8,08 8,48
Joniškio seniūnija 7,04 7,32 8,70 9,46
Luokesos seniūnija 10,56 11,33 11,38 11,78
Mindūnų seniūnija 2,05 2,59 2,89 2,89
Suginčių seniūnija 8,27 7,72 8,08 8,57
Videniškių seniūnija 0,59 0,66 0,70 0,93

Šaltinis: Molėtų rajono seniūnijų duomenys

Analizuojant socialinę atskirtį, svarbus veiksnys yra socialinės rizikos asmenų skaičius, ypač
tai aktualu kaimiškose vietovėse (žr. 2.3.3 lentelę). 2014 m. Molėtų rajono VVG teritorijoje buvo 276
socialinės rizikos asmenys (R3-43). Didžiausia dalis socialinės rizikos asmenų registruoti Alantos
seniūnijoje – 14,99 proc., Dubingių seniūnijoje – 11,53 proc. ir Luokesos seniūnijoje – 14,70 proc.
(R3-44). Mažiausia socialinės rizikos asmenų dalis registruota Mindūnų – 1,15 proc. ir Joniškio
seniūnijoje – 2,59 proc. (R3-45).28

2.3.3 lentelė. Socialinės rizikos asmenų skaičiaus pasiskirstymas pagal seniūnijas 2011 – 2014 m.,

proc.
Seniūnijos

Socialinės rizikos asmenų skaičius, proc.

2011 m. 2012 m. 2013 m. 2014 m.
Alantos seniūnija 14,99 12,64 12,92 15,88
Balninkų seniūnija 12,10 12,08 10,77 12,50
Čiulėnų seniūnija 10,09 10,67 9,85 11,82
Dubingių seniūnija 11,53 11,52 13,85 14,19
Giedraičių seniūnija 8,93 6,46 6,46 6,76
Inturkės seniūnija 9,22 8,99 9,54 9,12
Joniškio seniūnija 2,59 2,81 2,46 3,04
Luokesos seniūnija 14,70 13,20 13,23 13,51
Mindūnų seniūnija 1,15 1,12 0,92 0,68
Suginčių seniūnija 8,93 14,89 13,85 4,05
Videniškių seniūnija 5,76 5,62 6,15 8,45

Šaltinis: Molėtų rajono seniūnijų duomenys

Socialinės paramos gavėjų skaičius Molėtų rajono savivaldybėje 2011 – 2014 metų laikotarpiu

sumažėjo nuo 8,05 proc. iki 5,03 proc. nuo visų gyventojų skaičiaus (R3-46).29 Socialines pašalpas
gaunančių asmenų skaičius Molėtų rajono VVG teritorijoje nuo 2011 m. iki 2014 m. sumažėjo nuo
1176 iki 872 gyventojų (R3-47).30

Daugiausia socialinę atskirtį patiriančių gyventojų VVG teritorijoje 2014 metais buvo neįgalūs
asmenys (R3-48). Nuo 2011 metų iki 2014 metų šių asmenų skaičius išaugo nuo 2418 iki 2977 (R3-
49). Kita didžiausia atskirtį patiriančių asmenų grupė yra vieniši asmenys, kuriems reikalinga
socialinė rūpyba arba globa. 2011 metais šių asmenų buvo 187, o 2014 metais - 189 (R3-50).31

28 Molėtų rajono seniūnijų duomenys (VPS 5 priedas).
29 Lietuvos Statistikos departamento duomenys. Duomenys apima ir Molėtų miestą.
30 Molėtų rajono savivaldybės administracijos Socialinės paramos skyriaus informacija (VPS 12 priedas).
31 Molėtų rajono savivaldybės administracijos Socialinės paramos skyriaus informacija (VPS 12 priedas).

20

Molėtų socialinės paramos centro teikiamos paslaugos į namus seniems ir neįgaliems
vienišiems asmenims yra prieinamos visose Molėtų rajono savivaldybės vietovėse. 2014 m.
gaunančių paslaugas į namus buvo 153 asmenys, iš jų 12 paslaugas pradėjo gauti naujai. Per 2014 m.
12 paslaugos gavėjų mirė, 3 atsisakė šių paslaugų, 5 paslaugų gavėjai apgyvendinti socialinės globos
įstaigose. Šiuo metu paslaugos į namus, vadovaujantis Molėtų rajono savivaldybės tarybos 2006 m.
lapkričio 23 d. sprendimu Nr. B1-131 „Dėl mokėjimo už socialines paslaugas tvarkos aprašo
patvirtinimo“, 60 gavėjų yra teikiamos mokamai, likusiems 93 gavėjams nemokamai (R3-51).
Didžiąją dalį pagalbos į namus paslaugų gavėjų dalį sudarė moterys (jų buvo 125, kai iš viso kaimo
vietovėse šią paslaugą gauna 143 asmenys (R3-52) (Molėtų mieste – 10). Visoje Molėtų rajono
savivaldybės teritorijoje paslaugas į namus teikia 21 lankomosios priežiūros darbuotoja.32

Socialinės reabilitacijos paslaugos teikiamos neįgaliems asmenims ar jų šeimos nariams,
atsižvelgiant į negalios pobūdį. 2012-2014 m. per metus šias paslaugas gavo apie 700 asmenų. (R3-
53). 2014 metams buvo pateikti 7 socialinių reabilitacijos paslaugų neįgaliesiems bendruomenėje
projektai, po projektų vertinimo 6 iš jų buvo finansuoti. Finansavimui buvo skirtos valstybės bei
savivaldybės biudžeto lėšos. Socialinės reabilitacijos neįgaliesiems projektų finansavimas
savivaldybėje padeda spręsti ir nedarbo savivaldybėje problemą: 2014 metų projektų vykdymo
laikotarpiu (kalendoriniais metais) įdarbinti 28 darbuotojai, 12 iš jų neįgaliųjų (R3-54).33

Nuo 2008 m. Molėtų rajono savivaldybės administracija vykdo būsto ir aplinkos pritaikymą
neįgaliesiems, turintiems judėjimo ir apsitarnavimo funkcijų sutrikimų. Vykdant būsto ir aplinkos
neįgaliesiems pritaikymą atliekami būtiniausi darbai, keičiant neprieinamas erdves, taip sudarant
galimybes neįgaliesiems ar juos slaugantiems artimiesiems gyventi visavertį gyvenimą savo namuose
(R3-55). Molėtų rajono savivaldybės administracijai vykdant būsto pritaikymo neįgaliesiems
programą, 2008 – 2014 metais savivaldybėje 22 asmenims buvo pritaikytas būstas, 2 iš jų nupirkti
laiptų kopikliai, taip sudarant sąlygas gyventi visavertį gyvenimą neįgaliesiems bei sudaryti kuo
palankesnes sąlygas juos slaugantiems asmenims.

Per 2014 metus gauta 10 naujų prašymų dėl būsto pritaikymo. 2014 m. pabaigoje būsto prašė
23 asmenys. 2015 m. savivaldybėje planuojama pritaikyti 4 būstus neįgaliesiems. Nuo 2007 m.
Molėtų paramos centras aprūpina savivaldybės gyventojus techninės pagalbos priemonėmis. Per
2014 m. buvo gauta 291 prašymai suteikti techninės pagalbos priemones, iš jų 246 buvo patenkinti,
o gavėjams suteiktos 324 techninės pagalbos priemonės (R3-56).34

Informacija apie priklausomybės ligomis sergančius asmenis nėra viešai skelbiama. VVG,
rengdama VPS, kreipėsi į Savivaldybės administraciją, prašydama pateikti minėtą informaciją, tačiau
savivaldybė tokios informacijos nepateikė.

Socialinės situacijos atitiktis gyventojų poreikiams. VPS rengimo metu atliktos anketinės
apklausos (žr. 2.2 potemę) rezultatai rodo vietos gyventojų požiūrį į gyvenamosios vietovės socialinę
situaciją. 2.3.4 lentelėje pateikiama informacija, kaip vietos gyventojai vertina kai kurių gyvenimo
sričių dabartinę būklę ir tendencijas.35

Vietos gyventojų apklausa atskleidė, jog daugelyje socialinio gyvenimo sričių situacija nėra
gera ir ji nerodo ryškių tendencijų keistis į gerą. Tik tarpusavio bendravimo kultūra ir kaimynystės
santykiai vertinami kiek geriau; taip pat šiek tiek gerėja gyventojų gebėjimas susitarti bei kartu spręsti
problemas. Tačiau visuomenės socialinis jautrumas „Gyventojų gebėjimas atjausti asmenis,
patiriančius socialinę atskirtį ir noras jiems padėti“, kaip ir rūpestis jaunimu „Vaikų ir jaunimo
ugdymas bei laisvalaikio užimtumas“ yra prastoje būklėje (R3-57), nors įžvelgiamos ir gerėjimo
tendencijos. Krizinė situacija (būklė bloga ir ji toliau blogėja) fiksuojama socialinėje srityje pagal
viena parametrą – „Jaunų šeimų ir specialistų įsitvirtinimas vietovėje“ (R3-58).

32 Molėtų rajono savivaldybės 2015 m. socialinių paslaugų planas (Molėtų rajono savivaldybės tarybos 2015 m.
balandžio 30 d. sprendimas Nr. B1-101). Duomenys apima ir Molėtų miestą.
33 Molėtų rajono savivaldybės 2015 m. socialinių paslaugų planas (Molėtų rajono savivaldybės tarybos 2015 m.
balandžio 30 d. sprendimas Nr. B1-101). Duomenys apima ir Molėtų miestą.
34 Molėtų rajono savivaldybės 2015 m. socialinių paslaugų planas (Molėtų rajono savivaldybės tarybos 2015 m.
balandžio 30 d. sprendimas Nr. B1-101). Duomenys apima ir Molėtų miestą.
35 Būklės vertinimo reikšmės: 3 – gera; 2 – vidutinė; 1 – bloga. Tendencijų vertinimo reikšmės: 3 – gerėja; 2 – neutrali;
1 – blogėja. Pateikiamas apskaičiuotas respondentų vertinimų vidurkis (žr. VPS 7 priedo 14-20 punktus).

21

2.3.4 lentelė. Socialinės situacijos vertinimas, balais

Sritis Būklė Tendencija

Gyventojų tarpusavio bendravimo kultūra ir kaimynystės santykiai 2,0 2,1
Paslaugos socialiai pažeidžiamoms grupėms (jaunimui, vyresnio amžiaus
žmonėms, neįgaliesiems ir pan.)

1,9 2,2

Vietos gyventojų mokėjimas susitarti dėl pagrindinių bendruomeninių
reikalų ir kartu spręsti problemas

1,8 2,2

Gyventojų gebėjimas atjausti asmenis, patiriančius socialinę atskirtį ir
noras jiems padėti

1,8 2,1

Vaikų ir jaunimo ugdymas bei laisvalaikio užimtumas 1,8 2,1
Gyventojų pastangos sveikai gyventi 1,7 2,0
Jaunų šeimų ir specialistų įsitvirtinimas vietovėje 1,5 1,9

Respondentų nuomone didžiausia gyvenamosios vietovės problema – gyventojų skaičiaus

mažėjimas (16,4 proc.). (R3-59) Kitos opiausios gyvenamosios vietovės problemos yra gyventojų
senėjimas (12,3 proc.), menkas jaunimo užimtumas (13,2 proc.) ir mažos gyventojų pajamos (11,5
proc.) Visos išvardytos problemos patenka į respondentų sudarytą opiausių vietos problemų
penketuką (R3-60) (žr. VPS 7 priedo 3 punktą).

Apklausa parodė ir labai menkas vietos gyventojų pajamas: 52,4 proc. respondentų nurodė, jog
jų pajamos yra iki 217,10 Eur per mėnesį, o tai reiškia, jog šie asmenys gyveno žemiau skurdo ribos
(Lietuvos statistikos departamento 2013 m. duomenimis, skurdo riba Lietuvoje buvo 811 Lt 234,88
EUr) (R3-61). Nedarbas irgi labai paplitęs – 37, 2 proc. respondentų nurodė, kad jų šeimose yra
bedarbių (R3-62) (žr. VPS 7 priedo 24 ir 30 punktus).

Pagrindiniai jaunimo pastebėjimai apie situaciją: trūksta lyderių, kurie imtųsi burti jaunimą;
(R3-63) trūksta veiklų įvairovės ir tinkamos infrastruktūros (patalpų bei viešųjų erdvių), pritaikytų
jaunimo poreikiams; (R3-64) trūksta palaikymo iš šalies ir sutarimo su kitais, vyresniais
bendruomenės nariais. (R3-65) Taip pat jaunimas turi lūkesčių dėl lengvatų jaunimo įsikūrimui, (R3-
66) paramai verslo pradžiai ir poreikį konsultacijoms. (R3-67) Pasigendama lyderystės, gerosios
praktikos pavyzdžių (R3-68).36

Vietos gyventojų nuomone (52,22 proc. respondentų), vietos gyventojams ypač trūksta įvairių
paslaugų (švietimo, kultūros, sporto, aplinkos tvarkymo ir pan.). Taip pat pasigendama (46,83 proc.
respondentų) paslaugų socialiai pažeidžiamoms grupėms (bedarbiams, vaikams, vyresnio amžiaus
žmonėms, neįgaliesiems ir pan.). Ypač pasigendama namų ūkių gyvybingumą palaikančių paslaugų,
įskaitant ir interneto paslaugas. Paslaugų stoka mažina vietos gyventojų ekonominį aktyvumą ir
formuoja naujas socialinės atskirties takoskyras. (R3-69) Tai ypač akivaizdu senyvo amžiaus žmonių
atžvilgiu. (R3-70) (žr. VPS 7 priedo 8 – 9 punktus).

Vertindami ES paramos galimybes kaimo gyventojai išreiškė poreikį remti įdarbinimo procesą
(66,12 proc.) (R3-71) ir nepalikti nuošalyje bendruomeniškumą skatinančių iniciatyvų (remti šventes,
talkas, saugios kaimynystės puoselėjimo projektus ir kt.) – to pageidavo 41,82 proc. respondentų.
(R3-72) (žr. VPS 7 priedo 7 punktą).

Molėtų rajono VVG teritorijos gyventojų apklausos rezultatai atskleidė, jog net 63,22 proc.
gyventojų nesiryžtų imtis savo verslo ir tik 36,78 proc. ryžtųsi. Tokie tyrimo rezultatai leidžia daryti
prielaidą, jog VVG teritorijos gyventojams trūksta verslumo, mobilizuojančių gebėjimų prisitaikyti
prie rinkos pokyčių, ją analizuoti ir plėtoti naujas idėjas. (R3-73) (Žr. VPS 7 priedą)

Tyrimo rezultatai taip pat atskleidė, jog kaimo jaunimo (iki 29 m.) situaciją pagerintų jaunimo
verslo iniciatyvų skatinimas (16,42 proc.), (R3-74) lengvatinių sąlygų jaunų šeimų įsikūrimui kaime
skatinimas, pvz., žemėtvarkos projekto parengimas, kelio iki sodybos nutiesimas, elektros įvado
įrengimas, interneto linijos nutiesimas ir kitos konkrečios paramos priemonės (18,27 proc.), (R3-75)

36 Molėtų rajono VVG darbo grupės ir fokus grupių susirinkimų apibendrinta medžiaga (VPS 6 priedas).

22

galimybių jauniems žmonėms dirbti sudarymas (pvz., vaikų priežiūros organizavimas ir pan.) (17,94
proc.). (R3-76) (žr. VPS 7 priedo 13 punktą).

Socialinės situacijos atitiktis VVG teritorijos vizijai. Siekiant sustabdyti neigiamas socialinės
raidos tendencijas, kaip numatyta VVG teritorijos vizijoje, VVG sieks iki 2023 metų VVG teritorijoje
įtvirtinti socialinės partnerystės praktiką, kad susitelkusios kaimo bendruomenės kartu su vietos
verslininkais ir valdžia gebėtų spręsti kasdienes problemas ir rasti šiuolaikiškus atsakymus į
laikmečio iššūkius. Materialinis pagrindas tokiam glaudžiam bendradarbiavimui yra pasiektas
rengiant VPS – socialiniai partneriai raštu patvirtino siekį iki 2023 metų socialinės partnerystės
pagrindu sukurti gyvybingą socialinio verslo sektorių (įsteigti ne mažiau kaip 2 paslaugų centrus ir
visų bendruomenių organizacijų patalpas pritaikyti/panaudoti socialinio verslo plėtrai).

VVG teritorijos bendruomenę labiau sutelks tematiniai bendradarbiavimo tinklai, kurie suteiks
kaimo gyventojams didesnes galimybes dalyvauti įvairiose vietos iniciatyvose ir savanorišku darbu
prisidėti prie saugesnio, sveikesnio ir turtingesnio vietos viešojo gyvenimo kūrimo, taip pat VVG
teritorijos bendruomenės viešąjį gyvenimą atnaujins jaunų žmonių vaidmens nuoseklus didinimas
organizuojant vietos bendruomenę.

Socialinė situacija atskleidė silpnėjantį vietos gyventojų potencialą ir prastėjančias
demografines tendencijas, todėl Molėtų rajono VVG teritorijos vizijoje iki 2023 metų numatyta
vystyti socialinę partnerystę ir jos pagrindu sukurti gyvybingą socialinio verslo sektorių (įsteigti
nemažiau kaip 2 paslaugų centrus ir visų bendruomenių organizacijų patalpas pritaikyti/panaudoti
socialinio verslo plėtrai) ir įgalinti kaimo gyventojus – jauną ir seną – labiau pasirūpinti savo
gyvenimo kokybe. Taip pat bus siekiama nuosekliai didinti jaunų žmonių vaidmenį organizuojant
vietos bendruomenę ir teikiant socialinę atskirtį mažinančias paslaugas.

23

2.4. VVG teritorijos ekonominė situacija

Bendra informacija apie ekonominę situaciją
Užimtieji gyventojai. Molėtų rajono savivaldybėje 2011 metais dirbančiųjų buvo 7,6 tūkst., o 2014
metais šis skaičius sumažėjo ir siekė – 6,0 tūkst. dirbančiųjų.37Ši tendencija yra priešinga nei šalyje
ir Utenos regione, nes lyginant 2014 ir 2011 m., šalyje užimtų gyventojų skaičius išaugo nuo 1253,6
tūkst. Iki 1319,0 tūkst., Utenos regione – nuo 52,9 tūkst. iki 58,3 tūkst. (R4-77)

Analizuojant dirbančiuosius pagal ekonominės veiklos rūšis, 2011 m. didžiausia dirbančiųjų
dalis buvo pramonės, statybos bei didmeninės ir mažmeninės prekybos sektoriuose. Mažiausiai
Molėtų rajono savivaldybėje dirbančiųjų dirbo nekilnojamojo turto operacijų teikimo sektoriuje bei
draudimo veiklose (R4-77/1) (žr. 2.4.1 lentelę).38

Lyginant su apskrities ir šalies rodikliais, Molėtų rajono savivaldybėje žymiai daugiau
dirbančiųjų dirbo statybos ir žemės ūkio, miškininkystės ir žuvininkystės sektoriuose (R4-77/2).

2.4.1 lentelė. Dirbantieji gyventojai pagal ekonominės veiklos rūšis, 2011 m., asmenys

Molėtų rajono
savivaldybėje

Utenos
apskrityje Lietuvoje

Iš viso: 6599 68830 1175447

Žemės ūkis, miškininkystė ir žuvininkystė 528 3661 68830

Pramonė 1064 12889 209097

Statyba 1006 4844 78975
Didmeninė ir mažmeninė prekyba; variklinių transporto priemonių ir
motociklų remontas 1030 7495 205590

Transportas ir saugojimas 335 3331 85779

Apgyvendinimo ir maitinimo paslaugų veikla 157 1035 32336

Informacija ir ryšiai 51 589 24362

Draudimo veikla 59 505 19291

Nekilnojamojo turto operacijos 29 327 13294

Profesinė, mokslinė ir techninė veikla 147 1112 46918

Administracinė ir aptarnavimo veikla 206 1531 35919

Viešasis valdymas ir gynyba; privalomasis socialinis draudimas 442 1016 76539

Švietimas 803 5995 130619

Žmonių sveikatos priežiūra ir socialinis darbas 462 3815 87935

Meninė, pramoginė ir poilsio organizavimo veikla 126 885 20767

Kita veikla*** 84 841 22913

Nenurodė 69 477 14477
*** Kita aptarnavimo veikla; namų ūkių, samdančių darbininkus, veikla; namų ūkių veikla, susijusi su savoms reikmėms
tenkinti skirtų nediferencijuojamų gaminių gamyba ir paslaugų teikimu; ekstra teritorinių organizacijų ir įstaigų veikla.

Šaltinis. Lietuvos Respublikos 2011 metų gyventojų ir būstų surašymo duomenys

Nors rajono ekonomikos struktūra yra įvairi (išplėtotas turizmo sektorius ir rekreacinės
paslaugos), tačiau kaimo vietovėse iki šiol dominuoja tradiciniu žemės ūkiu besiverčiantys ūkiai ir
nedidelę pridėtinę vertę kuriančios smulkios įmonės (R4-78) (žr. VPS 6 priedą).

Vidutinis mėnesinis bruto darbo užmokestis Molėtų rajono savivaldybėje 2014 m. atsilieka nuo
šalies ir apskrities vidurkio (sudarė 96,2 proc. apskrities ir 78,0 proc. Lietuvos vidurkio) (R4-79),

37 Lietuvos statistikos departamento duomenys. Duomenys apima ir Molėtų miestą. Šaltinis
http://osp.stat.gov.lt/web/guest/statistiniu-rodikliu-analize?portletFormName=visualization&hash=7076d8ca-fd8d-
400e-9db7-ab9bd081d402
38 Lietuvos Respublikos 2011 metų gyventojų ir būstų surašymo duomenys, kurie apima ir Molėtų miestą. Lietuvos
statistikos departamentas nekaupia duomenų apie dirbančiuosius pagal ekonomines veiklas už vėlesnį laikotarpį.

24

tačiau yra vienas didesnių tarp visų Utenos apskrities savivaldybių.39 2013 m. vidutinis mėnesinis
bruto darbo užmokestis savivaldybėje siekė 562,5 EUR ir buvo vienas mažiausių, lyginant su šalimi
ir apskritimi (R4-80).40

Nedarbo lygis ir jo tendencijos. 2014 m. registruotų bedarbių ir darbingo amžiaus gyventojų
santykis Molėtų rajono savivaldybėje buvo 11,8 proc., kai 2011 m. – 14,9 proc. (R4-81) Šis santykis
Molėtų rajono savivaldybėje yra palankesnis nei Utenos apskrityje, tačiau prastesnis nei šalyje. 2014
m. Molėtų rajono savivaldybėje registruotų bedarbių ir darbingo amžiaus gyventojų santykis buvo
2,3 procentiniai punktais didesnis, 2011 m. didesnis tik 1,8 procentiniais punktais (žr. 2.4.1 pav,).41

2.4.1 pav. Registruotų bedarbių ir darbingo amžiaus gyventojų santykis, proc.

Šaltinis. Lietuvos statistikos departamentas42

2014 m. Molėtų rajono VVG teritorijoje buvo registruoti 1238 bedarbiai, iš jų 497 moterys ir
741 vyrai (R4-82) (2011 m. iš viso 1611 bedarbių, iš kurių 592 moterys ir 1019 vyrai) (R4-83). 2014
m. lyginant su 2011 m., bedarbių VVG teritorijoje sumažėjo 30,13 proc., tuo trapu Molėtų rajono
savivaldybėje bedarbių analizuojamu laikotarpiu sumažėjo 28,57 proc., Utenos apskrityje – 34,23
proc., Lietuvoje – 42,89 proc.43

2014 m. jaunimas iki 29 m. sudarė 19,39 proc. visų VVG teritorijos bedarbių (2011 m. – 18,56
proc.), asmenys nuo 30 – 39 m. sudarė 17,29 proc. (2011 m. – 19,37 proc.) (R4-84).

Palyginti aukštą nedarbą lemia struktūrinis ir sezoninis nedarbas, taip pat kaimo vietovėse
paplitęs paslėptas nedarbas (R4-85). Struktūrinį nedarbo pobūdį rodo tai, kad Molėtų krašte trūksta
kvalifikuotų specialistų, nors čia gausu nekvalifikuotų bedarbių (R4-86) (žr. VPS 6 priedą).

Laisvos darbo vietos. Molėtų rajono savivaldybėje 2014 m. vidutiniškai buvo įregistruota 20
laisvų darbo vietų, ir tai yra 15,7 darbo vietomis daugiau nei 2011 m. 2015 m. pradžioje
registruojamos 46 darbo vietos (R4-87). Tuo tarpu Utenos apskrityje 2014 m. buvo registruojamos
vidutiniškai 191,5 darbo vieta, šalyje – 5844,844

2014 m. pagal neterminuotas darbo sutartis buvo įdarbinti 993 ieškantys darbo asmenys, o 2013
m. – 1076. Pagal terminuotas darbo sutartis 2014 m. įdarbinti 346 ieškantys darbo asmenys, 2013
metais – 193. Teigiamas įdarbintų ieškančių darbo asmenų pokytis per 2013 – 2014 m. leidžia manyti,
jog aktyvios darbo rinkos politikos priemonės yra veiksmingos užimtumui rajone didinti (R4-88).

39 Lietuvos statistikos departamento duomenys. Duomenys apima ir Molėtų miestą.
40 Molėtų rajono savivaldybės 2015-2017 m. strateginis veiklos planas.
41 Lietuvos Statistikos departamento duomenys. Duomenys apima ir Molėtų miestą.
42 Šaltinis http://osp.stat.gov.lt/web/guest/statistiniu-rodikliu-analize?portletFormName=visualization&hash=8060a759-
73b6-46fa-8613-56232f4c4194
43 Utenos Teritorinės darbo biržos Molėtų skyriaus duomenys (VPS 10 priedas).
44 Lietuvos darbo biržos prie Socialinės paramos ir darbo ministerijos informacija. Duomenys apima ir Molėtų miestą.
Duomenų šaltinis: http://www.ldb.lt/

25

2014 m. pagal „Aktyvios darbo rinkos politikos priemones“ buvo įdarbinti 592 darbo ieškantys
asmenys, o 2013 m. – 612 asmenų.45

Analizuojant bedarbius Molėtų rajono VVG teritorijoje (neįskaitant gaunančių senatvės pensiją
arba nedirbančių dėl negalios) pagal atskiras seniūnijas ir lytį, nustatyta, jog 2014 metais daugiausiai
bedarbių užregistruota Giedraičių seniūnijoje (176 asmenys) ir Alantos seniūnijoje (153 asmenys).
Šiose seniūnijoje užfiksuotas didžiausias moterų nedarbas: Giedraičių seniūnijoje (65 moterys),
Alantos seniūnijoje (61 moteris) (R4-89). Nuo 2011 m. bedarbių skaičius seniūnijose mažėjo taikant
aktyvias darbo rinkos priemones, tačiau lyginant su kitomis seniūnijomis, vis vien išlieka santykinai
didelis (R4-90).46

Mažiausiai bedarbių 2014 m. įregistruota Mindūnų (55 asmenys) ir Balninkų seniūnijose (72
asmenys) (R4-91). Didžiausias bedarbių moterų skaičius 2011 metais buvo Čiulėnų (81 moteris) ir
Suginčių (78 moterys) seniūnijose, o 2014 metais, šis skaičius Čiulėnų seniūnijoje sumažėjo iki 58
moterų, Suginčių seniūnijoje iki 59 moterų. Daugiausia vyrų bedarbių užregistruota Giedraičių
seniūnijoje – 2011 metais 141 vyras, o 2014 metais 111. Mažiausiai vyrų bedarbių 2014 m. buvo
Mindūnų (36 vyrai) ir Balninkų (41 vyras) seniūnijose (žr. 2.4.2 pav.).

2.4.2 pav. Bedarbiai Molėtų rajono VVG teritorijoje 2011 – 2014 m. pagal lytį

Šaltinis. Utenos teritorinės darbo biržos Molėtų skyriaus duomenys

ES ir kitų fondų lėšų pritraukimas į VVG teritoriją. Molėtų rajono savivaldybės administracija
2007-2013 m. laikotarpiu įgyvendino 46 projektus, skirtus Molėtų rajono VVG teritorijos
gyventojams. Jų bendra vertė – 7 531 790 Eur. (R4-92) Daugiausia projektų įgyvendinta pagal
Lietuvos 2007 – 2013 m. KPP priemonę „Kaimo atnaujinimas ir plėtra“ – iš viso 16 projektų (R4-

45 Utenos Teritorinės darbo biržos Molėtų skyriaus duomenys (VPS 10 priedas).
46 Utenos Teritorinės darbo biržos Molėtų skyriaus duomenys (VPS 10 priedas).

26

93). Šių projektų dėka buvo pagerintos poilsio zonos, sutvarkyti vandens nugeležinimo įrenginiai,
renovuotas pastatas Mindūnų gyvenvietėje ir pritaikytas senųjų amatų plėtrai, sutvarkytas Videniškių
gyvenvietės centras, įrengiant poilsio zoną bei atlikti kiti viešosios infrastruktūros tvarkymo darbai.

Taip pat nemaža dalis projektų buvo finansuoti pagal Lietuvos 2007 – 2013 m. KPP priemones.
Atlikti melioracijos darbai, suremontuoti vandens nugeležinimo įrenginiai arba įrengti nauji,
renovuoti melioracijos statiniai (iš viso apie 10 projektų). Kitais projektais sutvarkytos gyvenviečių,
viešosios erdvės, jos pritaikytos turizmui ir sportui, sutvarkyti pastatai, pritaikyti bendruomenių
poreikiams ir pan. Todėl galima sakyti, kad šių investicijų dėka buvo sukurta ne tik materiali nauda,
bet ir didžiulė socialinė vertė, įgalinanti vietos bendruomenes imtis aktyvių sveikatingumo skatinimo
ir kitų ekonominių veiklų, gerinant žmonių gyvenimo kokybę (R4-94).47

Sprendžiant kraštui svarbius klausimus, pastebimas socialinis dialogas ir vis plačiau taikoma
socialinės partnerystės praktika, ypač ji akivaizdi įgyvendinant vietos plėtros strategiją, kai buvo
sukurta materialinė bazė kaimo bendruomenių veiklai. (R4-95).48

Pagal Molėtų rajono kaimo vietovių plėtros strategijos prioriteto „Darni kaimo plėtra – patogios
ir patrauklios gyventi bei veikti kaimo aplinkos kūrimas“ priemonės „Kaimo atnaujinimas ir plėtra“
veiklos sritį „Patalpų bendruomenės reikmėms atnaujinimas ir įrengimas“ įgyvendintas vienas
projektas – „Pastato, esančio Bebrusų kaime, rekonstrukcija ir pritaikymas vietos gyventojų
bendruomenės poreikiams“ (bendra projekto vertė 175 115,96 Eur). Pagal veiklos sritį „Viešosios
infrastruktūros ir aplinkos tvarkymas, kūrimas, kultūros paveldo objektų išsaugojimas“ įgyvendintas
projektas „Žemės sklypo Bekupės kaime prie Spalio ežero sutvarkymas ir pritaikymas bendruomenės
poreikiams“ (bendra projekto vertė 16 089,00 Eur); pagal veiklos sritį „Kaimo atnaujinimas ir plėtra“
– projektas „Molėtų krašto muziejaus amatų kiemelis etnografinėje sodyboje“ (bendra projekto vertė
124 719,89 Eur).

Pagal Molėtų rajono kaimo vietovių plėtros strategijos prioriteto „Darni kaimo plėtra – patogios
ir patrauklios gyventi bei veikti kaimo aplinkos kūrimas“ priemonės „Kaimo atnaujinimas ir plėtra“
veiklos sritį amatų gaivinimas ir plėtra“ įgyvendintas projektas – „Turizmo informacinės sistemos
plėtra Molėtų rajono kaimiškose teritorijose“ (bendra projekto vertė 44 492,50 Eur).

Pagal Molėtų rajono kaimo vietovių plėtros strategijos prioriteto „Kaimo gyventojų
aktyvinimas – naujų bendradarbiavimo formų diegimas, partnerystės skatinimas“ priemonę „Kaimo
gyventojų saviraiškos galimybių didinimas, aktyvumo ir pilietiškumo skatinimas“ veiklos sritį
„Parama socialinėms ir kultūrinėms kaimo gyventojų ir organizacijų iniciatyvoms“ įgyvendintas
projektas – „Atskirties mažinimo ir darbo vietų kūrimo galimybių ištyrimas organizuojant vaistažolių
rinkimą ir džiovinimą Molėtų rajono Žiūrų kaimo bendruomenėje „Žiūrai ir kaimynai“ (bendra
projekto vertė 21 721,50 Eur) ir projektas – „Veiklios bendruomenės puoselėjimas Verbiškėse“
(bendra projekto vertė 11 24,89 Eur).

Pagal priemonės „Kaimo gyventojų saviraiškos galimybių didinimas, aktyvumo ir pilietiškumo
skatinimas“ veiklos sritį „Švietėjiškos ir pažintinės kaimo gyventojų veiklos rėmimas“ įgyventi trys
projektai: „Bendradarbiavimo skatinimas Kijėlių kaimo bendruomenėje, kuriant bendruomenės
poreikius tenkinančią infrastruktūrą“ (bendra projekto vertė 27 508,33 Eur); projektas „Dubingiams
– 680. Krašto paveldas bendruomenės ateičiai“ (bendra projekto vertė 11569,80 Eur); projektas
„Molėtų rajono seniūnijų plėtros strategavimas, skatinant gyventojų ir organizacijų partnerystę“
(bendra projekto vertė 9 997,39 Eur).

Pagal Molėtų rajono kaimo vietovių plėtros strategijos prioriteto „Kaimo gyventojų
aktyvinimas – naujų bendradarbiavimo formų diegimas, partnerystės skatinimas“ priemonę „Jaunimo
aktyvumo ir integravimosi į vietos bendruomenę skatinimas“ veiklos sritį „Parama jaunimo
saviraiškos iniciatyvoms“ įgyvendintas projektas – „Vaikų ir jaunimo integravimosi į bendruomenę
skatinimas per skautų veiklą“ (bendra projekto vertė 39 508,79 Eur) (R4-96).

Apibendrinant VVG teritorijoje vykdytus NVO projektus galima teigti, kad nevyriausybinės
organizacijos turi menkus institucinius gebėjimus imtis socialinio verslo, taip pat kaimo

47 Molėtų rajono VVG „Keisdamiesi keičiame“ informacija (VPS 13 priedas).
48 Molėtų rajono VVG „Keisdamiesi keičiame“ informacija (VPS 13 priedas).

27

bendruomenės ir kitos NVO mažai tarpusavyje bendradarbiauja vykdydamos projektinę veiklą (R4-
97) (žr. VPS 6 priedą).

Ne žemės ūkio sektorius
Ūkio subjektai. Molėtų rajono savivaldybėje 2015 m. pradžioje įregistruoti 362 ūkio subjektai

(R4-98). Analizuojant ūkio subjektus pagal darbuotojų skaičių, matyti, jog didžioji dalis ūkio
subjektų (iš viso 211) turi iki 4 darbuotojų, 61 ūkio subjektas 5-9 darbuotojus, 38 ūkio subjektai 10-
19 darbuotojų, 36 ūkio subjektai 20-49 darbuotojus ir pan Šie duomenys rodo, kad Molėtų rajono
savivaldybėje vyrauja smulkūs ūkio subjektai, kuriems sunku kurti tvarias darbo vietas (R4-99) .49

2014 m. iš viso pagal ekonominės veiklos rūšis (išskyrus žemės ūkio, miškininkystės ir
žuvininkystės sektorių) Molėtų rajono teritorijoje buvo įregistruota 2000 įmonių (2011 m. – 1830).
Analizuojamu 2011 – 2014 metų laikotarpiu daugiausia įmonių veikė paslaugų ir pramonės
sektoriuose (R4-100). Nuo 2011 iki 2014 metų paslaugų sektorius išaugo 20,7 procentinio punkto ir
buvo 609 įmonės, tuo tarpu pramonės – 28,7 procentinio punkto (R4-101). Įmonių skaičiaus augimą
skirtinguose sektoriuose galėjo įtakoti, pagerėjusi ekonominė situacija šalyje, taip pat ir rajonuose bei
pagerėjęs investicinis mikroklimatas. 50

Savarankiškai dirbantys asmenys. Gyventojų privačios ūkinės veiklos rodikliai yra žemi (R4-
102). VVG teritorijoje 2014 metais įgijusių verslo liudijimus asmenų skaičius buvo 705 (2011 m. –
593) asmenys, asmenų vykdžiusių individualią veiklą su pažyma skaičius – 377 (2011 m. 199)
asmenys.51

Naujai kuriamų įmonių, išduotų individualios veiklos pažymėjimų, verslo liudijimų skaičius
santykinai yra mažas, taip pat paskutiniaisiais metais labai sumažėjo namų ūkiuose vykdomos
ekonominės veiklos mastas: mažiau laikoma naminių gyvulių, sumažėjo sodų ir daržų produkcija.
Namų ūkių padėtį apsunkina tai, kad rajonas yra paskelbtas buferine zona dėl kiaulių maro (iki 10
metų) (R4-103) (žr. VPS 6 priedą).

Kaimo turizmo sodybos. Molėtų rajono VVG teritorijoje 2014 m. iš viso veikė 53 kaimo turizmo
sodybos (R4-104). Tai sudaro 28,8 proc. nuo Utenos apskrityje ir 8,5 proc. visoje šalyje veikiančių
kaimo turizmo sodybų52. Daugiausia jų yra Suginčių seniūnijoje – 8, o Čiulėnų, Luokesos, ir Mindūnų
seniūnijose – po 7 kaimo turizmo sodybas. 2011 metais bendras apgyvendintų turistų skaičius Molėtų
rajono savivaldybės teritorijoje53 – 20620 turistų, iš jų 94,5 proc. Lietuvos gyventojai, o 5,5 proc.
užsienio piliečiai. 2013 m. Molėtų rajone buvo apgyvendinta 22450 turistų, iš jų 92,3 proc. Lietuvos,
7,7 proc. užsienio piliečiai (R4-105).54 Turistų srauto didėjimo priežastys įvairios. Iš esmės tai lemia
Molėtų rajono VVG teritorijos gamtinės aplinkos patrauklumas, turizmo paslaugų įvairovė bei rajono
kultūrinis gyvenimas (R4-106) (žr. VPS 6 priedą).

Molėtų krašto bendruomenė turi sukaupusi ilgametę turizmo verslo patirtį ir disponuoja
šiuolaikiška turizmo verslo institucine infrastruktūra, kurios stiprumą įrodo ne tik gausus turistų
srautas, bet ir gausa rajone kaimo turizmą plėtojančių sodybų, poilsio namų ir kitų, turistus
aptarnaujančių organizacijų, kurios į turizmo verslą įtraukia ir dalį kaimo bendruomenės.

Molėtų krašto verslininkai masinio turizmo nepropaguoja. Siekiama ramaus ir tvarkingo
aplinkosauginiu požiūriu turizmo (R4-107) (žr. VPS 6 priedą).

49 Lietuvos Statistikos departamento duomenys. Duomenys apima ir Molėtų miestą. Šaltinis
http://osp.stat.gov.lt/web/guest/statistiniu-rodikliu-analize?portletFormName=visualization&hash=e7f9d4dc-3ba3-48fd-
8588-7230ed6e7dfa
50 Lietuvos Statistikos departamento duomenys. Duomenys apima ir Molėtų miestą. Šaltinis
http://osp.stat.gov.lt/statistiniu-rodikliu-analize?id=2772&status=A
51 Valstybinės mokesčių inspekcijos prie Lietuvos Respublikos Finansų ministerijos duomenys (VPS 14 priedas).
52 Šaltinis
http://db1.stat.gov.lt/statbank/selectvarval/saveselections.asp?MainTable=M4090401&PLanguage=0&TableStyle=&Bu
ttons=&PXSId=5060&IQY=&TC=&ST=ST&rvar0=&rvar1=&rvar2=&rvar3=&rvar4=&rvar5=&rvar6=&rvar7=&rvar
8=&rvar9=&rvar10=&rvar11=&rvar12=&rvar13=&rvar14=
53 Atkreiptinas dėmesys, jog iš viso apgyvendinimo sektoriaus tik dvi įmonės paslaugas teikia Molėtų mieste. Be to,
nekaupiami duomenys, kiek turistų apsistoja privačiose ir valstybinėse stovyklavietėse, kempinguose.
54 VšĮ Molėtų turizmo ir verslo informacijos centro duomenys (VPS 15 priedas).

28

Molėtų rajono VVG teritorijoje turizmo sektoriaus aktyvumą koordinuoja VšĮ Molėtų turizmo
ir verslo informacijos centras, kaimo turizmo asociacija, turizmo verslą globoja rajono savivaldybė.
Molėtai šalyje žinomi kaip ekologiškas ežerų kraštas, kuris pavadintas „Žvejų rojumi“, o krašto šūkis
„Čia viskas tikra“ pasiteisina kasmet augančių turistų skaičiumi (R4-108) (žr. VPS 6 priedą).

Bendruomeninio verslo tendencijos. Bendruomeninį verslą Molėtų rajono VVG teritorijoje
vykdo Balninkų seniūnijos Dapkūniškių bendruomenės centras, teikdamas šarvojimo ir pobūvių salių
nuomos, apgyvendinimo ir maitinimo paslaugas, gamindamas sūrio ir sviesto gaminius. Dubingių
seniūnijos Dubingių bendruomenės centras organizuoja šeimos šventes savo bendruomenės nariams,
rengia seminarus ir konferencijas, padeda teikti edukacines paslaugas (kol kas tai bendros edukacinės
programos su Asvejos parku – pramoginė dalis vaikams, maitinimo lauke paslauga). Giedraičių
seniūnijos Bekupės bendruomenės centras nuomoja sales, teikia naudotų ramentų ir vaikštynių
paslaugas (nemokamai). Joniškio bendruomenės centras nuomoja indus, laidotuvių reikmenis, lauko
keptuvę, teikia skalbimo, siuvimo paslaugas. Luokesos seniūnijos Žiūrių bendruomenė „Žiūrai ir
kaimynai“ pradeda teikti augalų, vaisių, uogų ir grybų džiovinimo paslaugas. Suginčių bendruomenės
centras teikia aerobikos ir jogos, mankštos paslaugas, o Verbiškių bendruomenės centras – baldų
nuomos, žolės pjovimo paslaugas (R4-109).55 Kadangi kaimo bendruomeninės organizacijos
Lietuvoje dar tik pradeda vykdyti ekonominę veiklą, ir patirties šioje veikloje yra nedaug, tai Molėtų
VVG teritorijos organizacijos, kurios pradėjo šią veiklą anksčiau, turi pranašumo.

Pagal Molėtų rajono bendruomenių asociacijos pateiktus duomenis VVG teritorijoje nuolat
auga kaimo bendruomeninių organizacijų, vykdančių ekonominę veiklą, skaičius (žr. 2.4.1/1 lentelę).
Tačiau sukaupta kaimo bendruomenių ūkinės veiklos geroji patirtis, kai atliekama vietos gyventojams
naudinga ir pajamas generuojanti veikla, yra prieštaringa. Bendruomenių lyderiai vis labiau suvokia,
kad yra labai didžiulis skirtumas tarp epizodiškai vykdomos ūkinės veiklos ir socialinio verslo
reikalavimų, kai ūkinė veikla vykdoma sistemingai, prisiimami finansiniai įsipareigojimai,
sukuriamos ir išlaikomos darbo vietos. Pereiti į socialinio verslo lygį reikia materialinių ir
administracinių išteklių, kurių bendruomeninės organizacijos neturi.

2.4.1/1 lentelė. Ekonominę veiklą vykdančių bendruomenių skaičius
Metai 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

Bendruomenių
skaičius

3 3 3 3 3 4 5 7 11 13

Bendruomenių lyderiai teigia, kad bendruomenių centrai, turėdami skirtingas veiklos kryptis,

galėtų jungtis į bendruomeninius paslaugų centrus ir teikti gyventojams reikalingas paslaugas. Taip
būtų išspręsta daugelis kaimo gyventojų problemų, užtikrinta partnerystė ir tinklinis
bendradarbiavimas, kuriamos naujos organizuotos struktūros (R4-110). Sumanymas socialinės
partnerystės pagrindu kurti paslaugų centrus yra užfiksuotas teritoriniuose susitarimuose (žr. VPS 6
priedą). Šių susitarimų pagrindu sukurti paslaugų centrai funkcionuos kaip socialinį verslą
vykdančios NVO, veikiančios VšĮ statusu ir apjungiančios kaimo bendruomenines organizacijas,
vietos verslo ir valdžios atstovus. Sukurta stipri organizacinė struktūra įgalins aplinkines
bendruomenines organizacijas labiau įsitraukti į vykdomą socialinį verslą.

VVG teritorijoje veikiančios bendruomeninės organizacijos turi planų ateityje teikti
sveikatingumo, su asmens priežiūros ir grožio puoselėjimu susijusias paslaugas, planuoja steigti
amatų centrus, plėtoti edukacijos veiklą, teikti apgyvendinimo ir maitinimo paslaugas, nuomoti
vandens sporto įrangą, organizuoti vaikų ir suaugusiųjų stovyklas, teikti įvairias buitines paslaugas
vietos gyventojams (R4-111). Dauguma kaimo bendruomenių nori imtis ūkinės veiklos, nes ES
paramos dėka turi susikūrusios materialinę bazę, kuri leidžia su nedidelėmis investicijomis pradėti
vykdyti vietos bendruomenei naudingą ir pinigines pajamas suteikiančią veiklą. Tačiau numatoma
bendruomenių veikla yra nepakankama siekiant sistemingai teikti paslaugas ir kurti darbo vietas,

55 Molėtų rajono VVG „Keisdamiesi keičiame“ informacija apie bendruomeninio ir socialinio verslo tendencijas 2011-
2014 m. (VPS 16 priedas).

29

todėl bendruomeninės organizacijos ir nurodo, kad pageidauja partnerystės ir stipresnės paramos iš
vietos valdžios ir verslo atstovų (R4-112).56

Paslaugų sektorius
Transportas ir susisiekimas.57 Molėtų rajono teritoriją kerta kelias A14 (Utena – Vilnius). Šis

magistralinis kelias jungiasi su keliu A6 (Kaunas – Zarasai – Daugpilis). Dėl kelio Molėtų rajonas
turi gerą susisiekimą su Latvija. Molėtų rajono valstybinių kelių tinklo struktūra (magistralinis, krašto
ir rajoniniai keliai) yra palanki atskirų rajono miestų, gyvenviečių ir seniūnijų aptarnavimui. Rajonas
turi magistralinio kelio A14 atkarpą, ir tai visiškai tenkina šio rajono ekonominės veiklos poreikius.
Palanki yra valstybinių krašto ir rajoninių kelių situacija (R4-113).

Magistralinių ir krašto kelių tankis Molėtų rajone yra 0,19 km/km2. Molėtų rajono bendras kelių
tankis yra 0,35 km/km2, ir šis rodiklis Utenos apskrityje yra ketvirtas (R4-114). 1 tūkst. Molėtų rajono
gyventojų tenka 20,10 km kelių. Didesnis tankis apskrityje yra Ignalinos rajone – 23,04 km/1000
gyventojų ir Zarasų rajone – 25,09 km/ 1000 gyventojų. Administracinis centras – Molėtų miestas
(Kuris VVG teritorijai nepriklauso), nutolęs nuo šalies sostinės Vilniaus 63 km šiaurės kryptimi ir
yra pasiekiamas magistraliniu keliu A14 Vilnius – Utena. Iš Molėtų veda keliai į Vilnių, Uteną,
Ukmergę, Pabradę, Ignaliną, Anykščius (R4-115).

Pagal dangos tipą Molėtų rajone kelių su asfaltbetonio danga – 46,33 proc., su žvyro danga –
44,82 proc., cementbetonio danga – 8,84 proc.

Molėtų rajone yra 1507,9 kilometrai vietos kelių, kurie yra pasiskirstę 11 – oje seniūnijų.
Daugiausia vietos kelių yra Suginčių seniūnijoje – beveik 243 kilometrai ir Inturkės seniūnijoje –
221,4 kilometro. Analizuojant vietos kelių tinklą pagal dangas Molėtų rajone, matyti, kad, didžiąją
vietos kelių dalį – 827,8 km dengia žvyras. Daugumos jų būklė prasta – danga nusidėvėjusi ir tai labai
apsunkina susisiekimą tiek asmenišku, tiek viešuoju transportu, kurio paslaugų apimtys yra
nepakankamos (žr. VPS 6 priedą) (R4-116).

Komunalinis ūkis. Molėtų rajono gyventojai geriamąjį vandenį vartoja iš centralizuoto
vandentiekio tinklo, kurį valdo UAB „Molėtų vanduo“, taip pat iš privačių šachtinių šulinių. Molėtų
rajone esančių bendro vandens tiekimo sistemos tinklų ilgis yra apie 18 km, Molėtų rajono kaimiškose
vietovėse – 127 km, taip pat yra įrengta 49 automatinės vandens teikimo sistemos, iš kurių 48 – kaimo
vietovėse, 46 vandens tiekimo bokštai, iš kurių 24 yra eksploatuojami, vienas vandens rezervuaras,
esantis mieste, ir 84 giluminiai gręžiniai. Geriamojo vandenes kokybė priklauso nuo vandens
gerinimui skirtų įrenginių efektyvumo. Paskutinių kelių metų duomenimis kaimo vietovėse visur
viršijamas leistinas bendras geležies kiekis – 0,2 mg/l. (R4-117). Vidutiniškai jo koncentracija
daugelyje vandenviečių viršijama daugiau kaip 10 kartų (R4-118). Molėtų rajone daugiausia vandens
suvartojama ūkio ir buities reikmėms tenkinti, mažiausia – pramonės, energetikos, žemės ūkio
reikmėms tenkinti (R4-119).58

UAB „Molėtų vanduo“ duomenimis Molėtų rajono savivaldybės buitinių nutekamųjų vandenų
šalinimo ir valymo sistemos yra Molėtų, Naujasodžio, Giedraičių, Alantos, Inturkės, Arnionių,
Toliejų, Bekupės, Bijutiškio gyvenvietėse. 17 km nuotekų tinklų yra Molėtų mieste ir 26 km – Molėtų
rajono gyvenvietėse. 9 nuotekų siurblinės kaimiškosiose gyvenvietėse.

Molėtų rajone yra devynios buitinių nuotekų valyklos: 1 Molėtų miesto, 8 valyklos yra
mažuosiuose miesteliuose ir kaimiškosiose gyvenvietėse, t.y. Arnionyse II, Inturkėje, Alantoje,
Toliejuose, Bekupėje, Giedraičiuose, Naujasodyje.59

Molėtų rajone veikia dvi hidroelektrinės (HE): Spiečiūnų HE ir Svobiškio HE.60

56 Molėtų rajono nevyriausybinių organizacijų tyrimo suvestinė (žr. VPS 8 priedo 23-24, 31-32 punktus).
57 Molėtų rajono teritorijos bendrasis planas. Duomenų šaltinis: http://www.moletai.lt/go.php/lit/Bendrasis-planas-
turinys/3032
58 Molėtų rajono teritorijos bendrasis planas. Duomenų šaltinis: http://www.moletai.lt/go.php/lit/Bendrasis-planas-
turinys/3032
59 Molėtų rajono teritorijos bendrasis planas. Duomenų šaltinis: http://www.moletai.lt/go.php/lit/Bendrasis-planas-
turinys/3032
60 Molėtų rajono teritorijos bendrasis planas. Duomenų šaltinis: http://www.moletai.lt/go.php/lit/Bendrasis-planas-
turinys/3032

30

Mažmeninė prekyba. Molėtų rajono VVG teritorijoje 2011 metų duomenimis veikė 102
savarankiškai dirbantys asmenys (turintys verslo įmonę, dirbantys pagal verslo pažymą arba verslo
liudijimą) iki 2014 metų šis skaičius išaugo iki 127 (R4-120). Taip pat VVG teritorijoje 2011 – 2014
metų laikotarpiu išaugo įmonių skaičius (ir dirbančių pagal patentą), nuo 84 iki 101.61 Tokie rodikliai
rodo, kad ekonominė situacija Molėtų rajono VVG teritorijoje gerėja, o ekonominės veiklos vis labiau
tenkina vietos gyventojų poreikius ir priartina juos prie šalies gyvenimo kokybės rodiklių (R4-121).

Žemės ūkis
2014 m. VVG teritorijoje buvo 114 įmonių, dirbančių žemės ūkio, miškininkystės ir

žuvininkystės sektoriuje (2011 m. 93 įmonės). 2014 m., lyginant su 2011 m., žemės ūkio,
miškininkystės ir žuvininkystės sektoriuje dirbančių įmonių padaugėjo 22,58 proc.62

Pagal žemės ūkio naudmenų našumą Molėtų rajono savivaldybės teritorijos žemės vertinamos
31,1 balo ir visas rajonas skiriamas prie mažiau palankių ūkininkauti vietovių (geriausios Lietuvos
žemės įvertintos 60 balų, o prasčiausios iki 30 balų) (R4-122). Molėtų rajono bendras žemės plotas
yra 136 693 ha, žemės ūkio naudmenos – 63966,74 ha arba 46,8 proc. bendro rajono ploto (R4-123).63

Molėtų rajone žemės naudmenų struktūroje dominuoja ariamoji žemė – 52056,53 ha arba 38,08
proc. viso bendro ploto (R4-124). Atitinkamai miškai sudaro – 28,77 proc., vandenys – 8,78 proc.,
keliai – 2,01 proc., užstatyta teritorija – 2,01 proc. ir kita žemė – 11,73 proc. (R4-125).64

2.4.2 lentelė. Ūkių, įregistruotų ūkininkų ūkių registre, skaičius, jų žemės plotai 2015 m.

Teritorija
Ūkių

skaičius
Bendras žemės

plotas, ha
Vidutinis

ūkio dydis, ha
Žemės

ūkio, ha
Miškai,

ha
Vanduo,

ha

Iš viso Lietuvoje 122212 1155012,4 9,45 963746,28 97184,3 8034,82

Utenos apskrityje 13323 132647,54 9,96 100812,87 17707,4 813,71

Molėtų r. savivaldybėje 3355 25682,05 7,65 18601,9 4418,42 184,84

2015 metais Molėtų rajono savivaldybėje įregistruoti 3355 ūkiai (R4-126) ir tai bendroje

Utenos apskrities ūkių skaičiaus struktūroje sudaro 25,18 proc. Tuo tarpu Utenos rajono
savivaldybėje įregistruotų ūkių skaičius sudaro 26,14 proc., Anykščių rajono savivaldybėje – 21,35
proc., Ignalinos rajono savivaldybėje – 11,22 proc., Zarasų rajono savivaldybėje – 16,09 proc.,
Visagino rajono savivaldybėje – 0,008 proc. Vidutinis ūkio dydis Molėtų rajone yra šiek tiek
mažesnis nei Utenos apskrityje ir siekia 7,65 ha (R4-127).65

2.4.2.a lentelė. Ūkių, įregistruotų ūkininkų registre, skaičius, jų žemės plotai, 2011 m.66

Teritorija Ūkių skaičius Bendras žemės
plotas, ha

Vidutinis ūkio
dydis, ha

Iš viso Lietuvoje 109305 1081740,38 9,90
Utenos apskrityje 12311 131144,57 10,65
Molėtų r. savivaldybėje 3063 24499,73 8,00

2.4.2 b lentelė. Ūkininkų ūkių skaičiaus pasiskirstymas pagal bendrą plotą 2015 m., proc.67

 iki 3 ha 3 - 20 ha 20 - 50 ha 50 – 100 ha
daugiau nei

100 ha
Iš viso
ūkių

Molėtų r. savivaldybėje 31,90 61,78 5,71 0,49 0,12 3273

61 Molėtų rajono seniūnijų duomenys (VPS 5 priedas).
62 Valstybinės mokesčių inspekcijos prie Lietuvos Respublikos Finansų ministerijos duomenys (VPS 14 priedas).
63 Molėtų rajono savivaldybės plėtros planas 2011 – 2017 m.
64 Molėtų rajono savivaldybės plėtros planas 2011 – 2017 m.
65 Apskaičiuota pagal Žemės ūkio informacijos ir kaimo verslo centro duomenis, 2015 m. Duomenų šaltinis:
https://www.vic.lt/?mid=213
66 Šaltinis http://www.vic.lt/uploads/file/2011-04-01_Ukiu_iregistruotu_Ukininku_ukiu_registre_skaicius_ju_zeme.pdf
67 Apskaičiuota pagal Žemės ūkio informacijos ir kaimo verslo centro duomenis, 2015 m. Duomenų šaltinis:
https://www.vic.lt/?mid=213

31

Utenos apskrityje 28,05 62,21 8,22 1,13 0,39 13327

Iš viso Lietuvoje 32,83 57,23 8,19 1,32 0,43 122448
2011 metais Molėtų rajono VVG teritorijoje daugiausia ūkininkaujančių asmenų buvo virš 50

metų amžiaus (žr. 2.4.3 pav.). 2014 m. šis skaičius sumažėjo 2,3 proc. (R4-128).

2.4.3 pav. Molėtų rajono VVG teritorijos ūkininkai pagal amžių, 2011 – 2014 m. 68

2014 metais šiek tiek (19 ūkininkų) padaugėjo jaunų ūkininkų iki 40 metų (R4-129). Tam įtakos

galėjo turėti Europos žemės ūkio politikos priemonės jaunųjų ūkininkų įsikūrimui. Daugiausia
ūkininkų iki 40 metų 2014 metais užfiksuota Alantos ir Giedraičių seniūnijose (po 22 ūkininkus),
Inturkės seniūnijoje (21 ūkininkas), Suginčių seniūnijoje (18 ūkininkų). Mažiausiai ūkininkaujančių
visose amžiaus grupėse 2011 – 2014 metų laikotarpiu buvo Mindūnų, Dubingių ir Joniškio
seniūnijose.69

Ekologiškai ūkininkaujančių skaičius 2011 m. ir 2014 m. nekito ir buvo 63 ūkiai (R4-130).70
Molėtų rajono VVG teritorija turi stiprų ekologinės žemdirbystės potencialą, kuris garantuoja įvairią
ir gausią ekologišką produkciją (miško gėrybes, bičių produktus, uogas, vaisius, daržoves, žuvį,
mėsą).71

Molėtų rajono VVG teritorijos ūkininkai yra Lietuvos ekologinės žemdirbystės pradininkai,
kurie turi ne tik įvairios gamybinės pakraipos ekologinės žemdirbystės ūkius, bet ir disponuoja šios
produkcijos tam tikrais perdirbimo pajėgumais, taip pat turi sukūrę produkcijos pardavimo kanalus ir
vartotojų rinką. Ekologiškos produkcijos gamyba apima ir miško gėrybių perdirbimą, taip pat
ekologiškos žuvies auginimą ir perdirbimą (R4-131).72

Molėtų rajonas laikomas šalies avininkystės sektoriaus centru. Krašte laikoma, palyginti, daug
įvairių veislių avių, yra tam tikri avininkystės ūkių produkcijos perdirbimo pajėgumai, gaminami
originalūs produktai, pvz., avių pieno jogurtas. Avių augintojai yra susivieniję į profesines
asociacijas, kurios vykdo veislinį darbą ir švietėjišką veiklą, taip pat propaguoja amatus, kurie padeda
panaudoti visą avių ūkio produkciją (R4-132).73

Ekonominės situacijos atitiktis gyventojų poreikiams. Vietos gyventojai kritiškai vertina
gyvenamosios vietovės ekonominę situaciją. Pati opiausia krašto problema gyventojų nuomone yra
nedarbas (taip teigia 23,7 proc. respondentų).74 Kitų sričių atspindinčių ekonominės situacijos, būklės
ir tendencijų vertinimus galima matyti 2.4.3 lentelėje.

68 Molėtų rajono savivaldybės administracijos Žemės ūkio skyriaus duomenys (VPS 17 priedas).
69 Molėtų rajono savivaldybės administracijos Žemės ūkio skyriaus duomenys (VPS 17 priedas).
70 VšĮ „Ekoagros“ Utenos filialo duomenys (VPS 18 priedas).
71 Molėtų rajono VVG darbo grupės ir fokus grupių susirinkimų apibendrinta medžiaga (VPS 6 priedas).
72 Molėtų rajono VVG darbo grupės ir fokus grupių susirinkimų apibendrinta medžiaga (VPS 6 priedas).
73 Molėtų rajono VVG darbo grupės ir fokus grupių susirinkimų apibendrinta medžiaga (VPS 6 priedas).
74 Vietos situacijos ir kaimo gyventojų poreikių tyrimo suvestinė (žr. VPS 7 priedo 3 punktą).

125

344

1590

144

394

1553

0 500 1000 1500 2000

iki 40 m.

iki 50 m.

virš 50 m.

iki 40 m.

iki 50 m.

virš 50 m.

20
11

 m
et

ai
20

14
 m

et
ai

32

2.4.3 lentelė. Ekonominės situacijos vertinimas

Sritis Būklė Tendencija
Paslaugos ir produktai turistams 1,8 2,2
Vietos gyventojų gebėjimas prisitaikyti prie darbo rinkos pokyčių 1,8 2,0
Kaimo turizmo sodybų savininkų gebėjimas į turizmo verslą įtraukti vietos
gyventojus

1,8 2,1

Verslo įmonių ir ūkininkų gebėjimas panaudoti vietos išteklius 1,8 2,1
Vietos įmonių rūpinimasis savo darbuotojais 1,8 2,0
Vietos produktų ir gaminių pasiūla vietos gyventojams ir rinkai už savivaldybės
ribų

1,7 2,1

Vietos amatininkų gebėjimas kooperuotis ir bendrai spręsti produkcijos
realizavimo uždavinius

1,6 2,0

Jaunimo aktyvumas darbo rinkoje 1,6 2,0
Gyventojų pasirengimas imtis savo verslo 1,4 1,9

Molėtų rajono VVG teritorijos ekonominės situacijos vertinimas75 rodo, jog ekonominė aplinka

prastesnė nei vidutiniška ir situacija beveik nesikeičia. Tai reiškia stagnaciją (R4-135). Kritiška
situacija (situacija prasta ir ji turi tendenciją blogėti), kai yra analizuojamas vietos gyventojų
pasirengimas imtis savo verslo, jaunimo aktyvumas darbo rinkoje bei vietos amatininkų ir kitų
gamintojų gebėjimas kooperuotis ir bendrai realizuoti gaminius. Toks vertinimas, iš dalies rodo vietos
gyventojų nepasitenkinimą esama ekonomine situacija ir nepatenkintus lūkesčius.

Vietos gyventojai siūlo nukreipti viešąsias lėšas darbo vietų kūrimui; taip pat siūloma remti
projektus, skatinančius vietos produkcijos perdirbimą ir realizavimą, paslaugų plėtrą, naujų darbo
vietų kūrimą (R4-136) (žr. VPS 7 priedo 7 punktą).

VVG teritorijoje gausu čia rezidentinius būstus įkūrusių asmenų, kurie yra sėkmės žmonės –
savo versle ir/arba profesinėje veikloje daug laimėjimų pasiekusios asmenybės. Ekspertiniu vertinimu
kaimo vietovėse apie pusę nejudamo turto (rekreaciniu požiūriu vertingų žemės valdų ir statinių)
priklauso rajone savo rezidentinius būstus įkūrusiems asmenims (R4-137). Iš vietos gyventojų gana
brangiai superkamas nejudamas turtas ir rezidentinių būstų statyba atneša į kaimą investicijas bei
palaiko dalies rajono gyventojų pinigines pajamas. VVG teritorijoje savo rezidentinius būstus turi
nemažai šalies mastu žinomų meno ir kūrybinės inteligentijos atstovų (R4-138) (žr. VPS 6 priedą).

Ekonominės situacijos atitiktis VVG teritorijos vizijai. VVG teritorijos ekonominę plėtrą
skatins ir ypač šios plėtros socialinį kryptingumą užtikrins vizijoje užsibrėžtas siekis, kad iki 2023
metų šis kraštas taps patrauklus gyventi, dirbti ir atostogauti. Šiame krašte pilietinės visuomenės,
valdžios ir privataus verslo partnerystės pagrindu bus sukurtas gyvybingas socialinio verslo sektorius
(sukūrus paslaugų centrus kaimo bendruomeninės organizacijos bus įgalintos pasirūpinti savo
nariais), taip pat vietos plėtrai verslas ir kaimo gyventojai bei jų interesus atstovaujančios
organizacijos geriau panaudos krašto kultūros ir istorijos paveldo turtus bei įtrauks į regioninių
produktų kūrimą.

2.5. VVG teritorijos socialinė infrastruktūra ir kultūros ištekliai

75 Būklės vertinimo reikšmės: 3 – gera; 2 – vidutinė; 1 – bloga. Tendencijų vertinimo reikšmės: 3 – gerėja; 2 – neutrali;
1 – blogėja. Pateikiamas apskaičiuotas respondentų vertinimų vidurkis (žr. VPS 7 priedo 14-20 punktus).

33

VVG teritorijoje veikiančios organizacijos ir institucijos
Nevyriausybinės organizacijos. Remiantis seniūnijų duomenimis, 2011 m. VVG teritorijoje

veikė tik 27 bendruomeninės ir kitos NVO. Šis skaičius nuo 2011 iki 2014 metų seniūnijų
duomenimis išaugo 6 organizacijomis (R5-139). Daugiausia aktyvių bendruomeninių ir kitų NVO
yra Suginčių (6 organizacijos), Giedraičių (5 organizacijos) ir Luokesos (4 organizacijos) seniūnijose.
Mažiausiai Mindūnų, Čiulėnų ir Videniškių seniūnijose (po 1 organizaciją).76

Atsižvelgdama į skirtinguose informacijos šaltiniuose pateikiamą skirtingą informaciją apie
NVO, veikiančių VVG teritorijoje, skaičių, VVG pateikė užklausą (raštas 2015-12-14 Nr. IN-199)
VĮ Registrų centras apie VVG teritorijoje veikiančias NVO. VĮ Registrų centras duomenimis, 2015
m. Molėtų rajone buvo įregistruotos 77 nevyriausybinės organizacijos (R5-140).

2014 metais, bendruomeninėse ir kitose NVO dalyvavo 913 gyventojų, o tai yra 329 nariais
daugiau nei 2011 metais (R5-141). Šiose organizacijose narių iki 45 metų amžiaus 2014 metais buvo
273, kai tuo tarpu 2011 metais – 104 nariai (R5-142). Vidutinis narių skaičius NVO organizacijose
2011 metais buvo – 79,4. 2014 metais jis sumažėjo iki 75 narių (R5-145).77

83,33 proc. apklausoje dalyvavusių NVO vykdo aktyvią projektinę veiklą.78 Apklausoje
dalyvavusios VVG teritorijoje veikiančios NVO 2011 m. vykdė projektus, kurių bendra vertė –
9838,14 Eur, 2014 metais –6796,87 Eur. Iš viso per analizuojamą laikotarpį NVO tyrime dalyvavusių
NVO gavo 52985,51 Eur paramos lėšų (R5-146).79

2007-2013 m. programavimo laikotarpiu daugiausia įgyvendintų VVG teritorijoje veikiančių
NVO projektų buvo finansuojama ES paramos lėšomis pagal priemonę „Kaimo atnaujinimas ir
plėtra“ (R5-147) (žr. VPS 13 priedą). Tai buvo viešųjų erdvių tvarkymo ir pritaikymo vietos
bendruomenės poreikiams projektai, susiję su turizmu ir rekreacija. NVO įgyvendinti projektai
padėjo gerinti gyvenimą VVG teritorijoje. NVO projektinės veiklos rezultatai yra akivaizdūs ir
matomi visai Molėtų krašto bendruomenei (atnaujinti ir įrengti viešosios infrastruktūros objektai,
įsigyta įranga ir t.t.), kitos veiklos rezultatai mažiau apčiuopiami, tačiau nemažiau reikšmingi, skirti
puoselėti ir populiarinti kultūros tradicijas, užmegzti glaudesnius ryšius tarp kartų, aktyvinti jaunimą
ir plėtoti bendradarbiavimo tradicijas tarp rajono, šalies ir užsienio nevyriausybinių organizacijų ir
kt. (R5-148) (žr. VPS 13 priedą).

Savivaldybei pavaldžios įstaigos ir organizacijos
Švietimo ir ugdymo įstaigos. Molėtų rajono VVG teritorijoje veikia 13 ugdymo įstaigų, iš jų 1

– Alantos gimnazija, 3 vidurinės mokyklos (Giedraičių A. Jaroševičiaus, Joniškio, ir Suginčių), 4
pagrindinės mokyklos (Balninkų, Dubingių, Inturkės, Videniškių), 4 lopšeliai – darželiai (Molėtų
„Vyturėlio“ vaikų lopšelio-darželio Giedraičių, Levaniškių, Naujasodžio ir Suginčių skyriai) ir 1 –
Kijėlių specialiojo ugdymo centras. Taip pat veikia Alantos technologijos ir verslo mokykla, kuri
laikoma svarbiu rytų Aukštaitijos ir visos šalies agrarinės kultūros (įskaitant ekologinę žemdirbystę)
bei verslo naujovių sklaidos centru, kuris vykdo jaunimo ir suaugusiųjų mokymo, profesinės
kvalifikacijos tobulinimo ir konsultavimo veiklą, taip pat įgyvendina daug kultūros puoselėjimo
projektų (R5-149).80

Alantos gimnazijoje nuo 2011 iki 2013 metų vaikų skaičius iki 7 metų sumažėjo nuo 9 iki 5
vaikų, paauglių – nuo 7 iki 13 metų sumažėjo nuo 134 iki 119, o nuo 14 iki 19 metų – nuo 143 iki
122.81

Analizuojant vaikų lopšeliuose – darželiuose esančių vaikų skaičiaus pokytį 2011 – 2013 metų
laikotarpiu, neigiamos vaikų mažėjimo tendencijos neužfiksuota. Tačiau šie statistiniai duomenys
atspindi tik lopšelių – darželių veiklos rezultatus, bet ne ikimokyklinio vaikų ugdymo poreikį kaimo
vietovėse, kuris yra labai prastai tenkinamas (žr. VPS 6 priedą). Molėtų „Vyturėlio“ vaikų lopšelio –

76 Molėtų rajono seniūnijų duomenys (VPS 5 priedas).
77 Molėtų rajono nevyriausybinių organizacijų tyrimo suvestinė (žr. VPS 8 priedo 4 punktą).
78 Molėtų rajono nevyriausybinių organizacijų tyrimo suvestinė (žr. VPS 8 priedo 6 punktą).
79 Molėtų rajono nevyriausybinių organizacijų tyrimo suvestinė (žr. VPS 8 priedo 7 punktą).
80 Molėtų rajono savivaldybės administracijos Kultūros ir švietimo skyriaus duomenys (VPS 19 priedas).
81 Molėtų rajono savivaldybės administracijos Kultūros ir švietimo skyriaus duomenys (VPS 19 priedas).

34

darželio Giedraičių skyriuje vaikų skaičius išaugo nuo 19 iki 20, o Suginčių skyriuje nuo 13 iki 16.
Levaniškių skyriuje vaikų skaičius nepakito, o Naujasodžio skyriuje 2011 – 2013 metų laikotarpiu
vaikų skaičius sumažėjo nuo 23 iki 21. Kijėlių specialiojo ugdymo centrą daugiausia lanko 14 – 29
metų asmenys. Nuo 2011 iki 2013 m. šių asmenų skaičius sumažėjo nuo 17 iki 13, o asmenų iki 7 –
13 metų amžiaus išaugo nuo 8 iki 10.82

Analizuojant kaimo vaikų, lankančių mokyklas Molėtų mieste skaičių, nustatyta, jog daugiausia
14 – 29 metų amžiaus asmenų lanko Molėtų gimnaziją. Tačiau mokinių šioje gimnazijoje skaičius
nuo 2011 iki 2013 metų sumažėjo nuo 226 iki 204 vaikų (R5-150). 7 – 13 metų amžiaus grupės vaikai
daugiausia lanko Molėtų progimnaziją. Šis skaičius nuo 2011 iki 2013 metų išaugo nuo 98 iki 101
(R5-151).83

Tačiau gyventojų poreikių tyrimo rezultatai atskleidė, jog VVG teritorijoje silpnas kaimo
mokyklų bendruomenių ir vietos bendruomenių bendradarbiavimas , kuris neužtikrina pakankamo
jaunimo veiklos sąlyčio su vietos bendruomenės gyvenimu ir nepadeda jaunuoliams geriau save
suvokti vietos socialinio konteksto požiūriu. Mokyklų švietėjiškas edukacinis ir savanoriškos veiklos
potencialas menkai panaudojamas vietos bendruomenių naudai (R5-152) (žr. VPS 6 priedą).

Silpnas kaimo mokyklų bendruomenių ir vietos bendruomenių bendradarbiavimas neužtikrina
pakankamo jaunimo veiklos sąlyčio su vietos bendruomenės gyvenimu ir nepadeda jaunuoliams
geriau save suvokti vietos socialinio konteksto požiūriu. Mokyklų bendruomenių švietėjiškas
edukacinis bei savanoriškos veiklos potencialas taip pat menkai panaudojamas vietos bendruomenių
naudai (R5-153) (žr. VPS 6 priedą).

Socialines paslaugas teikiančios įstaigos. Savivaldybės biudžetinės įstaigos: 1) Alantos senelių
globos namai, (2009 m. duomenimis globos namuose buvo 37 vietos, visos užimtos); 2) Molėtų vaikų
globos namai (2009 m. duomenimis globos namuose buvo 72 vietos, globos namuose gyveno 61
vaikas). Kitos socialinės įstaigos: 1) VšĮ Neįgaliųjų integracijos ir darbinio užimtumo centras; 2)
Alantos vaikų dienos centras „Daigelis“ (R5-154/1).84

Taip pat kitos socialinės pagalbos organizacijos (NVO): 1) Visuomeninė organizacija „Šviesos
centras“; 2) Bendrija „Edeno vaivorykštė“; 3) Lietuvos sutrikusio intelekto žmonių globos bendrijos
„Viltis“ Molėtų padalinys; 4) Lietuvos sutrikusios psichikos žmonių globos bendrijos Molėtų skyrius;
5) Molėtų gausių šeimų bendrija „Šeimynėlė; 6) Lietuvos žmonių su negalia sąjungos Molėtų skyrius;
7) Molėtų rajono sergančiųjų cukralige klubas. Nevyriausybinės organizacijos VVG teritorijoje
veikia aktyviai. Gausiausia narių atžvilgiu ir aktyviausia iš nevyriausybinių organizacijų – Žmonių
su negalia sąjungos Molėtų skyrius.85 (R5-154/2)

Kultūros įstaigos. Rajone veikia 3 kultūros įstaigos: Viešoji biblioteka su 24 filialais kaimuose,
Krašto muziejus su 4 skyriais (muziejus globoja Mykolo Šeduikio muziejų, parapijos namų galeriją
,,Projektai‘‘, Molėtų skulptūrų parką) ir Kultūros centras (visose rajono seniūnijose dirba kaimo
kultūros vadybininkai). Molėtų rajono savivaldybės teritorijoje (įskaitant ir miesto teritoriją)
kultūrinę veiklą vykdo šios nevyriausybinės organizacijos: Molėtų rajono tautodailininkų draugija,
Visuomeninė organizacija „Legendos“, žaliųjų klubas „Gojus“, Molėtų rajono plėtros sąjūdis, klubas
„KOPS“, Molėtų rajono literatų brolija, meno klubas M13, moterų klubas „Judra“, fotoklubas
„Ekspozicija“, Molėtų rajono kultūros rėmimo fondas, Baltadvario pilies atkūrimo fondas, asociacija
„Meniškas kaimas“, 26 kaimo bendruomenės centrai, VšĮ „Teatriukas”.(R5-154/3)86

Analizuojant VVG teritorijoje vykusius kultūros įstaigų renginius 2011 – 2014 metais, buvo
nustatyta, jog 2011 metais VVG teritorijoje iš viso įvyko 125 kultūros renginiai, o 2014 metais šis
skaičius išaugo iki 187 (žr. 2.5.1 pav.).87

82 Molėtų rajono savivaldybės administracijos Kultūros ir švietimo skyriaus duomenys (VPS 19 priedas).
83 Molėtų rajono savivaldybės administracijos Kultūros ir švietimo skyriaus duomenys (VPS 19 priedas).
84 Molėtų rajono savivaldybės plėtros planas 2011 – 2017 m.
85 Molėtų rajono savivaldybės plėtros planas 2011 – 2017 m.
86 Šaltinis http://www.moletai.lt/files/Pletros_planas_20101125.pdf
87 Molėtų kultūros centro duomenys (VPS 20 priedas).

35

2.5.1 pav. Molėtų rajono VVG teritorijos renginiai 2011 – 2014 metais

Analizuojant Molėtų rajono VVG teritorijos kultūrinių renginių dinamiką 2011 – 2014 m.

laikotarpiu (žr. 2.5.1 pav.) nustatyta, kad daugiausiai kultūrinių renginių organizuojama Balninkų
seniūnijoje (iš viso per analizuojamą laikotarpį 103 renginiai), Suginčių (85 renginiai), Čiulėnų
seniūnijose (75 renginiai). Mažiausiai – Luokesos (39 renginiai) ir Inturkės (41 renginys)
seniūnijose.88 Didėjantis kultūrinių renginių skaičius parodo bendruomeninių ir kitų nevyriausybinių
organizacijų, savivaldos institucijų ir pačių vietos gyventojų kultūrinę brandą, augantį poreikį
aktyvioms kultūrinį gyvenimą skatinančioms veikloms plėtoti.

Muziejai. Didelę reikšmę plėtojant kultūrinį gyvenimą atlieka Molėtų krašto muziejus ir jo
skyriai. Molėtų rajono VVG teritorijoje veikia Alantos dvaro muziejus, Antano Truskausko
medžioklės ir gamtos ekspozicija (Mindūnai, Mindūnų sen.), etnografinė sodyba ir dangaus šviesulių
stebykla (Kulionių km. Čiulėnų sen.), ežerų žvejybos muziejus (Mindūnai, Mindūnų sen.), Lietuvos
etnokosmologijos muziejus (Kulionių km. Čiulėnų sen.), Molėtų astronomijos observatorija
(Kulionių km. Čiulėnų sen.), stiklo muziejus ir paveikslų galerija (Balninkai, Balninkų sen.),
Videniškių vienuolyno muziejus (Videniškio sen.).89

Bibliotekos. Alantoje veikia Naujasodžio biblioteka, gimnazijos ir miestelio bei Laičių
bibliotekos. Balninkuose ir Levaniškyje (Čiulėnų sen.) veikia Molėtų viešosios bibliotekos skyriai.
Molėtų viešosios bibliotekos Žiūrų skyrius (Luokesos sen.), Mindūnų biblioteka (Mindūnų sen.),
Videniškių biblioteka (Videniškių sen.) (R5-155).90

Sveikatos priežiūros įstaigos. VVG teritorijoje veikia šios sveikatos priežiūros įstaigos: Alantos
bendrosios praktikos gydytojo kabinetas, Alantos senelių globos namai, Laičių sveikatos punktas,
UAB „Alantos vaistinė“, Balninkų bendrosios praktikos gydytojo kabinetas, Joniškio bendrosios
praktikos gydytojo kabinetas VšĮ „Giedraičių ambulatorija“, UAB „Giedraičių vaistinė“,
L.Rimavičienės privatus stomatologijos kabinetas (Giedraičiuose), VšĮ Suginčių bendrosios
praktikos gydytojo kabinetas, Bekupės felčerio punktas, Žalvarių felčerio punktas, VšĮ Molėtų rajono
greitosios medicinos pagalbos centras (R5-156).91

88 Molėtų kultūros centro duomenys (VPS 20 priedas).
89 Molėtų rajono savivaldybės informacija. Duomenų šaltinis: http://www.moletai.lt/go.php/Kultura
90 Molėtų rajono savivaldybės Viešosios bibliotekos informacija. Duomenų šaltinis:
http://www.moletai.rvb.lt/lt/strukt%C5%ABra-ir-kontaktai/kaimo-bibliotek%C5%B3-kontaktai/112-strukt%C5%ABra-
ir-kontaktai/kaimo-bibliotek%C5%B3-kontaktai
91 Molėtų rajono savivaldybės informacija. Duomenų šaltinis: http://www.moletai.lt/index.php?1910111052

36

Įstaigos, susijusios su visuomenės saugumo užtikrinimu. Priešgaisrine sauga Molėtų rajono
VVG teritorijoje rūpinasi Molėtų rajono Alantos, Giedraičių, Inturkės, Joniškio, Skudutiškio
ugniagesių komandos.92

Molėtų rajono VVG teritorijoje viešąjį saugumą užtikrina du bendruomenės pareigūnai, kurių
vieno prižiūrima teritorija – Inturkės, Joniškio, Giedraičių, Dubingių, Videniškių, Alantos, Suginčių,
Mindūnų seniūnijos, kito – Molėtų miestas, Luokesos, Čiulėnų, Balninkų seniūnijos. Viešąją tvarką
koordinuoja apylinkės inspektorius ir 8 tyrėjai bei vienas nepilnamečių reikalų specialistas (R5-
157).93 Saugumo situaciją kaimo vietovėse turėtų pagerinti savanorių įtraukimas į šią veiklą, kurią
moraliai palaiko dauguma apklaustų kaimo gyventojų (R5-158) (žr. VPS 7 priedo 7 punktą) ir
viešuosiuose susirinkimuose dalyvavusių asmenų, kurie gana kritiškai vertina dabartinę viešosios
tvarkos būklę (R5-159) (žr. VPS 6 priedą).

Sporto organizacijos. Molėtų rajone (įskaitant miesto teritoriją) sportinės veiklos organizavimą
koordinuoja Molėtų sporto centras. Šis centras vienija 10 sporto klubų, kurių 4 įsikūrę kaimiškose
vietovėse (R5-160). Mindūnų kaime veiklą vykdo Ištvermės sporto šakų ir turizmo mėgėjų klubas
„OK Klajūnas“, Naujasodyje (Alantos seniūnija), veikia sporto klubas „Virinta”, Levaniškyje – teniso
klubas „Veja” ir Gojaus kaime teniso klubas „Molėtų tenisas”. Kaimiškose vietovėse yra ir daugiau
sportinės veiklos, už kurios organizavimą ir iniciatyvas yra atsakingos vietos bendruomenės ir vietos
jaunimas (R5-161) (žr. VPS 6 priedą).94

Valstybės institucijos. Molėtų rajono VVG teritorijoje veiklą vykdo 13 AB „Lietuvos paštas“
pašto skyrių (R5-162)

Molėtų rajono VVG teritorijos gyventojams svarbios valstybės įstaigos veikia Molėtų mieste,
nors ir nepriklausančiame VVG teritorijai: LK KASP didžiosios kovos apygardos 8-oji rinktinė,
Molėtų štabo aprūpinimo kuopa, Molėtų Karo prievolės ir komplektavimo poskyris, Molėtų r.
savivaldybės civilinės metrikacijos skyrius, Nacionalinė žemės tarnyba prie Žemės ūkio ministerijos,
Molėtų skyrius, Registrų centras, Utenos filialo Molėtų skyrius, Sodra, Valstybinio socialinio
draudimo fondo valdybos Utenos skyriaus Molėtų skyrius, Utenos teritorijų planavimo ir statybos
valstybinės priežiūros skyrius, statybos valstybinės priežiūros Molėtų poskyris, Utenos apskrities
valstybinė mokesčių inspekcija, Molėtų poskyris.95

VVG teritorijos kultūros ištekliai
Profesionalų ir mėgėjų menas. Molėtų rajono savivaldybės teritorijoje (įskaitant ir miesto

teritoriją) veikia 3 teatro kolektyvai: vaikų lėlių teatras „Rudnosiukas”, teatro grupė „Remarka”,
saviveiklinės vaidybos kolektyvas. Taip pat 4 choreografijos kolektyvai: vaikų liaudės šokių grupė
„Molėtukas”, merginų tautinių šokių kolektyvas, šiuolaikinio šokio grupė „Step by step”, mergaičių
šokių grupė „Veta”. Molėtų rajone veikia 18 muzikos kolektyvų: Liaudiškos muzikos kapela
„Molėtai”, grupė „Carol in a club”, „Ar būtina” ir „Drovuoliai”, populiariosios muzikos grupė
„Labas”, Molėtų krašto amonininkai, mišrus vokalinis ansamblis „A cappella”, vaikų ansamblis,
Dapkūniškių moterų vokalinis ansamblis „Milda”, Videniškių liaudės muzikos kapela ir kt. (R6-
163).96

Molėtų rajono savivaldybės teritorijoje taip pat veikia 7 etninės kultūros meno kolektyvai:
folkloro ansamblis „Malkesta”, vaikų folkloro ansamblis „Kukutis”, Dranseikų šeimos kapela, vaikų
liaudiškos muzikos kapela, Verbiškių mišrus vokalinis ansamblis „Virinta”, liaudės muzikos kapelos
„Toliejai” ir „Luokesa” (R6-164).97

Tokia profesionalaus ir mėgėjų meno kolektyvų gausa rodo vietos bendruomenių ir gyventojų
norą dalyvauti visuomeniniame gyvenime, stiprų vietos gyventojų tapatumo jausmą ir VVG
teritorijos kultūros plėtros potencialą (R6-165) (žr. VPS 6 priedą).

92 Molėtų rajono ugniagesių tarnybos informacija. Duomenų šaltinis: http://www.moleturut.istaiga.lt/turinys/nuostatai/lt
93 Utenos apskrities vyriausiojo policijos komisariato informacija. Duomenų šaltinis: http://www.utena.policija.lt/
94 Molėtų Sporto centro informacija. Duomenų šaltinis: http://www.moletusportas.lt/http://www.moletusportas.lt/
95 Duomenų šaltinis: http://www.info.lt/rubrika/Valstyb%C4%97s-institucijos/100209673/Mol%C4%97tai
96 Molėtų kultūros centro informacija. Duomenų šaltinis: http://www.moletaikultura.lt/
97 Molėtų kultūros centro informacija. Duomenų šaltinis: http://www.moletaikultura.lt/

37

Kultūros ir paveldo objektai. Molėtų rajono savivaldybės teritorijoje yra 496 kultūros paveldo
objektai: 134 archeologinės vietos, 18 mitologinių vietų, 59 kilnojamosios kultūros vertybės, 8
nekilnojamosios kultūros vertybės, 34 architektūros objektai, 153 laidojimo vietos, 11 istorinių
objektų, 5 istoriniai – techniniai objektai, 74 išaiškinti nauji kultūros paveldo objektai (R6-166).98

Daugiausia yra archeologinės kultūros paveldo vertybių. Tai piliakalniai su gyvenvietėmis,
pilkapynai, kapinynai, senovės gyvenvietės, dvarvietės ir piliavietės. Šios paveldo vertybės puošia ir
turtina VVG teritorijos kraštovaizdį.99

VVG teritorijoje gausu istorinių, mitologinių vietovių: Alkos gojus ir Valiulio akmuo su
ženklais: kryžius, saulė, mėnulis, lankas ir strėlė, Avilčių akmuo su „Žmogaus pėdomis “, Levaniškių
akmuo, vad. Geležine boba, Šventakmenis, Krakiškių akmuo su „Žmogaus pėda”, Antatiškių akmuo,
vad. Šaučiuku, Vaikučių akmuo, akmuo vad. Dzidoriaus krėslu, Velnio akmuo ir akmuo vad.
Moliapesčiu, Skudutiškio akmenys su „Dievo pėda“, „Marijos pėda“, „Vyties kryžiumi“, „Jėzaus
širdimi“ ir šaltiniu turi mitologinę ir sakralinę vertę (R6-167).100

Dauguma rajono dailės vertybių yra bažnyčiose. Skulptūros, bažnytiniai rūbai (arnotai),
paveikslai, varpai, altoriai, stacijos, žvakidės, relikvioriai, memorialinės lentos, kryželiai, sakyklos.101

VVG teritorijoje daug reikšmingų architektūrinės vertės statinių (R6-168). XVII a. pr.
kunigaikščių Giedraičių lėšomis statytas Videniškių kompleksas: bažnyčios ir vienuolyno pastatai.
XVI a. vid. Švedijos meistrų statyta Baltadvario bastioninė pilis, vadinta Mūriniais Videniškiais
(išlikę griuvėsiai). Mūriniai Videniškiai įėjo į Lietuvos Didžiosios Kunigaikštystės gynybinę sistemą
ir saugojo senąjį Vilniaus – Rygos kelią. XIX a. pr. medinis Dubingių smuklės pastatas, statytas
didikų giminės atstovo B. Tiškevičiaus – didžiausias Rytų Lietuvoje ir viena geriausiai išlikusių
nekilnojamųjų paveldo vertybių šalyje (R6-169).102

Paveldo vertybių sąrašuose yra Joniškio, Giedraičių ir Alantos bažnyčių vargonai (R6-170).
Rajono žydų paveldą sudaro senosios žydų kapinės ir šešios genocido aukų kapavietės: vienos
Molėtuose, dvejos Joniškio miestelyje, trys kapavietės Mindūnų seniūnijoje, Lakajos girininkijoje.103

Reikšmingiausi VVG teritorijos materialios kultūros paveldo objektai pasižymi tam tikra
koncentracija – dauguma jų – Videniškių krašto kultūros paveldo vertybės. Kultūros paminklas –
XVII a. pr. Videniškių bažnyčios ir Atgailos kanauninkų vienuolyno ansamblis, XVI a. 3 vidurio
Baltadvario bastioninės pilies liekanos, Žižmaukos dvaro sodybos vietovė, kurios pradmenys siekia
XVI a., iš XIV a. medinių pilių sistemos – Liesėnų (Bendrių) piliakalnis, keturios Baltadvario
pilkapynų, vad. Švedkapiais, grupės datuotinos VI – XIII a., Siesarties dvaro sodyba, Videniškių
bažnyčioje išlikę XVI – XVIII a. dešimt paveldo vertybių ir aštuonios senosios neveikiančios kapinės.
Tarp šių reikšmingų objektų nedidelis atstumas.104 Manoma, kad paminėtas Videniškių krašto
kultūros paveldo vertybes būtų tikslinga paskelbti istoriniu – kultūriniu draustiniu (R6-171). Minėtus
kultūros paveldo objektus gausiai lanko šalies ir užsienio turistai (R6-172) (žr. VPS 6 priedą).

Tautinio paveldo puoselėjimas. Vietos gyventojai didžiuojasi savo kraštu ir prisideda prie
tautinio paveldo puoselėjimo (R6-173). Pvz., Dapkūniškio gyventojai nurodo, jog jų yra mokančių
ruošti kulinarinio paveldo gaminius (mėsos patiekalus, sūrius, pyragus). Kai kurios seniūnijos
moterys mezga, velia vilną ir kuria iš jos gaminius, imasi gilių tradicijų vaistažolių verslo. Taip pat
VVG teritorijoje gausų savarankiškai veikiančių stalių, keramikos specialistų ir kt.

98 Kultūros Vertybių registro duomenys. Duomenys apima ir Molėtų miestą. Duomenų šaltinis:
http://kvr2.kpd.lt/heritage/
99 Šaltinis http://www.moletai.lt/go.php/lit/Kulturos-paveldas/128/5/5/64
100 Kultūros Vertybių registro duomenys. Duomenys apima ir Molėtų miestą. Duomenų šaltinis:
http://kvr2.kpd.lt/heritage/
101 Šaltinis http://www.moletai.lt/go.php/lit/Kulturos-paveldas/128/5/5/64
102 Molėtų rajono savivaldybės informacija. Duomenų šaltinis: http://www.moletai.lt/go.php/lit/Kulturos-
paveldas/128/5/5/64
103 Molėtų rajono savivaldybės informacija. Duomenų šaltinis: http://www.moletai.lt/go.php/lit/Kulturos-
paveldas/128/5/5/64
104 Molėtų rajono savivaldybės informacija. Duomenų šaltinis: http://www.moletai.lt/go.php/lit/Kulturos-
paveldas/128/5/5/64

38

Molėtų rajono savivaldybės teritorijoje tautinio paveldo produktus (jų registruojama net 40)
gamina 14 amatininkų.105 Gaminama produkcija varijuoja nuo molinių ąsočių, dubenų, puodynių,
molinių žaislų, pintinių juostų, tinklų ir bučių iki lietinių žvakių, tradicinių drabužių detalių (skarelės,
prijuostės, takeliai, kilimėliai, staltiesės ir t.t.) (R6-174).

Taip pat Molėtų rajono VVG teritorijoje auginami žemaitukai (smulkieji ir stambieji),
veisiamos seliavos ir stintos, ruošiama gilių kava ir prieskoniai, gaminami šiaudiniai stogai,
žvaigždės, veliami veltiniai. Molėtų krašto muziejus kartu su kaimo bendruomenių amatų centrais
organizuoja mokymus ir seminarus tautinio paveldo temomis (R6-175).106

Tradiciniai renginiai. Kiekvienos seniūnijos gyventojai turi savo tradicinius renginius ir
puoselėja etnokultūrą. Visose seniūnijose švenčiamos Užgavėnės, rengiamos tradicinės kaimų
šventės, tokios kaip rudens derliaus šventės, kaimo šventės, religinės šventės, Videniškų seniūnijoje
išlikusi giedojimo tradicija (R6-176) (žr. VPS 6 priedą).107

Kiekviena VVG teritorijos gyvenvietė turi „savą šventę“: tradiciškai Arnionyse organizuojama
žvejo šventė, Verbiškėse – kaimo šventė, kurių metu vyksta vaikų ir jaunimo, suaugusiųjų šokių ir
dainų pasirodymai, kūrybinių darbų parodos, pristatomi spektakliai ir pan. Alantoje prioritetas
skiriamas Alantos krašto šeimų šventei.

Molėtų rajono VVG teritorijoje jau dešimtą kartą organizuojamas tarptautinis liaudiškos
muzikos ir tautinių šokių festivalis „Ežerų Lietuva“ su tradiciniu žuvienės virimu, taip pat
organizuojamos tarptautinės šunų parodos ir pan. (R6-177).108

VVG teritorijoje veiklą vykdančios kaimo bendruomenės puoselėja pilietiškumą ir patriotizmą,
todėl praktiškai visos iš jų organizuoja ir švenčia valstybines šventes: Lietuvos Karaliaus Mindaugo
karūnavimo dienos minėjimą, „Tautiškos giesmės“ giedojimą ir pan. (R6-178) (žr. VPS 6 priedą).

Socialinės infrastruktūros ir jos veiklos bei kultūros išteklių atitiktis gyventojų poreikiams.
Vietos gyventojų požiūrį į socialinę infrastruktūrą, jos veiklą bei kultūros išteklius, iliustruoja jų
pateikti vertinimai (žr. 2.5.1 lentelę).109

2.5.1 lentelė. Socialinės infrastruktūros ir kultūros išteklių vertinimas

Sritis Būklė Tendencija
Bendruomenės ir vietos valdžios gebėjimas bendradarbiauti 2,0 2,3
Kaimo bendruomenių bei kitų NVO veiklos sričių skatinimas ir iniciatyvų
įgyvendinimo rėmimas

2,0 2,3

Socialinės rūpybos reikalų sprendimas 2,0 2,2
Viešosios paslaugos vietos gyventojams 1,9 2,3
Gyventojų dalyvavimas kultūros, sporto ir kituose renginiuose 1,9 2,3
Gyventojų įsitraukimas į bendruomenių ir kitą viešąją veiklą 1,8 2,3
Gebėjimas demonstruoti savo krašto savitumą, vietos tradicijas, amatus,
kulinarinį paveldą ir kt.

1,8 2,2

Vietos amatų, kultūros ir kulinarijos paveldo bei tradicinių švenčių
puoselėjimas

1,7 2,0

Paslaugos jaunoms šeimoms, auginančioms vaikus 1,7 1,9
Jaunimo reikalų sprendimas 1,7 1,9
Valdžios veiklos viešumas ir sprendimų priėmimo skaidrumas 1,5 1,9

105 Žemės ūkio ministerijos Kaimo plėtros departamento Tautinio paveldo ir mokymo skyriaus informacija. Duomenų
šaltinis: http://www.tautinispaveldas.lt/?pg=7&lng=lt
106 Žemės ūkio ministerijos Kaimo plėtros departamento Tautinio paveldo ir mokymo skyriaus informacija. Duomenų
šaltinis: http://www.tautinispaveldas.lt/?pg=7&lng=lt
107 Molėtų rajono renginių kalendorius. Duomenų šaltinis: http://www.aukstaitijosgidas.lt/renginiai-moletu-rajone/
108 Molėtų rajono renginių kalendorius. Duomenų šaltinis: http://www.aukstaitijosgidas.lt/renginiai-moletu-rajone/
109 Būklės vertinimo reikšmės: 3 – gera; 2 – vidutinė; 1 – bloga. Tendencijų vertinimo reikšmės: 3 – gerėja; 2 –
neutrali; 1 – blogėja. Pateikiamas apskaičiuotas respondentų vertinimų vidurkis (žr. VPS 7 priedo 14-20 punktus).

39

Viešųjų paslaugų (švietimo, kultūros, sporto, socialinės rūpybos, rūpinimosi asmens ir turto

apsauga) teikimą gyventojai vertina vidutiniškai, tačiau, jų nuomone, situacija gerėja (žr. 2.5.1 pav.).
Labiausiai kritiškai vertinamas rūpinimasis jaunimu (situacija prastesnė nei vidutinė ir toliau

blogėja) ir jaunomis šeimomis (situacija prastesnė nei vidutinė ir nesikeičia) (žr. VPS 6 priedą). (R6-
179/1)

Gyventojų pateikti vertinimai leidžia konstatuoti dar keletą dalykų: VVG teritorijoje vis labiau
palaikoma bendruomenių ir kitų NVO veikla, labiau gebama sutarti su vietos valdžia. Nepaisant to,
vietos gyventojai nepasitiki vietos valdžia ir jos veiklą vertina kaip ne visai skaidrią. Vietos amatų,
kultūros ir kulinarijos paveldo bei tradicinių švenčių puoselėjimas ir gebėjimas demonstruoti šį krašto
savitumą vertinamas kaip nepakankamas, tačiau įžvelgiama teigiamų pokyčių; taip pat vietos
gyventojai gana kritiškai vertina savo dalyvavimą visuomeniniame gyvenime (R6-179/2).

Kaimo gyventojų nuomone, nevyriausybinės organizacijos instituciniu požiūriu yra per silpnos
imtis socialinio verslo (žr. VPS 8 priedo 8 punktą), taip pat kaimo bendruomenės ir kitos NVO mažai
tarpusavyje bendradarbiauja vykdydamos projektinę veiklą (R6-180) (žr. VPS 6 priedą).

Paslaugų vietos gyventojams plėtra, paslaugų socialiai pažeidžiamoms grupėms plėtra,
viešosios infrastruktūros gerinimas, dėmesys jaunimo reikalų sprendimui, vietos gyventojų nuomone,
yra sritys, į kurias reikia nukreipti pagrindinius finansavimo šaltinius (R6-181) (žr. VPS 7 priedo 7
punktą).

Socialinės infrastruktūros ir jos veiklos bei kultūros išteklių atitiktis VVG teritorijos vizijai.
VVG „Keisdamiesi keičiame“ iki 2023 metų užsibrėžė pasiekti, kad jos atstovaujamoje teritorijoje
būtų branginama viskas, kas tikra – istorijos ir kultūros paveldas, gamtos ir kraštovaizdžio turtai, taip
pat savita vietos gyvenimo sankloda. VVG šio tikslo sieks telkdama tarnystės savo kraštui pagrindu
visus vietos patriotus, nes Molėtų krašto ateities garantas - svetinga ir patriotiška vietos bendruomenė.
Nepasiekus šio tikslo sunku tikėtis, kad Molėtų kraštas taps tuo kraštu, kur jaunimas atranda savo
pašaukimą, o atvykusieji – unikalų gamtos ir gyvenviečių grožį.

40

2.6. VVG teritorijos gamtos išteklių analizė

Žemės fondas, jo struktūra, žemės ūkio naudmenų kokybė ir jų tinkamumas žemės ūkio
veiklai. Bendras Molėtų rajono savivaldybės teritorijos žemės plotas – 136678,96 ha. Žemės ūkio
naudmenos 2014 m. duomenimis sudarė 40,05 proc. žemės fondo. Ariamoji žemė sudarė 40,66 proc.,
sodai – 0,10 proc., o pievos ir natūralios ganyklos – 6,61 proc. žemės ūkio fondo (R7-182). Žemės
ūkio naudmenų plotas, lyginant su 2011 m., išliko nepakitęs, nežymiai keitėsi tik žemės ūkio
naudmenų struktūra.110

Kaip jau anksčiau buvo minėta, žemės Molėtų rajono savivaldybėje nederlingos. Molėtų rajono
žemės našumas įvertintas 31,1 balo, todėl visas rajonas priskiriamas prie mažiau palankių ūkininkauti
vietovių (R7-183).

Plotai, kuriuose ekologiškai ūkininkaujama. 2011 metais žemės ūkio naudmenų, kuriose
ekologiškai ūkininkaujama, buvo 2724 ha, o 2014 metais, šis plotas išaugo iki 3641 ha.111 (R7-184/1)

Daugiausia ekologinių ūkių įregistruota Alantos seniūnijoje – iš viso 22, kurių 18,18 proc.
sudaro augalininkystės ūkiai, 81,82 proc. – mišrūs ūkiai, 8 ūkiai perdirba žemės ūkio produktus, juos
parduoda (R7-184/2).112

Bendroje Molėtų rajono VVG teritorijos ekologinio ūkininkavimo struktūroje Alantos
seniūnijai tenka 40,00 proc., Balninkų seniūnijai – 14,55 proc., Joniškio seniūnijai - 9,09 proc.
Dubingių ir Inturkės seniūnijoms po 7,27 proc., o Suginčių ir Videniškių seniūnijoms po 5,45 proc.
Mažiausia ekologinių ūkių dalis įregistruota Giedraičių – 3,64 proc. ir Luokesos seniūnijoje – 1,82
proc.113 Visuose ūkiuose daugiausiai vyrauja mišrus ūkininkavimo tipas. Mišriuose ūkiuose
dominuoja augalininkystė, gyvulininkystė, sodininkystė. Originalių veiklų, kaip antai arklininkystė,
įregistruota tik dvejose seniūnijose: Alantos ir Videniškių, vaistažolių ir kitos laukinės augmenijos
rinkimas – Joniškio ir Luokesos seniūnijose, o avininkystės ūkių galima aptikti kiekvienoje Molėtų
rajono VVG teritorijos seniūnijoje (žr. VPS 6 priedą) (R7-184/3).

Kraštovaizdis ir jo tinkamumas rekreacijai. Molėtų rajono savivaldybės teritorija yra beveik
pačiame Aukštaitijos viduryje. Reljefui būdinga kalvų, klonių, daubų gausa, nuolydis vakarų pusėn,
kur link teka dauguma krašto upių ir upelių. Kalvotą paviršių sudaro riedulių ir gargždo pilni
priemoliai ir priesmėliai, vyrauja jauriniai ir velėniniai dirvožemiai. Gelmėse, po ledyninėmis
nuogulomis, apytikriai 100-150 m gylyje, slūgso Devono pamatas, sudarytas iš purių smėlingų ir
dumblingų nuosėdų. Naudingos iškasenos – žvyras, durpės, smėlis, molis. Kraštovaizdis pasižymi
ežerų ir upelių, patenkančių į Šventosios ir Žeimenos upių baseinus, gausa.114

Didžiausios upės – Siesartis ir Virinta (Šventosios intakai) mažesnės: Alanta, Grabuosta, Pusnė,
Vastapa. Apie 300 ežerų užlieja daugiau nei 7 proc. rajono teritorijos. Didžiausi: Asveja (1015,1 ha,
iš jų Molėtų rajone 444 ha, laikomas ilgiausiu Lietuvos ežeru), Stirniai (891 ha), Baltieji Lakajai
(703,8 ha), Galuonai (591,5 ha), Kertuojai (545,7 ha), Siesartis (538,8 ha). Nedidukas Malkėstaičio
ežeras – antras pagal gylį Lietuvoje (57 m).115

Molėtų ežeruose ir jų apylinkėse peri laukinės antys, kirai, narai, gulbės, vandens vištelės,
garniai, apsistoja praskrendantys paukščiai, upėse ir ežeruose žvejai pagauna lydekų, ešerių, kuojų,
aukšlių, raudžių, starkių, lynų, karpių, seliavų, šamų, karšių, vėgėlių, ungurių, upėtakių, kiršlių.116

Vienas didžiausių Molėtų rajono savivaldybės teritorijos gamtos turtų – miškai, kurie užima
26,6 proc. viso ploto. Paplitę netolygiai, miškingiausios pietinė ir rytinė rajono dalys, vyrauja
spygliuočių (pušynai, eglynai) ir mišrūs miškai. Vientisi masyvai aplink Stirnių, Lakajų ežerus link
Švenčionių pereina į Labanoro girią.117

110 Nacionalinės žemės tarnybos prie Žemės ūkio ministerijos duomenys. Duomenys apima ir miesto teritoriją.
Duomenų šaltinis: http://www.nzt.lt/go.php/lit/Lietuvos-Respublikos-zemes-fondas
111 VšĮ „Ekoagros“ Utenos filialo duomenys (VPS 18 priedas).
112 VšĮ „Ekoagros“ Utenos filialo duomenys (VPS 18 priedas).
113 VšĮ „Ekoagros“ Utenos filialo duomenys (VPS 18 priedas).
114 Molėtų rajono savivaldybės informacija. Duomenų šaltinis: http://www.moletai.lt/go.php/lit/Gamta/126/5/5/57
115 Molėtų rajono savivaldybės informacija. Duomenų šaltinis: http://www.moletai.lt/go.php/lit/Gamta/126/5/5/57
116 Molėtų rajono savivaldybės informacija. Duomenų šaltinis: http://www.moletai.lt/go.php/lit/Gamta/126/5/5/57
117 Molėtų rajono savivaldybės informacija. Duomenų šaltinis: http://www.moletai.lt/go.php/lit/Gamta/126/5/5/57

41

Gamtinė aplinka bei kraštovaizdis yra labai palankūs rekreacijai ir turizmui. VVG teritorija
būdama gamtiniu – kultūriniu požiūriu yra heterogeniška, tai sudaro sąlygas formuotis skirtingo
potencialo rekreacinėms teritorijoms (rekreaciniams arealams).

Molėtų rajono teritorijoje išskirti 5 rekreacinių išteklių arealai (R7-185):
Išskirti rekreaciniai arealai atitinka tris plėtros potencialo kategorijas: didelio, vidutinio, gana

mažo ir mažo potencialo rekreaciniai arealai, kurie atitinkamai sudaro nacionalinės, regioninės ir
lokalios svarbos rekreacinių sistemų dalis118:

 Molėtų – Toliejų – Mindūnų – Inturkės (Nr.1) didelio potencialo rekreacinis arealas;
 Giedraičių – Dubingių – Joniškio (Nr.2) vidutinio potencialo rekreacinis arealas;
 Alantos – Balninkų – Videniškių ir Arnionių (Nr.3 ir Nr. 4) gana mažo potencialo

rekreaciniai arealai;
 Pusnės – Bekupės (Nr.5) mažo potencialo rekreacinis arealas.

Kiekvienas iš išvardintų Molėtų rajono teritorijoje lokalizuotų rekreacinių arealų yra Lietuvos
Respublikos teritorijos rekreacinių arealų sistemos dalis.

Krašto landšaftiniai kompleksai, parkai, ežerai, miškai yra didelis ir neįkainojamas turtas.
Molėtų rajono turizmo išteklius tikslinga dalyti į tris grupes: gamtos išteklius, kultūros išteklius ir
turizmo infrastruktūrą.

VVG teritorijos gamtiniams turizmo ištekliams priskiriami ežerai ir jų pakrantės, rekreaciniai
miškai, rekreacinės ir saugomos teritorijos, saugomi kraštovaizdžio objektai. Su rajono vandens
telkiniais susijusios įvairios rekreacijos formos – stacionarus poilsiavimas, stovyklavimas,
maudymasis, irstymasis, plaukimas burlentėmis, baidarėmis, valtimis, vandens dviračiais ir žvejyba.
Turizmo kultūros ištekliams priskiriamos kultūros vertybės, meno, mokslo, technikos, urbanistikos
paveldo objektai, archeologinės, mitologinės, istorinės vietovės, folkloras, tradicijos ir liaudies
amatai bei kiti objektai. VVG teritorijoje gausu istorinių mitologinių vietovių, išlikęs dvarų paveldas.
Plačiau yra aprašyta 2.5 potemėje. Kultūros paveldo objektų gausa, vaizdingas kraštovaizdis sudaro
geras sąlygas kultūrinio, gamtinio turizmo plėtrai.119 Tačiau apmaudu yra tai, kad privatizuojant žemę
dalis bendruomenių neteko viešųjų erdvių ir priėjimo prie ežerų pakrančių (R7-186) (žr. VPS 6
priedą).

Biologinė įvairovė ir saugomos teritorijos. Molėtų rajono savivaldybėje registruojama 44
saugomų vietų (R7-186). Pagal priklausomybę saugomai teritorijai išskiriamas Asvejos regioninis
parkas, Labanoro regioninis parkas ir Virintos hidrografinis draustinis).120

Asvejos regioninio parko teritorijai priskiriamas Šakymo gamtinis rezervatas (141,41 ha),
Žvernos hidrografinis draustinis (195,14 ha), Dubingių urbanistinis draustinis (37,34 ha), Asvejos
kraštovaizdžio draustinis (678,67 ha), Baluošų kraštovaizdžio draustinis (373,20 ha), Beržos
kraštovaizdžio draustinis (614,11 ha), Žalktynės kraštovaizdžio draustinis (379,61 ha) bei rieduliai:
akmuo Valiulis, Juriškio akmuo, Kreiviškio akmuo, Lakajos ir Mindučių akmenys.121

Į Labanoro regioninio parko teritoriją pakliūva Maldžiūnų (266,23 ha), Panatryčio (197,62 ha),
Plėšiškių (165,36 ha) geomorfologiniai draustiniai. Hidrografiniai draustiniai tokie kaip: Alnio
(554,56 ha), Kertuojų (1791,74 ha), Malkestaičių (39,53 ha), Siesarties (900,90 ha), Stirnių (2002,11
ha). Taip pat Mekšrinio botaninis draustinis (75,84ha) bei botaninis-zoologinis Kanio Raisto
draustinis (1,09 ha). 3 telmologiniai draustiniai: Ešerinio II (51,81 ha), Tramių (295,29 ha), Urkio
(343,38 ha) draustiniai. 5 kraštovaizdžio draustiniai: Aiseto (1177,52 ha), Kulionių (1012,91 ha),
Lakajos (0,14 ha), Lakajų (2292,98 ha), Obelynės kraštovaizdžio draustinis.122

Vandens kokybė. Gruntiniai vandenys Molėtų rajono savivaldybės teritorijoje yra palyginti
švarūs, tačiau šio vandens kokybę menkina didelis geležies kiekis). Geriamojo vandens kokybė
priklauso nuo vandens gerinimui skirtų įrengimų efektyvumo. Geriamas vanduo imamas iš požeminių

118 Molėtų rajono teritorijos bendrasis planas. Duomenų šaltinis: http://www.moletai.lt/go.php/lit/Bendrasis-planas-
turinys/3032
119 Molėtų rajono savivaldybės plėtros planas 2011 – 2017 m.
120 Saugomų teritorijų valstybės kadastro duomenys. Duomenų šaltinis http://stk.vstt.lt/stk/ataskaitos.jsp?lang=lt
121 Saugomų teritorijų valstybės kadastro duomenys. Duomenų šaltinis http://stk.vstt.lt/stk/ataskaitos.jsp?lang=lt
122 Saugomų teritorijų valstybės kadastro duomenys. Duomenų šaltinis http://stk.vstt.lt/stk/ataskaitos.jsp?lang=lt

42

vandens šaltinių, vėliau jis apdorojamas, tačiau vandens kokybės gerinimas vykdomas tik Molėtų
miesto vandenvietėse. Šiuo metu Molėtų miestą aprūpina Molėtų II – oji vandenvietė. Molėtų rajone
esančių miestų bendras vandens tiekimo sistemos tinklų ilgis yra apie 18 km.123

Energijos gamybai naudotini atsinaujinantys ištekliai ir jos gamyba. Daugiausiai
atsinaujinančios energijos Molėtų rajono savivaldybės teritorijoje pagaminama naudojant saulės
energiją. Iš viso tokių saulės jėgainių suskaičiuojama 28, o jų pagamintos energijos galia yra 0,83846
(instaliuota galia (elektra) MW elektra). Molėtų rajone veikia dvi hidroelektrinės: Spiečiūnų ir
Svobiškio HE, kurių pagaminama energija yra 0,065 (instaliuota galia (elektra) MWelektra) (R7-
189).124

Gamtos išteklių, jų būklės atitiktis gyventojų poreikiams. Gyventojų anketinės apklausos
rezultatai atskleidė, kad daugiausia (68,7 proc. visų, besididžiuojančiųjų gyvenamąja vietove) vietos
gyventojų didžiuojasi gamta ir kraštovaizdžiu. 2.6.1 lentelėje pateikiama informacija apie tai, kaip
vietos gyventojai vertina gamtos paveldą ir jo būklę.125

2.6.1 lentelė. Gamtos išteklių vertinimas

Sritis Būklė Tendencija
Kultūros, istorijos ir architektūros paveldo puoselėjimas 2,0 2,3
Gamtos paminklų ir kraštovaizdžio puoselėjimas 2,0 2,3
Turistų ir kitų, čia negyvenančių žmonių, požiūris į kraštą ir jo gyventojus 2,0 2,3
Viešųjų erdvių įrengimas ir priežiūra 2,0 2,3

Vietos gyventojai gamtos išteklius, jų būklę visais atvejais vertina vidutiniškai, tačiau įžvelgia
ryškius teigiamus pokyčius. Turistų požiūrio į kraštą vertinimas, nors ir netiesiogiai, rodo, kaip
vertinami krašto gamtos turtai, tačiau taip pat padeda suvokti, kaip vietos gyventojai vertina savo
gyvenamąją teritoriją.

Gamtos išteklių, jų būklės atitiktis VVG teritorijos vizijai. VVG „Keisdamiesi keičiame“ vizija
– iki 2023 metų Molėtai - ežerų kraštas, kuris šalyje įsitvirtina kaip žvejų ir turistų rojus. Tai klestintis
turizmo kraštas, garsus savo regioniniais produktais ir vietos plėtrai gebantis efektyviai panaudoti
savo vidaus išteklius. Gamtos išteklių situacijos analizė rodo, kad Molėtų VVG teritorija yra turtinga
gamtos ištekliais, kuriuos efektyviai panaudojus galima gauti įvairių teigiamų efektų.

„Reziumuojant VVG socialinės, ekonominės bei aplinkos situacijos ir gyventojų poreikių

analizės išvadas labai svarbu pabrėžti, kad jos atitiko gyventojų nuostatas dėl VVG teritorijos plėtros
aktualijų ir svarbiausių vietos problemos sprendimų.

Siekiant išsiaiškinti VVG teritorijos gyventojų požiūrį į Europos Sąjungos paramos, teikiamos
kaimui laikotarpiu iki 2020 m., prioritetus respondentai buvo klausiami, kokias sritis svarbu
finansuoti Molėtų rajone. Didžiausio respondentų palaikymo susilaukė parama veiksmams,
kuriantiems darbo vietas, ir pačių darbo vietų kūrimas. Atitinkamai VVG priėmė sprendimą - VPS
priemonėms, kuriančioms darbo vietas, skirta didžiausia paramos dalį.

Kitas pagal svarbą paramos sritys respondentai įvertino šia tvarka: paslaugų gyventojams
(švietimo, kultūros, sporto, aplinkos tvarkymo ir pan.) plėtra; paslaugų socialiai pažeidžiamoms
grupėms (bedarbiams, vaikams, vyresnio amžiaus žmonėms, neįgaliesiems ir pan.) plėtra; viešosios
infrastruktūros (viešieji pastatai, viešosios erdvės, transporto infrastruktūra, vandentvarka ir pan.)
pagerinimas.

Vadovaujantis minėtomis apklaustų VVG teritorijos gyventojų preferencijomis, kurias taip pat
atitiko fokus grupių ir susitikimų metu išryškėjusios gyventojų nuostatos, VVG nutarė VPS pirmąjį
prioritetą sieti su Socialinės ekonomikos vystytu ir bendradarbiavimo stiprinimu. Atitinkamai buvo

123 Molėtų rajono teritorijos Bendrasis planas. Duomenų šaltiniai: http://www.moletai.lt/go.php/lit/Bendrasis-planas-
turinys/3032
124 Lietuvos Respublikos Energetikos ministerija. Atsinaujinantys ištekliai Lietuvoje. Duomenų šaltinis
http://www.avei.lt/lt/component/energy/?task=map
125 Būklės vertinimo reikšmės: 3 – gera; 2 – vidutinė; 1 – bloga. Tendencijų vertinimo reikšmės: 3 – gerėja; 2 –
neutrali; 1 – blogėja. Pateikiamas apskaičiuotas respondentų vertinimų vidurkis (žr. VPS 7 priedo 14-20 punktus).

43

suformuluota svarbiausia prioriteto priemonė „Kaimo gyventojams skirtų pagrindinių vietos paslaugų
ir susijusios infrastruktūros gerinimas“.

VVG teritorijos poreikių analizė atskleidė ir palankią vietos gyventojų nuomonę į naujovių
skatinimą bei supratimą, kad būtina diegti novatoriškus sprendimus kaimo vietovėse. Fokus grupėse
ir susitikimų su gyventojais metu išaiškėjo, kad naujovių įgyvendinimą vietos gyventojai sieja su
jaunimo vaidmens didinimu, taip pat su novatoriško verslo rėmimu, kuris geba efektyviai panaudoti
vietos išteklius. Todėl VVG antruoju prioritetu pasirinko „Novatoriškos plėtros skatinimą ir jaunimo
vaidmens vietos gyvenime didinimą“.

Respondentai, atsakydami į klausimą apie opiausias gyvenamosios vietovės problemas, be
nedarbo problemos labiausiai akcentavo gyventojų senėjimo ir mažėjimo problemas. Todėl VVG
parinkdama priemones labai atidžiai nagrinėjo vietos gyventojų siūlymus, kaip galima „išsaugoti“ ir
įtraukti jaunimą į vietos bendruomenės gyvenimą.

Vietos gyventojai savo atsakymuose labiausiai rėmė lengvatinių sąlygų jaunų šeimų įsikūrimui
sudarymą (pvz., žemėtvarkos projekto parengimą, kelio iki sodybos nutiesimą, elektros įvado
įrengimą, interneto linijos nutiesimą ir kitas konkrečios paramos priemones). VVG taip pat rengdama
VPS ilgai laikėsi tos pačios nuomonės, kad tokią paramą yra tikslinga skirti jaunimui. Tačiau vėliau
po finansinio alternatyvių priemonių modeliavimo VVG atsisakė tiesioginės įsikūrimo paramos
skyrimo. Vietoje to buvo nutarta netiesiogiai siekti jaunimui naudingų tikslų. Finansinė analizė
parodė, kad tikslingiau remti paslaugų centrų kūrimą siekiant sudaryti jauniems žmonėms palankias
sąlygas dirbti (pvz., vaikų priežiūros organizavimas ir pan.).

VVG siekdama kuo geriau patenkinti jaunimo poreikius įgyvendinant VPS numatė priemones,
kurios netiesiogiai sudaro palankias sąlygas jaunimo iniciatyvoms realizuoti, t.y. priemonė
„Novatoriško ūkio ir verslo kūrimas bei plėtra, efektyviai panaudojant turizmo potencialą“
(LEADER-19.2-SAVA-8), o jaunimo organišką įsiliejimą į bendruomenės veiklą turi užtikrinti
priemonė „Neformalaus ugdymo gerinimas įtraukiant jaunimą į vietos bendruomenės organizavimą
ir socialinės atskirties mažinimą“ (LEADER-19.2-SAVA-9)“.

2.7. Papildoma informacija

Rengiant VPS nebuvo kitos reikšmingos informacijos, neatitinkančios 2.1 – 2.6 papunkčiuose
nurodytos tematikos.

44

3. Molėtų rajono VVG „Keisdamiesi keičiame“ teritorijos SSGG
3.1.

Stiprybės
Stiprybę pagrindžiančio

rodiklio Nr.
3.1.1. VVG teritorijoje, įskaitant rezidentinius būstus įkūrusius

asmenis, gyvena palyginti daug darbingo amžiaus žmonių.,
R2-15, R3-21, R3-23/1,
R4-129, R4-137, R4-138.

3.1.2. VVG teritorija yra strategiškai patogus regionas, pasižymintis
polifunkcine kaimo plėtra.

R1-1, R1-2, R2-9/2, R2-
10, R2-11, R2-12,
R4-78, R4-92, R4-93, R4-
94, R4-95,
R4-106, R4-109, R4-113,
R4-114, R4-115, R4-116,
R4-126, R4-130, R4-131,
R4-132, R5-165, R6-174,
R6-175, R7-184/3

3.1.3.

Stipri turizmo verslo konkurencinė pozicija, kurią užtikrina
gausūs ir išskirtiniai gamtos, istorijos ir kultūros ištekliai,
ilgametė šio verslo patirtis ir disponuojama šiuolaikiška
turizmo verslo institucinė infrastruktūra, aptarnaujanti gausų
turistų srautą.

R2-8, R2-9/1, R2-13,
R2-14, R4-104, R4-105,
R4-107, R4-108, R4-109,
R4-111, R-130, R5-166,
R6-167, R6-168, R6-169,
R6-171, R6-172, R6-173,
R6-176, R6-177

3.1.4.

VVG teritorija pasižymi ekologiškos produkcijos įvairove ir
gausa.

R2-9/3, R6-174, R6-175,
R4-130, R4-131, R7-184
R7-185, R7-186

3.1.5.

VVG teritorijoje veikia svarbus rytų Aukštaitijos ir visos
šalies agrarinės kultūros (įskaitant ir ekologinę žemdirbystę),
taip pat verslo ir technologijų naujovių sklaidos centras,
sąmoningai vykdantis švietėjišką ir nacionalinės kultūros
misiją.

R5-149

3.1.6.

Kiekybiškai gausus pilietinės visuomenės sektorius, turintis
įvairaus pobūdžio projektų įgyvendinimo patirties ir
disponuojantis gera materialine veiklos baze.

R4-95, R4-96, R4-109,
R5-140, R5-141, R5-142,
R5-146, R5-147, R5-148,
R5-154/1, R5-154/2, R5-
154/3, R5-160, R5-161,
R6-175

3.2.
Silpnybės

Silpnybę pagrindžiančio
rodiklio Nr.

3.2.1. Kaimo vietovėse dominuoja nedidelę pridėtinę vertę
kuriantys ūkio subjektai.

R4-77/2, R4-78, R4-99,
R4-102, R4-103, R4-127,
R4-128, R4-135, R7-183

3.2.2.

VVG teritorija pasižymi aukštu nedarbo lygiu, vietos
gyventojų negebėjimu prisitaikyti prie sparčiai kintančių
vietos ekonomikos sąlygų ir mažai įtraukia vietos darbo
rinka.

R3-20, R3-23/2, R3-24,
R3-28, R3-29, R3-31, R3-
58, R3-59, R3-60, R3-62,
R3-66, R3-67, R3-71, R3-
73, R3-74, R4-79, R4-80,
R4-81, R4-82, R4-84, R4-
85, R4-86, R4-88, R3-99,

45

R4-127, R4-130, R4-135,
R7-183

3.2.3.

Vietos gyventojų ekonominis aktyvumas ir verslumas yra
žemas.

R3-16, R3-18, R3-28, R3-
30, R3-35, R3-61, R3-69,
R3-70, R4-77, R4-87, R4-
102, R4-103

3.2.4.

Dabartinis VVG teritorijos paslaugų sektoriaus lygis
neužtikrina palankių sąlygų kaimo (ypač atokesnių
gyvenviečių) gyventojams vykdyti jų kasdienę ekonominę,
socialinę ir kultūrinę veiklą.

R3-51, R3-52, R3-56, R3-
63, R3-64, R3-67, R3-69,
R3-70, R3-72, R3-75, R3-
76, R4-110, R4-111, R4-
116, R4-117, R4-118, R4-
136, R5-152, R5-153, R5-
159, R6-179/1, R6-181

3.2.5.

VVG teritorijoje gausu skurdą ir socialinę atskirtį patiriančių
asmenų bei rizikos šeimų narių.

R3-27, R3-32, R3-33, R3-
37, R3-39, R3-41, R3-43,
R3-44, R3-48, R3-49, R3-
50, R3-53, R3-54, R3-56,
R3-57, R3-60, R3-61, R3-
62, R4-83, R4-84

3.2.6.

VVG teritorijos rekreacinį patrauklumą riboja viešo
naudojimo ežerų pakrančių ir maudyklių stoka, taip pat kai
kur pasitaikantis nedirbamų žemių ir apleistų pastatų
kraštovaizdis.

R7-182, R7-183, R7-186

3.2.7.

VVG teritorijos pilietinio sektoriaus nariai mažai tarpusavyje
bendradarbiauja vykdydami projektinę veiklą ir turi menkus
institucinius gebėjimus įtraukti jaunimą į vietos
bendruomenės gyvenimą.

R3-63, R3-64, R3-65, R3-
67, R3-68, R3-71, R3-72,
R3-75, R3-76, R4-97, R4-
112, R4-84, R5-139, R5-
145, R5-147, R5-152, R5-
153, R6-179/2, R6-180

3.3. Galimybės
3.3.1. P (Political – Politiniu aspektu)

Pasiruošimas visuotinei šalies gynybai yra pirmaeilis ir ilgalaikis tikslas ir jo bus siekiama
daugiau dėmesio ir lėšų skiriant pilietinės visuomenės stiprinimui , patriotizmo ugdymui
(ypač jaunimo) ir skubiai šalinant visuomenę skaldančius veiksnius - mažinant socialinę
atskirtį ir skurdą.

3.3.2. E (Economic – Ekonominiu aspektu)
Didinant šalies ekonomikos atsparumą išoriniams sukrėtimams ir didinant gyventojų
aprūpinimo būtiniausiais produktais bei paslaugomis garantijas bus remiama vietos ūkio ir
socialinio verslo plėtra kaimo vietovėse.

3.3.3. S (Social – Socialiniu aspektu)
Sparčiai augantis visuomenės dėmesys socialinei integracijai ir jaunimo vaidmens
didinimui suteiks naujas galimybes spręsti socialinės atskirties, skurdo ir jaunimo
socializacijos problemas VVG teritorijoje.

3.3.4. T (Technological – Technologiniu aspektu)

46

Interneto skvarbos ir technologijų paplitimas sukurs geresnes ūkinės veiklos ir viešojo
gyvenimo prielaidas VVG teritorijoje.

3.3.5. L (Legal – Teisiniu aspektu)
Numatomi teisinės tvarkos pokyčiai, susiję su naujojo socialinio modelio įgyvendinimu,
suaktyvins (išvalys nuo šešėlio) darbo rinką kaime ir sudarys geresnes sąlygas NVO imtis
socialinio verslo, teikti paslaugas bei organizuoti savanorišką veiklą.

3.3.6. E (Environmental – Aplinkos aspektu)
Visuomenei vis labiau pripažįstant gamtos, istorijos, kultūros išteklių ir natūralių produktų
vertę atsiveria naujos galimybės kaime plėtoti vietos maisto ir regioninių produktų gamybą.

3.3.7. Eq (Equality – Lygybės aspektu)
Šalies pastangos realiai spręsti socialinės atskirties ir skurdo mažinimo problemą atvers
retai apgyvendintoms kaimo vietovėms ir nuošalioms gyvenvietėms naujas plėtros
galimybes.

3.3.8. E (Educational - Švietimo ir mokymo aspektu)
Švietimo sistemos pertvarka, skirianti didesnį dėmesį kūrybiškumo, verslumo ir praktinio
patyrimo ugdymui, atvers naujas galimybes įtraukti kaimo jaunimą į vietos bendruomenių
organizavimą, taip pat padidės galimybės vietos bendruomenėms realizuoti mokymosi visą
gyvenimą principą.

3.4. Grėsmės
3.4.1. P (Political – Politiniu aspektu)

Šalies biudžetinių asignavimų perskirstymas mažinant kaimo savivaldybių finansavimą ir
dirbančių asmenų skaičiaus mažėjimas pačiose savivaldybėse ne tik lems savivaldybių
biudžetų mažėjimą, bet kartu apribos ir išlaidas, skirtas palaikyti viešąsias paslaugas ir
socialinės infrastruktūros funkcionavimą kaime.

3.4.2. E (Economic – Ekonominiu aspektu)
Ekonomikos globalizacija, didėjanti konkurencija ir nestabilumas gali turėti neigiamą
poveikį vietos ekonomikos plėtrai ir didinti vietos verslo subjektų veiklos riziką.

3.4.3. S (Social – Socialiniu aspektu)
Šalyje sparčiai mažėjant gyventojų vietos bendruomenės, kurios nesugebės puoselėti
žmogiškųjų išteklių ir integruoti savo narių, susidurs su sunkiai įveikiamais vietos plėtros
barjerais.

3.4.4. T (Technological – Technologiniu aspektu)
Sparti šiuolaikiškų technologijų kaita yra tik kokybiško technologijų pokyčio, įvyksiančio
per artimiausią dešimtmetį, pati pradžia – pokyčio, kuris neatpažįstamai pakeis daugelį
gyvenimo sričių, todėl šalyje išaugs atskirų socialinių grupių civilizacinio atsilikimo grėsmė,
o socialinė atskirtis įgis naujas formas.

3.4.5. L (Legal – Teisiniu aspektu)
Viešosios tvarkos, priešgaisrinės saugos ir aplinkosaugos bei kultūros paveldo nuosmukio
kaimo vietovėse bus išvengta tik socialinės partnerystės pagrindu sukūrus institucinei
priežiūrai stiprų veiklos partnerį – įgalintą ir organizuotą savanorių sąjūdį.

3.4.6. E (Environmental – Aplinkos aspektu)
Ekonomikai tapus vyraujančiu vietos plėtros prioritetu gali būti mažiau paisoma aplinkos
ir kultūros paveldo apsaugos reikalavimų.

3.4.7. Eq (Equality – Lygybės aspektu)
Kapitalo koncentracija ir šalies mastu stiprėjanti verslo konkurencija gali lemti paslaugų
rinkos (gyvybiškai svarbios vietos gyventojams) mažėjimą kaimo vietovėse ir kartu
aktualizuoti senyvo amžiaus, vienišų žmonių ir/arba neįgaliųjų asmenų ilgalaikės priežiūros
reikalų sprendimą kaime.

3.4.8. E (Educational - Švietimo ir mokymo aspektu)

47

Kaimo žmonių sėkmingas dalyvavimas ekonominėje veikloje vis labiau priklausys nuo jų
gebėjimo diegti inovacijas ir įsisavinti naujas ekonominės veiklos nišas, taip pat nuo jų
siekio mokytis visą gyvenimą.

48

4. Molėtų rajono VVG „Keisdamiesi keičiame“ teritorijos plėtros poreikių nustatymas prioritetine tvarka

Eil.
Nr.

VVG teritorijos plėtros poreikių
nustatymas

(prioritetine tvarka)

Poreikį pagrindžiantys VVG teritorijos SSGG
teiginiai (Nr.)

Sąsaja su KPP
2014–2020 m.

nustatytais
nacionaliniais
kaimo plėtros

poreikiais

Poreikio
tenkinimas /
netenkinimas
iš VPS lėšų

4.1.
Įdiegti bendradarbiavimo ir socialinės
partnerystės praktiką ir ją nukreipti vietos
plėtros inovacijoms įgyvendinti.

3.1.5., 3.1.6.,
3.2.1., 3.2.3., 3.2.4., 3.2.5., 3.2.6., 3.2.7.,
3.3.1., 3.3.2., 3.3.3., 3.3.5., 3.3.8.
3.4.1., 3.4.3., 3.4.5, 3.4.7., 3.4.8.

Nr. 18, Nr. 9,
Nr. 11.

Taip

4.2.
Užtikrinti kaimo gyventojams ir turistams
svarbių vietos paslaugų prieinamumą.

3.1.3., 3.1.4., 3.1.6.,
3.2.3., 3.2.4, 3.2.6.,
3.3.2., 3.3.4., 3.3.5., 3.3.6.,
3.4.1., 3.4.4., 3.4.5., 3.4.7.

Nr. 18, Nr. 9,
Nr. 19, Nr. 11.

Taip

4.3.
Mažinti socialinės atskirties apraiškas ir
geriau integruoti rezidentinių būstų
savininkus („atėjuonis“) į vietos plėtrą.

3.1.1., 3.1.6.,
3.2.3., 3.2.4., 3.2.5., 3.2.6., 3.2.7.,
3.3.1., 3.3.2., 3.3.3., 3.3.4., 3.3.7.,
3.4.1., 3.4.3., 3.4.7.

Nr. 18, Nr. 9,
Nr. 11,

Taip

4.4.

Remti darbo vietų kūrimą VVG teritorijoje
geriau panaudojant turizmo potencialą bei
kitus vietos išteklius.

3.1.1., 3.1.2, 3.1.3., 3.1.4., 3.1.6.,
3.2.1., 3.2.2., 3.2.3., 3.2.4.,
3.3.2., 3.3.4., 3.3.5., 3.3.6.,
3.4.2., 3.4.4., 3.4.6., 3.4.8.

Nr. 18, Nr. 8, Taip

4.5.

Stiprinti ūkininkų ir kitų vietos produkcijos
gamintojų konkurencingumą skatinant
bendradarbiavimą ir rinkodaros priemonėmis
didinant kaimo vietovėse sukuriamos
produkcijos pridėtinę vertę.

3.1.2, 3.1.3, 3.1.4., 3.1.5, 3.1.6.,
3.2.1., 3.2.3., 3.2.7.,
3.3.2., 3.3.4., 3.3.5., 3.3.6.,
3.4.2., 3.4.4., 3.4.8.

Nr. 18, Nr. 11,

Taip

4.6.
Įgalinti pilietinės visuomenės sektorių
realizuoti savanoriškos veiklos potencialą ir

3.1.5., 3.1.6.
3.2.3., 3.2.4., 3.2.5., 3.2.6., 3.2.7.,

Nr. 18, Nr. 9,
Nr. 19, Nr. 11.

Taip

49

vykdyti kaimo gyventojams (įskaitant
jaunimą) naudingą ekonominę, socialinę ir
kultūrinę veiklą.

3.3.1., 3.3.2., 3.3.3., 3.3.4., 3.3.5., 3.3.6., 3.3.7., 3.3.8.,
3.4.1., 3.4.3., 3.4.4., 3.4.5., 3.4.7., 3.4.8.

4.7. Puoselėti ir komercializuoti krašto kultūrą

3.1.3., 3.1.5., 3.1.6.,
3.2.3., 3.2.7.,
3.3.4., 3.3.6., 3.3.8.,
3.4.1., 3.4.5., 3.4.8.

Nr. 18, Nr. 19,
Nr. 16.

Taip

4.8.
Remti kaimo vietovėse mokymosi visą
gyvenimą praktiką ir stiprinti vietos lyderių
kompetenciją.

3.1.5.,
3.2.3., 3.2.7.,
3.3.4., 3.3.8.,
3.4.4., 3.4.8.

Nr. 21. Taip

50

II DALIS. KOKIE MŪSŲ PRIORITETAI IR TIKSLAI?

5. VPS prioritetai, priemonės ir veiklos sritys
5.1. VPS prioritetai, priemonės ir jų veiklos sritys (jei veiklos

sritys numatytos):

Sąsaja su VVG
teritorijos
poreikiais

5.1.1. 1 prioritetas: Socialinės ekonomikos ir
bendradarbiavimo vystymas

 Kodai:
5.1.1.1. Priemonė:

Kaimo gyventojams skirtų pagrindinių
vietos paslaugų ir susijusios
infrastruktūros gerinimas.

LEADER-19.2-
SAVA-5

4.1., 4.2., 4.3., 4.6.

5.1.1.2. Priemonė:
Bendradarbiavimas vykdant regioninių
produktų rinkodarą ir kuriant maisto
grandinę „nuo lauko iki stalo“.

LEADER-19.2-
SAVA-6

4.1., 4.2., 4.3., 4.4.,
4.5., 4.6., 4.7.

5.1.1.3. Priemonė:
Bendradarbiavimo tinklų kūrimas ir
savanoriškos veiklos organizavimas.

LEADER-19.2-
SAVA-7

4.1., 4.3., 4.6.

5.1.2. 2 prioritetas: Novatoriškos plėtros skatinimas ir jaunimo
vaidmens vietos gyvenime didinimas

 Kodai:
5.1.2.1. Priemonė:

Novatoriško ūkio ir verslo kūrimas bei
plėtra, efektyviai panaudojant turizmo
potencialą ir kitus vietos išteklius.

LEADER-19.2-
SAVA-8

4.4.,

5.1.2.2. Priemonė:
Neformalaus ugdymo gerinimas
įtraukiant jaunimą į vietos
bendruomenės organizavimą ir
socialinės atskirties mažinimą.

LEADER-19.2-
SAVA-9

4.1., 4.6.,

5.1.2.3. Priemonė:
Regioninių produktų kūrimas
panaudojant krašto kultūros ir istorijos
paveldą.

LEADER-19.2-
SAVA-10

4.1., 4.2., 4.6., 4.7.

5.1.2.4. Priemonė:
Vietos projektų pareiškėjų ir vykdytojų
mokymas, įgūdžių įgijimas.

LEADER-19.2-
SAVA-3

 4.8.

51

6. VPS prioritetų, priemonių ir veiklos sričių sąsaja su ESIF teminiais tikslais ir
EŽŪFKP prioritetais bei tikslinėmis sritimis

VPS turinys

ESIF teminiai tikslai
1 10 3 3 5-6 4 8 9 2

EŽŪFKP prioritetai ir tikslinės sritys
1A 1C 2B 3A 4A 5C 6A 6B 6C

1 VPS prioritetas: Socialinės ekonomikos ir bendradarbiavimo vystymas
VPS priemonė:
Kaimo gyventojams skirtų pagrindinių vietos
paslaugų ir susijusios infrastruktūros
gerinimas.

X

VPS priemonė:
Bendradarbiavimas vykdant regioninių
produktų rinkodarą ir kuriant maisto grandinę
„nuo lauko iki stalo“

X

VPS priemonė:
Bendradarbiavimo tinklų kūrimas ir
savanoriškos veiklos organizavimas.

X

2 VPS prioritetas: Novatoriškos plėtros skatinimas ir jaunimo vaidmens vietos gyvenime
didinimas

VPS priemonė:
Novatoriško ūkio ir verslo kūrimas bei plėtra,
efektyviai panaudojant turizmo potencialą ir
kitus vietos išteklius

X

VPS priemonė:
Neformalaus ugdymo gerinimas įtraukiant
jaunimą į vietos bendruomenės organizavimą ir
socialinės atskirties mažinimą.

X

VPS priemonė:
Regioninių produktų kūrimas panaudojant
krašto kultūros ir istorijos paveldą.

X

VPS priemonė:
Vietos projektų pareiškėjų ir vykdytojų
mokymas, įgūdžių įgijimas.

X

52

7. VPS sąsaja su VVG teritorijos strateginiais dokumentais ir ESBJRS

Strateginio dokumento
pavadinimas

VPS sąsajos pagrindimas

7.1.
VVG teritorijos
savivaldybės plėtros
strateginis planas

Molėtų rajono VVG „Keisdamiesi keičiame“ parengta VPS siejasi su Molėtų rajono savivaldybės plėtros 2011 – 2017
m. planu (toliau – Savivaldybės plėtros planas).

VPS I prioritetas „Socialinės ekonomikos ir bendradarbiavimo vystymas“, kurio tikslas – sukurti gyvybingą socialinio
verslo sektorių, kurio funkcionavimas įgalintų kaimo gyventojus labiau pasirūpinti savo gyvenimo kokybe ir leistų išvystyti
kaime savanorišką veiklą bei pasinaudoti tik bendradarbiavimo ir socialinės partnerystės dėka atsiveriančiu nauju vietos
plėtros potencialu, taip pat naujomis galimybėmis mažinti skurdą ir socialinę atskirtį, iš dalies atitinka Savivaldybės plėtros
plano 1 prioritetą „Verslo ir turizmo plėtra“ ir prisideda prie jo 1.4 tikslo „Tradicinės ir alternatyvios žemės ūkio veiklos ir
ekologinio ūkininkavimo skatinimas“ įgyvendinimo. Taip pat šis prioritetas iš dalies atitinka Savivaldybės plėtros plano 2
prioritetą „Darni aplinkos plėtra“ ir prisideda prie jo 2.1 tikslo „Gerinti vietinę infrastruktūrą“ įgyvendinimo. I-as VPS
prioritetas iš dalies atitinka ir Savivaldybės plėtros plano 3 prioritetą „Žmogiškųjų išteklių ir subalansuotos socialinės
infrastruktūros plėtra“, prisidėdamas prie šio prioriteto 3.1 tikslo „Didinti regiono žmogiškųjų išteklių kompetenciją,
skatinti naujų darbo vietų kūrimą, taikyti aktyvias darbo rinkos priemones“ ir 3.3 tikslo „Gerinti viešųjų paslaugų teikimo
kokybę“ įgyvendinimo.

VPS II prioritetas Novatoriškos plėtros skatinimas ir jaunimo vaidmens vietos gyvenime didinimas, kurio tikslas –
įsisavinti naujas vietos ekonomikos nišas ir padidinti vietos produkcijos pridėtinę vertę geriau panaudojant žinias, vietos
išteklius ir užtikrinant visavertį jaunimo įtraukimą į vietos bendruomenės gyvenimą, įskaitant skurdo ir socialinės atskirties
mažinimą, iš dalies atitinka Savivaldybės plėtros plano 1 prioritetą „Verslo ir turizmo plėtra“ ir prisideda prie jo 1.4 tikslo
„Tradicinės ir alternatyvios žemės ūkio veiklos ir ekologinio ūkininkavimo skatinimas“ įgyvendinimo. Taip pat šis
prioritetas iš dalies atitinka Savivaldybės plėtros plano 3 prioritetą „Žmogiškųjų išteklių ir subalansuotos socialinės
infrastruktūros plėtra“, prisidėdamas prie šio prioriteto 3.1 tikslo „Didinti regiono žmogiškųjų išteklių kompetenciją,
skatinti naujų darbo vietų kūrimą, taikyti aktyvias darbo rinkos priemones“ ir 3.3 tikslo „Gerinti viešųjų paslaugų teikimo
kokybę“ įgyvendinimo.

VPS I prioriteto priemonė „Kaimo gyventojams skirtų pagrindinių vietos paslaugų ir susijusios infrastruktūros
gerinimas“ (kodas LEADER-19.2-SAVA-5), kurios tikslas – didinti kaimo vietovių patrauklumą ir gyvenimo kokybę
užtikrinant paslaugų, reikšmingų kaimo gyventojų ekonominei, socialinei, kultūrinei veiklai, teikimą ir jų prieinamumą,
papildo Savivaldybės plėtros plano 2 prioriteto 2.1.3 uždavinio „Viešosios paskirties pastatų sutvarkymas ir
energijos vartojimo efektyvumo didinimas“ priemones. Ši priemonė taip pat papildo 3 prioriteto

3.3.2 uždavinio „Užtikrinti rajono gyventojams galimybę gauti jų poreikius atitinkančias socialines

53

paslaugas“ ir 3.3.3 uždavinio „Užtikrinti galimybes rajono bendruomenei puoselėti kultūrinius,

meninius gebėjimus“ priemones.
VPS I prioriteto priemonė „Bendradarbiavimas vykdant regioninių produktų rinkodarą ir kuriant maisto grandinę „nuo
lauko iki stalo“ (kodas LEADER-19.2-SAVA-6), kurios tikslas – užtikrinti NVO, vykdančių ūkinę veiklą,
bendradarbiavimą su vietos ūkininkais, verslininkais ir amatininkais sukuriant regioninių produktų rinkodaros sistemą ir
maisto grandinę „nuo lauko iki stalo“, papildo Savivaldybės plėtros plano 1 prioriteto 1.4.1 uždavinio „Išlaikyti ir
skatinti tradicinę žemės ūkio veiklą“ ir 1.4.3 uždavinio „Alternatyvių žemės ūkio veiklos dalyvių

konsultavimo sistemos kūrimas/koordinavimas“ priemones.
VPS I prioriteto priemonė „Bendradarbiavimo tinklų kūrimas ir savanoriškos veiklos organizavimas“ (kodas LEADER-

19.2-SAVA-7), kurios tikslas – telkti kaimo gyventojus ir juos atstovaujančias NVO į tematinius bendradarbiavimo tinklus,
skatinti savanorišką veiklą ir ją nukreipti socialinės integracijos linkme, papildo Savivaldybės plėtros plano 3 prioriteto
3.1.4 uždavinio „Skatinti bendruomenių ir kitų nevyriausybinių organizacijų socialinį aktyvumą bei partnerystę“
priemones.

VPS II prioriteto priemonė „Novatoriško ūkio ir verslo kūrimas bei plėtra, efektyviai panaudojant turizmo potencialą ir
kitus vietos išteklius“ (kodas LEADER-19.2-SAVA-8), kurios tikslas – paskatinti ūkininkus ir verslininkus ieškoti naujų
vietos ūkio verslo nišų ir atskleisti verslo plėtros naujas galimybes geriau panaudojant vietos išteklius, papildo
Savivaldybės plėtros plano 1 prioriteto 1.4.2 uždavinio „Skatinti amatų veiklą“ ir 1.4.3 uždavinio

„Alternatyvių žemės ūkio veiklos dalyvių konsultavimo sistemos kūrimas/koordinavimas“ priemones.
VPS II prioriteto priemonė „Neformalaus ugdymo gerinimas įtraukiant jaunimą į vietos bendruomenės organizavimą ir

socialinės atskirties mažinimą“ (kodas LEADER-19.2-SAVA-9), kurios tikslas – gerinti vaikų ir jaunimo neformalų
ugdymą įtraukiant jaunimą į vietos bendruomenės organizavimą ir socialinės atskirties mažinimą, papildo Savivaldybės
plėtros plano 3 prioriteto 3.1.3 uždavinio „Sukurti palankią aplinką jauno žmogaus gyvenimui ir savirealizacijai“ ir 3.3.2
uždavinio „Užtikrinti rajono gyventojams galimybę gauti jų poreikius atitinkančias socialines paslaugas“ priemones.

VPS II prioriteto priemonė „Regioninių produktų kūrimas panaudojant krašto kultūros ir istorijos paveldą“ (kodas
LEADER-19.2-SAVA-10), kurios tikslas – aktualizuoti bei tinkamai panaudoti krašto kultūros ir istorijos paveldą
regioniniams produktams kurti ir vietos bendruomenei telkti, papildo Savivaldybės plėtros plano 3 prioriteto 3.3.3
uždavinio „Užtikrinti galimybes rajono bendruomenei puoselėti kultūrinius, meninius gebėjimus“ priemones.

VPS II prioriteto priemonė „Vietos projektų pareiškėjų ir vykdytojų mokymas, įgūdžių įgijimas“ (kodas LEADER-
19.2-SAVA-3), kurios tikslas – suteikti projektų pareiškėjams ir vykdytojams reikiamą kompetenciją, būtiną įgyvendinti
vietos projektus, papildo Savivaldybės plėtros plano 3 prioriteto 3.1.2 uždavinio „Plėsti mokymosi visą gyvenimą
sistemą“ priemones.

54

7.2.
VVG teritorijoje
patvirtintas regiono
plėtros planas

Molėtų rajono VVG „Keisdamiesi keičiame“ parengta VPS siejasi su Utenos regiono plėtros 2014 – 2020 m. planu
(toliau – Regiono plėtros planas).

VPS I prioritetas „Socialinės ekonomikos ir bendradarbiavimo vystymas“ iš dalies atitinka Regiono plėtros plano 2
prioritetą „Integrali ekonomika“ ir prisideda prie jo 2.1 tikslo „Turizmo paslaugų ir infrastruktūros plėtra“, 2.4 tikslo
„Žemės ūkio, kaimo plėtros ir kaimo bendruomenių skatinimas“ įgyvendinimo. Taip pat iš dalies atitinka Regiono plėtros
plano 3 prioritetą „Gyvenimo kokybės gerinimas“ ir prisideda prie jo 3.2 tikslo „Viešųjų Paslaugų prieinamumo
didinimas“, 3.3 tikslo „Bendruomenių ir nevyriausybinių organizacijų vaidmens didinimas“ įgyvendinimo.

VPS II prioritetas Novatoriškos plėtros skatinimas ir jaunimo vaidmens vietos gyvenime didinimas iš dalies atitinka
Regiono plėtros plano 2 prioritetą „Integrali ekonomika“ ir prisideda prie jo 2.1. tikslo „Turizmo paslaugų ir infrastruktūros
plėtra“ bei 2.4 tikslo „Žemės ūkio, kaimo plėtros ir kaimo bendruomenių skatinimas“ įgyvendinimo. VPS II prioritetas taip
pat iš dalies atitinka Regiono plėtros plano 3 prioritetą „Gyvenimo kokybės gerinimas“ ir prisideda prie jo 3.1 tikslo
„Mokymosi visą gyvenimą ir kūrybiškumo skatinimas“ bei 3.3 tikslo „Bendruomenių ir nevyriausybinių organizacijų
vaidmens didinimas“ įgyvendinimo.

VPS I prioriteto priemonė „Kaimo gyventojams skirtų pagrindinių vietos paslaugų ir susijusios infrastruktūros
gerinimas“ (kodas LEADER-19.2-SAVA-5) papildo Regiono plėtros plano 3 prioriteto 3.2.3 uždavinio „Modernizuoti
socialinių paslaugų infrastruktūrą ir didinti jų prieinamumą“ ir 3.2.4 uždavinio „Plėtoti kultūros paslaugų infrastruktūrą“
priemones.

VPS I prioriteto priemonė „Bendradarbiavimas vykdant regioninių produktų rinkodarą ir kuriant maisto grandinę „nuo
lauko iki stalo“ (kodas LEADER-19.2-SAVA-6) papildo Regiono plėtros plano 2 prioriteto 2.1.3 uždavinio „Plėtoti
turizmo išteklių ir paslaugų rinkodarą“ priemones.

VPS I prioriteto priemonė „Bendradarbiavimo tinklų kūrimas ir savanoriškos veiklos organizavimas“ (kodas LEADER-
19.2-SAVA-7) papildo Regiono plėtros plano 2 prioriteto 2.4.2 uždavinio „Stiprinti ir remti kaimo bendruomenes, skatinti
jų veiklos iniciatyvas įgyvendinant kaimo plėtros strategijų nuostatas“ ir 3 prioriteto 3.3.2 uždavinio „Plėtoti savanorišką
veiklą“ priemones.

VPS II prioriteto priemonė „Novatoriško ūkio ir verslo kūrimas bei plėtra, efektyviai panaudojant turizmo potencialą ir
kitus vietos išteklius“ (kodas LEADER-19.2-SAVA-8) papildo Regiono plėtros plano 2 prioriteto 2.4.1 uždavinio „Gerinti
gyvenimo kokybę ir plėtoti veiklą kaime, išnaudojant vietinius išteklius“ ir 2.4.2 uždavinio „Stiprinti ir remti kaimo
bendruomenes, skatinti jų veiklos iniciatyvas įgyvendinant kaimo plėtros strategijų nuostatas“ priemones.

VPS II prioriteto priemonė „Neformalaus ugdymo gerinimas įtraukiant jaunimą į vietos bendruomenės organizavimą ir
socialinės atskirties mažinimą“ (kodas LEADER-19.2-SAVA-9) papildo Regiono plėtros plano 3 prioriteto 3.1.2 uždavinio
„Plėtoti neformalaus ugdymosi galimybes (ypač kaimo vietovėse)“ ir 3.3.1 uždavinio „Gerinti sąlygas bendruomenių ir
NVO veiklai“ priemones.

55

VPS II prioriteto priemonė „Regioninių produktų kūrimas panaudojant krašto kultūros ir istorijos paveldą“ (kodas
LEADER-19.2-SAVA-10) papildo Regiono plėtros plano 2 prioriteto 2.1.3 uždavinio „Plėtoti turizmo išteklių ir paslaugų
rinkodarą“ ir 2.4.1 uždavinio „Gerinti gyvenimo kokybę ir plėtoti veiklą kaime, išnaudojant vietinius išteklius“ priemones.

VPS II prioriteto priemonė „Vietos projektų pareiškėjų ir vykdytojų mokymas, įgūdžių įgijimas“ (kodas LEADER-19.2-
SAVA-3) papildo Regiono plėtros plano 3 prioriteto 3.1.2 uždavinio „Plėtoti neformalaus ugdymosi galimybes (ypač
kaimo vietovėse)“ priemones.

Molėtų rajono VVG „Keisdamiesi keičiame“ parengtą VPS pristatė Utenos regiono plėtros tarybai raštu , pateikdama
lydraštį (2015-09-30 Nr. IN-180) ir visą strategijos tekstą (el. versija). VVG prašė tarybos narius supažindinti su parengta
strategija. Regiono plėtros tarybos atsakingieji darbuotojai VPS tekstą persiuntė elektroniniu paštu 2015m. rugsėjo 30 d.
visiems tarybos nariams susipažinti. Į Regiono plėtros tarybos posėdį VVG nebuvo kviesta pristatyti parengtą VPS,
pastabų, pasiūlymų nebuvo gauta.

7.3.

Europos Sąjungos
Baltijos jūros
regiono strategija
(ESBJRS)

ES Baltijos jūros regiono strategija yra Baltijos jūros regiono valstybių (Švedijos, Danijos, Estijos, Suomijos,
Vokietijos, Latvijos, Lietuvos ir Lenkijos) strateginio planavimo dokumentas, kurio tikslas – stiprinti Baltijos jūros regiono
valstybių bendradarbiavimą. Strategija turi tris pagrindinius tikslus – apsaugoti jūrą, sujungti regioną ir padidinti gerovę –
ir prioritetines sritis.

VVG atstovaujamos teritorijos strateginio planavimo lygiu aktualiausias iš ESBJRS tikslų yra „Padidinti gerovę“,
kuris apima ir VPS remiamas ir/arba aktualias sritis, tokias kaip verslumas, inovacijos, skaitmeninės technologijos,
švietimas ir mokymasis visą gyvenimą, bendradarbiavimo skatinimas, moterų ir vyrų lygių galimybių užtikrinimas
verslumo, inovacijų, prekybos ir švietimo srityse.

Įgyvendinamos VPS priemonės netiesiogiai prisidės prie Lietuvos įgyvendinamo Baltijos jūros regiono strategijos
veiksmų plano, kur Lietuvai yra patikėta stiprinti tvarų žemės ūkį, miškininkystę ir žuvininkystę (koordinuojama kartu su
Suomija ir Švedija, ir kur Lietuva atsakinga už bendro veiksmo „Sustiprinti bendrą kaimo plėtros programų poveikį“
koordinavimą) realizavimą.

VPS priemonių realizavimas sudaro palankias prielaidas rengti vietos plėtros projektus, kurie gerina bendradarbiavimą
su Baltijos jūros regiono valstybėmis įgyvendinant gerovės gerinimui skirtus projektus, finansuojamus iš Europos sąjungos
fondų, nacionalinių ir privačių lėšų.

Šiuo požiūriu ypač svarbu stiprinti krašto tapatumą. Jį puoselėti padeda VPS II prioriteto priemonės „Novatoriško ūkio
ir verslo kūrimas bei plėtra, efektyviai panaudojant turizmo potencialą ir kitus vietos išteklius“ (kodas LEADER-19.2-
SAVA-8) ir VPS II prioriteto priemonės „Regioninių produktų kūrimas panaudojant krašto kultūros ir istorijos paveldą“
(kodas LEADER-19.2-SAVA-10) realizavimas.

56

7.4. Viensektorės
žuvininkystės VVG
VPS

VVG teritorijoje nėra patvirtintos žuvininkystės VVG VPS.

57

III DALIS. KAIP PASIEKSIME UŽSIBRĖŽTUS TIKSLUS?
8. LEADER metodo principų bei horizontaliųjų principų ir prioritetų įgyvendinimas

LEADER metodo principai
8.1. Teritorinis principas:

8.1.1. Principo laikymasis rengiant VPS:
LEADER metodas reikalauja VPS sprendimus pagrįsti visos VVG teritorijos detalia

analize, įvertinant daugelį vietos plėtros komponentų. VPS sprendimai taip pat turi
užtikrinti vietos plėtros ilgalaikę perspektyvą.

Vadovaudamasi teritorinio principo reikalavimais VVG siekė įgyvendinti veiksmus,
kurie leistų nustatyti struktūrines vietos plėtros problemas ir galimus jų sprendimus
ilgalaikei perspektyvai. VVG nuolat palaikė dialogą su Molėtų rajono kaimo vietovių
vietos bendruomenėmis ir kitais vietos plėtros subjektais bandydama nustatyti ilgalaikes
krašto plėtros tendencijas. Susitikimų ir diskusijų metu buvo įvertinta bendros veiklos
geroji patirtis ir apibrėžti ateities bendri siekiai.

Realizuodama teritorinį principą VVG atliko šiuos darbus:
1. Iš VVG valdybos ir Molėtų bendruomenių sąjungos narių sudaryta darbo grupė

seniūnijų plėtros planams rengti kartu su vietos valdžios atstovais susitiko su visų
seniūnijų gyventojais. Įvyko 23 susitikimai, kurių metu buvo analizuojamos vietos
problemos ir galimi jų sprendimai. Susitikimų protokolai ir dalyvių sąrašai saugomi
VVG būstinėje.

2. Kiekvienoje seniūnijoje iš aktyviausių bendruomenių narių buvo sudarytos darbo
grupės, kurios padėjo rengti seniūnijos vietos plėtros planus naujajam ES
programavimo laikotarpiui. Vadovaujant VVG ir Molėtų rajono kaimo
bendruomenių sąjungai buvo parengti visų rajono seniūnijų vietos plėtros planai,
kuriuose pateikta seniūnijų socialinė ir ekonominė analizė, įvertinta turima
socialinė infrastruktūra, kultūros ir gamtos ištekliai, taip pat išanalizuotas vietos
gyventojų požiūris į opiausias krašto problemas ir ateities tendencijas. Kiekvienai
seniūnijai buvo atlikta stiprybių, silpnybių, galimybių ir grėsmių analizė (SSGG),
suformuluota ateities vizija iki 2013 metų ir perspektyvios plėtros sritys laikotarpiu
iki 2023 metų. Molėtų rajono 11 seniūnijų plėtros planai, saugomi VVG būstinėje
ir skelbiami interneto svetainėje adresu www.moletuvvg.lt/.

3. Vietos lyderiai atsiliepė į VVG darbo grupės raginimus vietos gyventojams telktis
ir ieškoti sau priimtinų vietos plėtros priemonių, kurios atitiktų LEADER
programai keliamus reikalavimus ir konkrečios gyvenamosios vietovės ypatumus
bei poreikius. Kai kurios rajono bendruomenės, rengdamos savo seniūnijos vietos
plėtros bendro pobūdžio planą, kartu ėmė aiškintis galimybes steigti savo krašte
paslaugų centrą, kuris būtų naudingas vietos gyventojams ir kurio steigimą
palaikytų vietos valdžia ir vietos verslininkai ir ūkininkai. Balninkų ir Inturkės
darbo grupės, instruktuojamos VVG, sudarė savo veiklos iki 2023 metų konkrečius
susitarimus, kuriuos palaiko jų socialiniai partneriai (žr. VPS 21 priedą –
„teritoriniai susitarimai“).

4. VVG atliko sociologinę gyventojų nuomonės apklausą (žr. VPS 7 priedą) ir NVO
lyderių apklausą (žr. VPS 8 priedą). Gyventojų apklausoje pagal LEADER
metodiką buvo suformuluoti klausimai, kurie atskleidė teritorijos kapitalo
komponentų būklės ir tendencijų 252 parametrus, o NVO apklausa atskleidė
viešosios veiklos platų kontekstą, kurį lemia VVG teritorijos visas funkcionavimas.

5. Buvo organizuoti 1 susitikimas (susitikimo protokolas ir dalyvių sąrašai saugomi
VVG būstinėje), į kurį buvo kviečiami rajono visų seniūnijų atstovai, jiems buvo
pristatyti seniūnijų sociologinių tyrimų duomenys ir galutinai parengti Molėtų
rajono 11 seniūnijų plėtros planai laikotarpiu iki 2020 metų. Susirinkusius kaimo

58

vietovių atstovus VPS darbo grupė supažindino su siūlomų strateginių sprendimų
projektu (saugomas VVG būstinėje).

6. VPS rengimo darbo grupė buvo susirinkusi 19 kartų (žr. VPS 6 priedą). Susitikimų
metu, kuriuose dalyvavo ir vietos valdžios atstovai, buvo diskutuojama apie esamą
VVG teritorijos situaciją, taip pat buvo konkrečiai tariamasi, kaip galima spręsti
svarbiausias vietos plėtros problemas ir efektyviai panaudoti turimus išteklius
laikotarpiu iki 2023 metų.

7. VPS rengimo darbo grupės rezultatai buvo 4 kartus pristatyti vietos valdžios
atstovams. Susitikimų metu VPS sprendimai buvo derinami su vietos valdžios
planais. Susitikimų rezultatas – pasiektas susitarimas, kaip bendrai spręsti
svarbiausias rajono kaimo plėtros problemas ir kokius įsipareigojimus prisiima
kiekvienas iš partnerių (žr. VPS 21 priedą – „teritoriniai susitarimai“).

VVG dialogas su vietos bendruomenėmis atskleidė naujovių diegimo galimybes
siekiant stiprinti kaimo vietovių konkurencingumą ir sprendžiant krašto socialinės
sanglaudos problemas.

Galimų sprendimų paieškai didelę įtaką turėjo vietos gyventojų ir jų lyderių vertybinė
orientacija. Susitikimų metu buvo detaliai aptartos naujos krašto plėtros galimybės ir
vietos plėtros tikslų sąsajos su socialinės atskirties mažinimu.

Diskusijų metu paaiškėjo, kaip galima spartaus kaimo senėjimo ir gyventojų mažėjimo
sąlygomis palaikyti kaimo vietovių gyvybingumą ir realiai padėti vietos gyventojams,
kurie patiria skurdą ir įvairias kitas socialinės atskirties apraiškas.

Naujos krašto plėtros galimybės labiausiai buvo siejamos su rajono švietimo sistemos
restruktūrizavimu, vietoje uždaromų mokyklų kuriant paslaugų centrus ir jaunimą
aktyviau įtraukiant į vietos bendruomenių gyvenimą. Konkrečiose vietovėse veikiantys
paslaugų centrai vietos bendruomenėms taptų atrama, padedanti geriau prisitaikyti prie
neišvengiamų kaimo pokyčių.

Susitikimuose kaimo gyventojai visuotinai sutarė, kad Molėtų rajonas turi gana daug
neišnaudotų vietos išteklių, kuriuos galima sėkmingai panaudoti krašto plėtrai tik reikia
juos restruktūrizuoti, t.y. turimus išteklius labiau nukreipti perspektyviai ir vietos
gyventojams naudingai veiklai remti.

8.1.2. Principo laikymasis įgyvendinant VPS:
VPS prioritetai ir priemonės užprogramuoja VVG teritorijos išskirtinumo ir specifinių

pranašumų panaudojimą, nes VPS sprendimų pagrindas bendradarbiavimo ir socialinės
partnerystės įgyvendinimas. Toks naujas veikimo būdas leis efektyviau panaudoti turimus
krašto išteklius ir juos nukreipti novatoriškai VVG teritorijos plėtrai.

VPS priemonės „Kaimo gyventojams skirtų pagrindinių vietos paslaugų ir susijusios
infrastruktūros gerinimas“ (LEADER-19.2-SAVA-5) įgyvendinimas geriausiai
pademonstruos savireguliacijos naudą efektyviai panaudojant vietos išteklius. Numatytų
steigti paslaugų centrų ir kaimo bendruomeninių organizacijų ūkinė veikla vyks rinkos
sąlygomis, todėl neišvengiamai NVO ūkinės veiklos dalyviai turės maksimaliai efektyviai
panaudoti turimus išteklius (įskaitant ir savanorišką veiklą).

Priemonė „Bendradarbiavimas vykdant regioninių produktų rinkodarą ir kuriant maisto
grandinę „nuo lauko iki stalo“ (LEADER-19.2-SAVA-6) užtikrins kaimo bendruomenių
geresnį bendradarbiavimą su vietos gamintojais siekiant pelningai realizuoti vietos
produkciją ir tuo pačiu sukuriant krašte didesnę pridėtinę vertę. Į pridėtinės vertės kūrimo
procesą bus stengiamasi įtraukti kuo daugiau kaimo gyventojų, siekiant kuo geriau
panaudoti jų ekonominės veiklos galimybes ir išteklius (neišskiriant ir senyvo amžiaus
asmenų).

Priemonės „Novatoriško ūkio ir verslo kūrimas bei plėtra, efektyviai panaudojant
turizmo potencialą ir kitus vietos išteklius“ (LEADER-19.2-SAVA-8) įgyvendinimas

59

tiesiogiai orientuoja vietos projektų pareiškėjus - ūkininkus ir verslininkus - ieškoti naujų
vietos ūkio verslo nišų ir atskleisti verslo plėtros naujas galimybes geriau panaudojant
vietos išteklius.

VVG teritorijos išskirtinius pranašumus atskleis priemonės „Regioninių produktų
kūrimas panaudojant krašto kultūros ir istorijos paveldą“ (LEADER-19.2-SAVA-10)
realizavimas.

VPS priemonėmis remiamas bendradarbiavimas padės geriau atpažinti krašto išteklius,
taip pat įgalins asmenis bei organizacijas realizuoti naujas VVG teritorijos plėtros
galimybes .

Bendradarbiavimui stiprinti ir vietos plėtros potencialui atskleisti skirtos priemonės:
„Bendradarbiavimo tinklų ir savanoriškos veiklos organizavimas“ (LEADER-19.2-
SAVA-7); „Vietos projektų pareiškėjų ir vykdytojų mokymas, įgūdžių įgijimas“
(LEADER-19.2-SAVA-3); „Neformalaus ugdymo gerinimas įtraukiant jaunimą į vietos
bendruomenės organizavimą ir socialinės atskirties mažinimą“ (LEADER-19.2-SAVA-
9).

8.2. „Iš apačios į viršų“ principas:
8.2.1. Principo laikymasis rengiant VPS:

Visuose VPS rengimo etapuose buvo įgyvendinamas principas „iš apačios į viršų“,
nes buvo siekiama kuo gausesnio pilietinės visuomenės, verslo ir vietos valdžios atstovų
dalyvavimo, taip pat buvo siekiama užfiksuoti kuo daugiau vietos iniciatyvų.

Atliekant VVG teritorijos socialinės, ekonominės ir aplinkos situacijos analizę ir
SSGG vietos bendruomenė buvo įtraukta:

1) organizuojant viešus susitikimus ir fokus grupes. Buvo surengta 7 fokus grupės, jų
darbe dalyvavo 88 atstovai (žr. VPS 6 priedą). Susitikimų medžiaga buvo panaudota
rengiant strategijos dokumentą;

2) prašant pateikti savo srities statistinius duomenis (pvz., seniūnai teikė informaciją
apie VVG teritorijos gyventojus; savivaldybės administracijos skyrių specialistai teikė
duomenis apie švietimo, socialinės srities būklę, ES fondų pritraukimą į teritoriją;
savivaldybei pavaldžios įstaigos teikė informaciją apie savo veiklą ir t.t.);

3) vykdant vietos gyventojų anketavimą (žr. 2.2 potemę), taip pat vykdant NVO narių
apklausą (žr. VPS 7 ir 8 priedus).

Nustatant VVG teritorijos gyventojų poreikius ir suteikiant jiems prioritetus vietos
bendruomenė buvo įtraukta:

1) rengiant seniūnijų plėtros planus (žr. Molėtų rajono seniūnijų plėtros planai, saugomi
VVG būstinėje ir skelbiami interneto svetainėje adresu www.moletuvvg.lt/);
2) socialinės partnerystės pagrindu rengiant teritorinius susitarimus, kokius
„vedančius“ projektus privalu įgyvendinti konkrečioje teritorijoje (žr. VPS 21 priedą).

Viešuosiuose susirinkimuose ir vykdant vietos gyventojų anketavimą (žr. 2.2 potemę)
vietos gyventojams buvo sudarytos galimybės išsakyti savo nuomonę dėl pagrindinių
poreikių. Taip pat vietos bendruomenė buvo raginama savarankiškai detaliai aptarti savo
ateities perspektyvas. Vietos gyventojai išsirinko darbo grupes, kurios susitikdavo ir
ieškodavo palankių vietos plėtros sprendimų, kuriuos užprotokolavusios vėliau
perduodavo VVG valdybai.

Vietos darbo grupių priimtais sprendimais buvo grindžiami seniūnijų plėtros planai,
taip pat tokiu būdu buvo parengiami teritoriniai susitarimai, kurie buvo patvirtinti kaimo
bendruomenių susirinkimuose.

Apklausos dalyviai galėjo įvardyti, kokios gyvenamosios vietovės problemos yra
pačios opiausios ir kokioms sritims prioriteto tvarka turi būti nukreipta naujojo laikotarpio
parama.

60

Nustatant VPS prioritetus, pasirenkant VPS priemones ir numatant jų įgyvendinimui
reikiamus finansinius išteklius lemiamus sprendimus priimdavo VPS darbo grupė kartu
su VVG valdybos nariais. Atlikus socialinės ir ekonominės situacijos bei gyventojų
poreikių analizę buvo parengtas prioritetų ir priemonių bei finansinio plano projektas
(derantis su vietos valdžia dėl priemonių įgyvendinimo koofinansavimo), kuris buvo
viešai pristatytas vietos gyventojams 23 renginių metu. Renginiuose iš viso dalyvavo 196
asmenys. Į šiuose renginiuose gautas pastabas VVG atsižvelgė priimdama galutinius
sprendimus. Susitikimų protokolai ir dalyvių sąrašai saugomi VVG būstinėje.

VPS rengimo metu VVG sutarus su vietos valdžia, kad remiamos vietos iniciatyvos,
kurios spręstų paslaugų organizavimo vietos gyventojams klausimus, prasidėjo
konstruktyvus darbas vietos lygiu ieškant realių sprendimų ir potencialių bendros veiklos
partnerių. Taip VPS rengimo metu buvo padėti geri pamatai jos įgyvendinimui.

8.2.2. Principo laikymasis įgyvendinant VPS:
VVG numatė sukurti skaidrią VPS įgyvendinimo aplinką ir skirs daug dėmesio bei

išteklių, kad į kūrybinį strategijos įgyvendinimo procesą būtų įtraukta kuo didesnė dalis
vietos gyventojų, įmonių ir organizacijų.

Rengiant kvietimų teikti vietos projektus dokumentaciją apie tai iš anksto bus
skelbiama interneto svetainėje www.moletuvvg.lt, VVG nariai skleis informaciją savo
kanalais panaudodami asmeniškus kontaktus. Dokumentacijos projektas bus paskelbtas
minėtoje interneto svetainėje, vietos gyventojai bus kviečiami per nustatytą laiką pareikšti
pastabas ir pasiūlymus.

Kvietimai teikti vietos projektų paraiškas bus skelbiami ne tik VVG, NMA interneto
svetainėje, bet ir vietos spaudoje bei asmeniškai kreipiantis į vietos lyderius siekiant
„žmogiškaisiais kanalais“ kuo plačiau paskleisti informaciją vietos organizacijoms ir
kaimo gyventojams apie galimybę pasinaudoti VPS parama.

Vietos projektų atrankai ir tvirtinimui vietos gyventojai turės įtakos siūlydami vietos
projektų atrankos kriterijus, kuriuos apsvarstys ir patvirtins VVG valdyba. Atrenkant
surinktus vietos projektus informaciją apie atskirų vertinimo etapų rezultatus bus
skelbiama interneto www.moletuvvg.lt svetainėje.

VPS įgyvendinimo rezultatai reguliariai bus pristatomi interneto svetainėje
www.moletuvvg.lt, vietos spaudoje ir susitikimų su vietos gyventojais metu. VVG
planuoja atlikti vietos gyventojų apklausas, kurių metu suinteresuoti asmenys galės
išsakyti, kiek naudingi teritorijai įgyvendinami projektai, ar jų poveikis toks, koks buvo
planuotas ir t.t. Tai padės VVG valdybai vykdant VPS įgyvendinimo stebėseną įvertinti,
ar strategijos realizavimas vyksta pagal numatytą planą, ar reikalinga VPS įgyvendinimo
proceso korekcija.

VVG įgyvendindama principą „iš apačios į viršų“ planuoja įgyvendinti daug
naujovių.

Visų pirma, pasirinktų VPS priemonių realizavimas inicijuos ir parems daug vietos
iniciatyvų, kurios skatins bendradarbiavimą ir suaktyvins vietos gyventojų bei jų interesus
atstovaujančių organizacijų veiklą.

Antra, VVG teritorijos aktyvinimo veiklos bus organizuojamos nuolat tikslinantis,
kokios paramos ir kokiomis formomis ją tikslinga teikti potencialiems vietos projektų
pareiškėjams. Vietos gyventojai, įstaigos ir organizacijos bus kviečiami išreikšti nuomonę
dėl pageidaujamų paramos formų.

Trečia, VVG ketina kviesti daugiau projektinės patirties turinčius gyventojus ir
organizacijas prisidėti perteikiant savo patirtį mažiau patyrusiems.

Ketvirta, vietos gyventojų ir organizacijų aktyvinimo darbą įgyvendinant VPS
profesionaliai koordinuos už animavimo veiklą atsakingas VVG administracijos
darbuotojas.

61

8.3. Partnerystės principas:
8.3.1. Principo laikymasis rengiant VPS:

VVG suvokdama ateities iššūkius ir ieškodama sprendimų, tinkančių naujuoju
laikotarpiu, sąmoningai įvairiais būdais stiprino socialinę partnerystę (ryšius tarp
pilietinės visuomenės, verslo ir vietos valdžios atstovų). Susitikimuose VVG viešai
skelbė, kad naujojo laikotarpio iššūkiai yra tokie didelį, kad siekiant surasti veiksmingus
atsakus būtina socialinės partnerystės principą įgyvendinti labai konkrečiai, nevengiant
organizacinio pobūdžio sprendimų (pvz., socialiniams partneriams įkuriant bendrą
struktūrą (VšĮ), kuri sistemingai įgyvendintų socialiniams partneriams svarbią veiklą).

Idėją, kad tik toks darinys yra pajėgus užtikrinti kaimo gyventojams gyvybiškai
svarbių paslaugų teikimą ateityje (kai kaimas taps vis mažiau patrauklus verslui plėtoti),
kaimo gyventojai, verslo ir valdžios atstovai suprato ir šiai idėjai pritarė (žr. VPS 21
priedą).

VVG siekė, kad socialinės partnerystės ryšiai, besiformuojantys rengiant VPS, būtų
užfiksuoti teritorinių susitarimų forma. Sudarant teritorinius susitarimus buvo susitarta dėl
bendros veiklos tikslų ir priemonių, taip pat dėl partnerių atsakomybės pasidalinimo.
Teritorinius susitarimus pasirašė pilietinės visuomenės lyderiai, taip pat vietos verslo ir
valdžios atstovai (žr. VPS 21 priedą).

VVG atstovai susitikimuose su kaimo gyventojais skelbė, kad į teritorinius
susitarimus bus žiūrima kaip į garantiją, jog juose numatyti įgyvendinti dalykai yra
visuotinai aptarti ir juos remia daugelis suinteresuotų šalių, taip pat susitarimuose
užfiksuotas atsakomybės pasidalinimas leidžia tikėtis, kad esant reikalui bus pasitelktos
visos priemonės ir ištekliai bendrai iškeltiems tikslams pasiekti.

VVG, rengdamasi 2015-2023 m. laikotarpio VPS įgyvendinimui, patvirtino naujus
VVG įstatus ir atnaujino VVG valdybos sudėtį pagal keliamus reikalavimus. Formuojant
ir atnaujinant VVG valdybą buvo išlaikytos būtinos proporcijos tarp vietos valdžios,
pilietinės visuomenės ir verslo sektoriaus atstovų. VVG nariai suformulavo bendras
vertybes (žr. 2.2 potemę), kuriomis bus vadovaujamasi vykdant partnerystės organizacijos
veiklą.

8.3.2. Principo laikymasis įgyvendinant VPS:
VPS orientuota į skurdo ir socialinės atskirties mažinimą, todėl socialinė partnerystė,

nukreipta į veiklą bendram labui („pro bono“), yra naujosios strategijos pagrindas.
Daugiausia lėšų ir dėmesio bus skiriama priemonės „Kaimo gyventojams skirtų
pagrindinių vietos paslaugų ir susijusios infrastruktūros gerinimas“ (LEADER-19.2-
SAVA-5) įgyvendinimui. Ši priemonė užtikrins svarbiausių paslaugų kaimo gyventojams
prieinamumą. Tik suvienijus visų socialinių partnerių pastangas realu įkurti paslaugų
centrus, kurie taptų bendros veiklos platforma sprendžiant daugelį kaimo gyventojams
opių problemų ir visų pirma užtikrinant paslaugų kaimo gyventojams prieinamumą.

Socialinės partnerystės praktika bus tobulinama įgyvendinant praktiškai visas VPS
priemones ir ji apims ne tik bendradarbiavimą tarp pagrindinių visuomenės sektorių
(pilietinės visuomenės, verslo ir valdžios).

Naują bendradarbiavimo patirtį turi suteikti priemonių „Bendradarbiavimo tinklų ir
savanoriškos veiklos organizavimas“ (LEADER-19.2-SAVA-7) ir „Neformalaus ugdymo
gerinimas įtraukiant jaunimą į vietos bendruomenės organizavimą ir socialinės atskirties
mažinimą“ (LEADER-19.2-SAVA-9) įgyvendinimas.

Konkrečių bendradarbiavimo rezultatų tikimasi sulaukti iš priemonių „Regioninių
produktų kūrimas panaudojant krašto kultūros ir istorijos paveldą“ (LEADER-19.2-
SAVA-10) ir „Bendradarbiavimas vykdant regioninių produktų rinkodarą ir kuriant
maisto grandinę „nuo lauko iki stalo“ (LEADER-19.2-SAVA-6) įgyvendinimo.

62

VPS įgyvendinimą organizuos VVG valdyba, kurioje yra proporcingas socialinių
partnerių atstovavimas. Posėdžių metu bus aptariama VPS įgyvendinimo eiga ir ieškoma
sprendimų iškilus probleminiams klausimams. Taip pat planuojama imtis priemonių,
kurios padėtų VVG nariams kūrybiškai tobulėti (pvz., patirties mainų renginiai su
Lietuvos ir užsienio VVG, mokymai VVG nariams aktualiomis temomis, kūrybinės
sesijos ir pan.). VVG interneto svetainėje bus patalpinta informacija apie galimybę
prisijungti prie VVG komandos, kadangi VVG yra atvira organizacija naujiems nariams
– aktyviems vietos plėtros dalyviams.

8.4. Inovacijų principas:

8.4.1. Principo laikymasis rengiant VPS:
Naujų vietos plėtros idėjų atsiradimą neišvengiamai lėmė socialinės partnerystės

principo įgyvendinimas rengiant VPS. Be to, VVG susitikimuose su vietos gyventojais
viešai deklaravo būtinybę diegti kuo daugiau naujovių, nes jos yra vienintelė alternatyva
dabartinei kaimo raidai, kuri neužtikrina tvarios ateities.

Vietos gyventojai ir verslo bei valdžios atstovai, dalyvavę susitikimuose su VVG
atstovais, sutiko su būtinybe diegti vietos plėtros inovacijas. Ieškant VPS pagrindinių
sprendimų buvo akcentuojami ne žinybiniai, bet visos VVG atstovaujamos teritorijos
plėtros poreikiai (novatoriškos bendradarbiavimo formos), kuriuos galima spręsti tik
socialinės partnerystės pagrindu.

VVG naujuoju laikotarpiu galimybes spręsti vietos plėtros problemas sieja ne tik su
atskirų inovacijų įgyvendinimu. VVG pabrėžia VPS naujų strateginių krypčių ir valdymo
inovacijų įgyvendinimo svarbą.

VPS rengimo metu buvo aprobuotos naujos VPS strateginės kryptys (sudarytos
sąlygos kurti inovacijas VVG teritorijoje): pilietinės visuomenės įgalinimas imtis
socialinio verslo; jaunimo įgalinimas organizuoti vietos bendruomenių veiklą;
savanoriškos veiklos organizavimas; bendradarbiavimas kuriant trumpas maisto tiekimo
grandines ir regioninius produktus bei kitas priemones, didinančias vietos produkcijos
pridėtinę vertę.

VVG susitikimų dalyviams pristatydavo kaip siektiną vietos plėtros galimybę įvairias
socialines inovacijas (kitose vietovėse esančios inovacijos): socialinio verslo
organizavimą (buvo pristatoma užsienio praktika ir Lietuvos bendruomeninių
organizacijų ūkinės veiklos geroji patirtis), socialinio ūkininkavimo iniciatyvas (užsienio
pavyzdžiai), taip pat aptardavo savanoriškos veiklos organizavimo svarbą ir analizuodavo
kitas novatoriškų iniciatyvų realizavimo galimybes.

8.4.2. Principo laikymasis įgyvendinant VPS:
Įgyvendinant VPS labai svarbu laiku reaguoti į greitai besikeičiančią situaciją ir ypač

svarbu užtikrinti bendrus vietos plėtros veiksmus. Todėl VVG strategijos įgyvendinimą
susiejo su valdymo inovacija, t.y. su teritorinių susitarimų praktikos diegimu. Šios
valdymo inovacijos esmę sudaro savireguliacijos principo įgyvendinimas, kai socialinių
partnerių nuolatinė bendra veikla užtikrinama organizaciniu požiūriu .

Socialiniams partneriams sukūrus bendrą organizaciją (novatoriškos
bendradarbiavimo formos) jos veiklos srityje būtų galima nuolat (darbo tvarka) atnaujinti
partnerių bendrus tikslus ir įsipareigojimus. Tokia priemonė padėtų išvengti deklaratyvios
socialinių partnerių veiklos, nes bendra organizacija turės išgyventi rinkos sąlygomis
(numatyta kurti bendras organizacijas - paslaugų centrus, kurie veiktų kaip socialinio
verslo subjektai).

Inovacijų diegimas VVG teritorijoje numatytas įgyvendinant visas VPS priemones ir
projektus.

Projektų lygiu inovacijų įgyvendinimą užtikrins:

63

1) VPS 9 lentelėje numatyti vietos projektų atrankos kriterijai bus taikomi atrinkti
geriausius, visų pirma, novatoriškus vietos projektus (vietos projektų atranka);

2) VPS priemonės numato bendradarbiavimą tarp skirtingų partnerių, todėl projektų
lygiu užprogramuoja neišvengiamą inovacijų atsiradimą. Intensyvus bendradarbiavimas
įgyvendinant VPS taip pat lems greitą inovacijų sklaidą VVG teritorijoje;

3) privačia iniciatyva įgyvendinami projektai turės eksperimentinį ir demonstracinį
pobūdį, todėl jie teiks naudą ne tik projekto pareiškėjams, bet ir daugeliui kaimo
gyventojų, nes formuos naują supratimą apie vietos plėtros galimybes ir vietos išteklių
panaudojimą (inovatyvių vietos projektų įgyvendinimas);

4) VPS įgyvendinimo geroji patirtis bus viešinama ir novatoriški projektai bus
pristatomi kaip pavyzdiniai (inovatyvių vietos projektų rezultatų sklaida), prieš kiekvieną
kvietimą teikti vietos projektų paraiškas bus papildomai informuojama, jog pirmiausiai
yra laukiami novatoriški vietos projektai.

Priemonė „Vietos projektų pareiškėjų ir vykdytojų mokymas, įgūdžių įgijimas“
(LEADER-19.2-SAVA-3) užtikrins naujovių paiešką, propagavimą ir gerosios praktikos
sklaidą.

8.5. Integruoto požiūrio principas:
8.5.1. Principo laikymasis rengiant VPS:

Rengiant VPS buvo atlikta išsami VVG teritorijos socialinės ir ekonominės situacijos
analizė. Naudojant naujausius statistinius duomenis (gautus iš pačių įvairiausių šaltinių)
buvo atskleista VVG teritorijos bendra socialinė, ekonominė ir aplinkos būklė.

Siekiant užtikrinti integruotą VVG teritorijos plėtrą buvo parinktos tokios VPS
priemonės, kurių įgyvendinimo sąsaja papildo ir palaiko viena kitą.

Horizontalią VVG teritorijos integraciją užtikrina priemonių „Kaimo gyventojams
skirtų pagrindinių vietos paslaugų ir susijusios infrastruktūros gerinimas“ (LEADER-
19.2-SAVA-5), „Bendradarbiavimo tinklų ir savanoriškos veiklos organizavimas“
(LEADER-19.2-SAVA-7), „Neformalaus ugdymo gerinimas įtraukiant jaunimą į vietos
bendruomenės organizavimą ir socialinės atskirties mažinimą“ (LEADER-19.2-SAVA-
9) ir „Regioninių produktų kūrimas panaudojant krašto kultūros ir istorijos paveldą“
(LEADER-19.2-SAVA-10) ir įgyvendinimas.

Vertikalią VPS įgyvendinimo integraciją užtikrins priemonių „Novatoriško ūkio ir
verslo kūrimas bei plėtra, efektyviai panaudojant turizmo potencialą ir kitus vietos
išteklius“ (LEADER-19.2-SAVA-8) ir „Bendradarbiavimas vykdant regioninių produktų
rinkodarą ir kuriant maisto grandinę „nuo lauko iki stalo“ (LEADER-19.2-SAVA-6)
įgyvendinimas.

Priemonės „Vietos projektų pareiškėjų ir vykdytojų mokymas, įgūdžių įgijimas“
(LEADER-19.2-SAVA-3) įgyvendinimas užtikrins ir horizontalią, ir vertikalią
integraciją, nes padės užmegzti naudingus bendradarbiavimo ryšius mokymų metų tarp
besimokančiųjų - projektų pareiškėjų ir vykdytojų, o lektorių perduodamos žinios leis
perimti visuotinai sukauptą gerąją patirtį.

Siekiant socialinės atskirties ir skurdo mažinimo numatoma veikti integruotai, t.y. bus
įgyvendinami taip vadinami „universalaus dizaino sprendimai“, kurių esmė priimti tokius
sprendimus, kurie atitinka daugumos vietos gyventojų interesus ir tuo pačiu atveria naujas
galimybes spręsti įsisenėjusiais socialinės atskirties ir skurdo problemas.

8.5.2. Principo laikymasis įgyvendinant VPS:
Strategijoje numatyta naujomis formomis stiprinti vietos bendruomenės solidarumą

ir sanglaudą. Kaimui įprastas socialines takoskyras Molėtų rajone papildo rezidentinių
būstų savininkų („atėjuonių“) labai specifinė ir galima sakyti savanoriška atskirtis. Minėta
gyventojų grupė yra įtakinga, disponuojanti VVG teritorijoje didele dalimi nekilnojamojo
turto ir kurią integruoti vietos viešąjį gyvenimą naudinga visai rajono bendruomenei.

64

VVG yra numačiusi veiksmus, kaip šią integraciją galima paspartinti. Pagrindiniai
veiksmai – paslaugų (ypač aplinkos priežiūros) pasiūlos užtikrinimas ir natūralių maisto
produktų tiekimas. Užmegztas tarpusavyje naudingas bendradarbiavimas ilgainiui galėtų
vystytis ir apimti kitas sritis.

 VPS numatyta įgyvendinti skirtingas ir tuo pačiu papildančias viena kitą viešojo ir
privataus bei nevyriausybinio sektoriaus iniciatyvas, kurios prisidės prie socialinės
atskirties apraiškų mažinimo.

Socialinio verslo projektai padės spręsti paslaugų kaimo gyventojams trūkumo
problemą ir prisidės ir prie skurdo mažinimo – į socialinio verslo organizavimą įsitraukę
vietos gyventojai turės galimybę užsidirbti papildomų pajamų (socialinio ir ekonominio
sektoriaus integracija).

Savanorių sąjūdžio organizavimas sustiprins rajono bendruomenės integraciją
įvairiais aspektais.

Visiems VPS realizuojantiems projektams bus taikomas reikalavimas nepažeisti
darniojo vystymosi principo, nes siekiama integruotai spręsti ekonominius, socialinius ir
aplinkos reikalus.

VPS numatytos priemonės formuos veiksmingą įgyvendinamų projektų srautą, kuris
aktyvins vietos ūkį, o viešajame gyvenime suteiks daugiau galimybių įgyvendinti
solidarumo ir patriotizmo vertybes bei įgalins vietos jaunimą tapti savo krašto šeimininku.

Kaimo vietovėse kuriami paslaugų centrai sudarys realias galimybes bendradarbiauti
ir geriau panaudoti viešuosius pastatus ir erdves ir tai bus apčiuopiama parama NVO,
kurios nori imtis ūkinės veiklos ir/arba teikti įvairaus pobūdžio paslaugas.

Daugiausia VPS priemonių orientuota skatinti kaimo vietovėse ekonominę plėtrą ir
formuoti veiksmingą socialinės ekonomikos sektorių. Įgyvendinant VPS bus
finansuojami tiek įprasto verslo, tiek socialinio verslo projektai. Socialinio verslo
projektuose bus organiškai užtikrinama ekonominių ir socialinių tikslų vienovė.

Kita VPS įgyvendinimui skirtų lėšų dalis skirta kurti jaunimą įgalinančią
bendruomenę, kuri geba realizuoti savanoriškos veiklos potencialą ir solidariai sprendžia
krašto plėtros iššūkius.

8.6. Tinklaveikos ir bendradarbiavimo principas:
8.6.1. Principo laikymasis rengiant VPS:

- dalyvaujant VVG tinkle
Molėtų VVG „Keisdamiesi keičiame“ yra VVG nacionalinio tinklo narys nuo pat jo
įkūrimo. VVG buvo atstovaujama pirmininko Virgilijaus Širono, kuris atstovavo Molėtų
r. VVG tinkle jau nuo 2007m., o 2009 m., 2010 m. ir 2011 m. buvo tinklo valdybos narys
ir atstovavo Utenos apskritį koordinacinėje taryboje. (Dalyviai)

- bendradarbiaujant su kitomis Lietuvos VVG
Nuo pat 2008 m. ir iki šios dienos intensyviai bendradarbiauja su Ukmergės ir Širvintų
VVG. Su šiomis vietos veiklos grupėmis bei Švenčionių VVG vykdėme bendrą 4 rajonų
projektą „ Molėtų, Širvintų , Švenčionių ir Ukmergės rajonų dviračių maršrutas –
galimybė kaimo ekonominės veiklos įvairinimui“ (paraiškos Nr. ATT-KV-12-1-0012-
PR001). (projekto partneriai).
Dalyvaujame vieni kitų mokymuose, esame aktyvūs VVG rengiamų konferencijų ir
seminarų dalyviai.

- Teritorinio bendradarbiavimo idėjos padėjo susiburti Šiaurės rytų Lietuvos vietos
veiklos grupių bendradarbiavimo grupei, kurioje veikia 11 VVG. Šios grupės tikslas -
gerosios Leader praktikos sklaida. Bendradarbiaujant apsikeista konferencijomis su
Biržų, Šiaulių bei Zarasų VVG. (iniciatoriai ir dalyviai) Su Šiaulių VVG pasirašyta 2011
m. bendradarbiavimo sutartis.(dalyviai) VVG bendradarbiavimas sudarė puikias
galimybes vietos projektų vykdytojams ir pareiškėjams praktikoje įsitikinti Leader veiklos

65

principų galia, pasisemti gerų idėjų. Skuodo VVG vedėme pažintinį seminarą Molėtų
rajone (dalyviai). 2011m. tokia praktika persikėlė ir į Jurbarką, Kazlų Rūdą. 2012 m.
vykome į konferenciją Smalininkuose, kurioje itin domėjomės bendruomenių verslo
iniciatyvų įgyvendinimu. (dalyviai) 2012 m. suorganizavome išvažiuojamąjį seminarą 12
bendruomenių iš Molėtų rajono(Iniciatoriai). Sudalyvavo 40 jų atstovų išvykoje po
Joniškio ir Šiaulių VVG kaimus, kuriose buvo analizuota geroji projektinė patirtis. Toks
bendradarbiavimas paskatino ir atskirų bendruomenių kontaktus. Pavyzdžiui, Dubingių
bendruomenė iš Molėtų rajono pradėjo glaudžiai bendradarbiauti su Kirkilų bendruomene
iš Biržų rajono. (iniciatoriai))

- 2014 metais sudalyvavome VVG „Pajūrio iniciatyvos“ konferencijoje „Verslios
bendruomenės“. Dalyvavimo tikslas – pasisemti žinių, kaip skatinti savo bendruomenėse
verslumą ir aktyvinti Molėtų jaunimo veiklą. (Dalyviai)

- bendradarbiaujant su kitomis užsienio VVG ar kitomis su vietos plėtros
skatinimo veikla susijusiomis organizacijomis

- Tarptautinis bendradarbiavimas:
Tarptautinio bendradarbiavimo partnerių turime Latvijoje, Prancūzijoje, Suomijoje ir

Lenkijoje. Aktyviai bendrus projektus įgyvendinam kartu su Suomijos Rajupusu Leader
ry ir Lenkijos LGD „Gniazdo“. Įvykdyti du projektai :

1. Projektas „Nuostabus kaimas“ (paramos sutarties Nr. 4TT-KU-12-1-0003) su
Suomijos Rajupusu Leader Ry (Iniciatoriai ir projekto partneriai)

2. Projektas „Kultūriniai partnerystės skoniai“ (paramos sutarties Nr. 4TT-KU-12-1-
0001) su Lenkijos VVG „Gniazdo“. (Iniciatoriai ir projekto partneriai).

Abiejų projektų iniciatoriais ir idėjų teikėjais buvo Molėtų r. VVG „Keisdamiesi
keičiame“. VVG tikslingai siekė bendradarbiauti su patirtį ir įdomią praktiką turinčiomis
VVG, kurios labai savitai dirba su jaunimu, smulkiuoju verslu bei vietos kultūros
tradicijomis, sportu ir gamtiniais ištekliais. Kadangi abiem atvejais buvome be tokios
veiklos patirties, tai sąmoningai siekėme būti projekto partneriais ir mokytis iš labiau
patyrusių. Abu projektai pavyko ir koordinatoriai dabar teikia pasiūlymus tęsti bendras
veiklas 2014-2020 m. finansiniu laikotarpiu. VVG turi parengusi ketinimų pasiūlymus,
bendrai aptartos projektinės veiklos temos.

2013 metais rugpjūtį VVG vyko į dalykinę pažintinę kelionę – į tarptautinį seminarą
„Institucijų, vykdančių LEADER programą, patirtis Estijoje ir Suomijoje“. Šiame
seminare dalyvavo 25 mūsų rajone veikiančios bendruomenės ir kitų vietos institucijų
atstovai, kurie vykdė ar vykdo vietos projektus. Molėtų VVG iniciavo šį seminarą, o Estiją
bei Suomiją rinkosi dėl itin sėkmingo Leader programos principų taikymo savo veikloje.
(Iniciatoriai)

- Bendradarbiavimas LKT tinkle (nuo 2010 m. birželio 30 d. LR ŽŪM ministro Įsak.
2010-06-30 Nr.3D-607). (Dalyviai)

Molėtų r. VVG „Keisdamiesi keičiame“ yra Leader ir bendruomeniškumo skatinimo
komiteto narys. 2012 m. vykdė projektą „Metodinė ir techninė pagalba Molėtų r. kaimo
bendruomenių organizacijoms ir kitiems vietos projektų rengėjams, įgyvendinant Leader
metodą.“ (Iniciatoriai)

2013 m. dalyvavome „Lietuvos kultūrinio ir kulinarinio paveldo projekto „Panemunių
žiedai“ II-oje tarptautinėje VVG mugėje. Gauta ŽŪM padėka už dalyvavimą projekte ir
regiono tradicijų pristatymą. (Dalyviai)

8.6.2. Principo laikymasis įgyvendinant VPS:
- dalyvaujant VVG tinkle

Organizuoti konferenciją „Ekonominio aktyvumo skatinimas kaimo vietovėse
Molėtų rajone“.
- bendradarbiaujant su kitomis Lietuvos VVG

66

Gerosios patirties sklaida: socialinės ekonomikos vystymo pasiekimai ir problemos
Lietuvos kaime. Inicijuosime bendradarbiavo projektą su 3 Lietuvos VVG. Sieksime
sukurti informacijos mainų banką verslininkams ir verslą kuriančioms kaimo
bendruomenėms, skatinsime ir vystysime jų poreikius atitinkančią partnerių veiklą.
- bendradarbiaujant su kitomis užsienio VVG

Tarptautinio verslumo kaimo vietovėse skatinimas ir vystymas, sudarant šalių –
partnerių verslo, bendruomeninio/socialinio verslo atstovams galimybes semtis gerosios
patirties, susirasti verslo partnerių, plėsti kontaktus. Tuo tikslu sieksime sukurti
informacijos mainų banką verslininkams, pradedantiesiems verslininkams bei socialinio
verslo atstovams. VVG į šią veiklą sieks įtraukti jaunus žmones. Tariamasi su dauguma
dabartinių mūsų partnerių iš Suomijos Rajupusu Leader ry, LGD „Gniazdo“, kad jie
palaikytų tarptautiniu mastu bendradarbiaujančio socialinio verslo idėją. Planuojama į
šią veiklą įtraukti Latvijos Ludzos VVG, Estijos Kivi Vigalos VVG. kartu bus ieškoma
galimybių plėtoti regioninius produktus.

8.7. Vietos finansavimo ir valdymo principas:
8.7.1. Principo laikymasis rengiant VPS:

Vietos iniciatyvų finansavimo pasiūlos ir paklausos atitikties balanso palaikymas yra
svarbus LEADER programos sėkmės faktorius. Dažniausiai VVG susiduria su menku
vietos pareiškėjų aktyvumu, todėl VVG siekia visokiais būdais aktyvinti potencialius
vietos projektų rengėjus. VVG, imdama rengti VPS, įvertino ir galimą neigiamą
pareiškėjų aktyvumo aspektą (nerealūs lūkesčiai, didelis kiekis nekokybiškai parengtų
projektų, lėšų vietos iniciatyvoms finansuoti trūkumas ir pan.).

VVG vietos projektų finansavimo pasiūlos ir paklausos atitikties balanso palaikymo
problemą sprendė susitikimuose su gyventojais, kur buvo šnekama ne tik apie vietos
poreikių tenkinimo galimybes, bet ir analizuojami galimi vietos pareiškėjų
įsipareigojimai.

VVG principinė pozicija – vietos pareiškėjų įsipareigojimų garantą geriausiai
užtikrintų kaimo bendruomeninių organizacijų, vietos verslininkų ir valdžios atstovų
konkretūs susitarimai.

Siekiant bendro VPS tikslo – realiai padėti kaimo gyventojams (ypač jaunoms
šeimoms, auginančioms vaikus, taip pat socialinę atskirtį patiriantiems ir senyvo amžiaus
asmenims) nepakanka vien tvarių darbo vietų kūrimo. Jei visas dėmesys bus skiriamas
darbo vietoms kurti, dėl ribotų VPS įgyvendinimo lėšų tik dalinai bus sprendžiamos vietos
bendruomenės gyvybingumo palaikymo problemos.

ES paramos lėšų skirstymą siejant su socialinės atskirties mažinimu ir darbo vietų
kūrimu bei racionaliu viešųjų pastatų panaudojimu, taip pat su socialinės partnerystės
įgyvendinimu (realiais – užtikrinančiais projektu pradėtos veiklos tęstinumą - buvo
laikomi tik tie projektai, kurių įgyvendinimą žada finansiškai paremti vietos verslas ir
valdžia, o vietos bendruomenės pasižada prisidėti savanorišku darbu) išryškėjo tos vietos
bendruomenės, kurios turi socialinių partnerių palaikymą ir yra labai suinteresuotos imtis
naujos veiklos – socialinio verslo.

VVG susitikimuose su vietos gyventojais visapusiškai išgvildenta paslaugų centrų
kūrimo idėja yra novatoriška ir vietos finansavimo bei valdymo požiūriu.

Daugiafunkcinių paslaugų centrų kūrimas kaimo vietovėse yra neišvengiamas, nes
vietos rinka kaimo gyventojams nesiūlo daugelio būtiniausių paslaugų, o vietos valdžia
finansiniu požiūriu nėra pajėgi organizuoti trūkstamų paslaugų teikimo. Pavyzdžiui,
kaime vietovėse labai trūksta jaunoms šeimoms ikimokyklinio amžiaus ir popamokinio
vaikų užimtumo paslaugų, todėl minėti paslaugų centrai galėtų jas teikti. Tačiau tokie
centrai dėl menkos paklausos koncentracijos kaime gali funkcionuoti tik teikdami labai

67

daug įvairių mokamų paslaugų, o šių paslaugų teikimą turėtų remti visos paslaugų centro
gyvybingumu suinteresuotos šalys.

Minėtus paslaugų centrus galima kurti tik socialinės partnerystės pagrindu (juridinė
forma VšĮ). Paslaugų centrai, būdami ūkiškai savarankiški, turėtų save išlaikyti veikdami
vietos rinkoje ir sulaukdami pakankamo palaikymo (palaikomoji plėtra) iš savo steigėjų
ir partnerių – kaimo bendruomeninių organizacijų ir kitų kaime veikiančių NVO
(savanoriška veikla), vietos verslininkų (abipusiai naudingi verslo užsakymai) ir vietos
valdžios (valdžios patikėtų funkcijų asignavimas).

Dalį lėšų paslaugų centrai užsidirbs teikdami vietos rinkoje paklausias paslaugas.
Partnerystę, kaip vietos plėtros valdymo būdą reikia tobulinti ir šioje srityje, nes paslaugų
centrai neišliks gyvybingi be vietos gyventojų (klientų) lojalumo puoselėjimo.

Tam tikrą paslaugų centrų veiklai reikalingų išteklių dalį gali suteikti įvairių projektų
įgyvendinimas.

Iš įvairių šaltinių finansuojama įvairialypė paslaugų centrų veikla taptų bendro
veikimo platforma, kur būtų vykdoma įvairi ūkinė, kultūros ir švietimo veiklą, teikiamos
vietos jaunimui neformalaus ugdymo paslaugos, vykdomos edukacinės programos, taip
pat įgyvendinami įvairūs socialinės integracijos projektai. Į paslaugų centrų veiklą yra
numatyta integruoti kaimo bendruomeninių organizacijų ūkinę veiklą, tam tikslui
panaudojant suremontuotus ir kaimo bendruomenėms priklausančius pastatus.

Naujo vietos bendruomenės saviorganizacijos lygio siekti padės VPS numatytas
ekonominio bendradarbiavimo rėmimas. Vietos bendruomenės sutelktumą (Molėtų
kraštui ypač aktualų dėl „atėjuonių“ problemos) padidins bendradarbiavimo
organizavimas kuriant regioninius produktus (priemonė LEADER-19.2-SAVA-10) ir
maisto grandinės „nuo lauko iki stalo“ formavimas (priemonė LEADER-19.2-SAVA-6).

Siekiant užtikrinti bendradarbiavimo progresą reikia geresnio sutarimo. VVG
inicijavo teritorinių susitarimų praktiką, kuri yra labai reikšminga kaimo gyventojams,
ieškantiems išeities iš nepalankios dabartinės kaimo socialinės ir ekonominės būklės.

Didesnis projektų lyderių ir naudos gavėjų pasitikėjimas savo krašto ateitimi leidžia
geriau išnaudoti vietos plėtros galimybes ir prisitaikyti prie laikmečio padiktuotų pokyčių.
Todėl labai svarbu suformuoti naujos ir vietos gyventojams naudingos veiklos
perspektyvą, kurią remia vietos verslas ir valdžia. Socialinių partnerių pasiekti sutarimai
pagrindiniais vietos plėtros klausimais sukuria pokyčiams palankią kaimo gyventojų ir jų
lyderių viešosios veiklos motyvaciją.

VPS rengimo metu VVG pradėta teritorinių susitarimų praktika paskatino vietos
gyventojus ir jų interesus atstovaujančias organizacijas daugiau dėmesio skirti savo
ateities planavimui ir mobilizuotis ateities darbams 2015-2023 laikotarpiu.

8.7.2. Principo laikymasis įgyvendinant VPS:
Pilietinės visuomenės stiprinimas yra privaloma vietos plėtros valdymo pokyčių

sąlyga. Todėl VVG daugelio VPS priemonių įgyvendinimą sieja su kaimo
bendruomeninių organizacijų ir kitų NVO žmogiškųjų ir institucinių gebėjimų stiprinimu
kuriant bendradarbiavimo tinklus (priemonė LEADER-19.2-SAVA-7) ir finansinio
savarankiškumo skatinimu, kurio bus siekiama NVO vykdant ūkinę veiklą (priemonė
LEADER-19.2-SAVA-5).

Tik organizaciniu požiūriu stiprios nevyriausybinės organizacijos bus pajėgios imtis
pajamas generuojančios ūkinės veiklos ir tuo pačiu realiai pasirūpinti savo nariais bei tapti
finansiškai savarankiškomis.

Pasiekus kaimo bendruomeninių organizacijų ir kitų kaime veikiančių NVO finansinį
savarankiškumą bus lengviau įgyvendinti ne tik VPS, pilietinės visuomenės sustiprinimas
atvers realias galimybes rajono nevyriausybinėms organizacijoms dalyvauti įvairioje
nacionaliniu ir tarptautiniu mastu iš įvairių šaltinių finansuojamoje projektinėje veikloje.

68

VVG planuoja realizuoti finansinės inžinerijos veiksmus, kurie užsitikrins, jog
įgyvendindami VPS projektus pareiškėjai turėtų pakankamai finansinių išteklių.

Tariamasi, kad iš savivaldybės lėšų bus remiami itin svarbūs NVO projektai, kuriuos
palaiko vietos verslas ir valdžia. Taip pat planuojama, kad pareiškėjams bus galima padėti
ir vietos iniciatyvų finansinių išteklių paklausos ir pasiūlos balansas bus suderintas dėka
VVG inicijuotos finansinės inžinerijos priemonės, kai apyvartines lėšas projektams
vykdyti pareiškėjai skolinasi iš kredito unijos, o paskolos procentus dengia rajono
savivaldybės administracija.

VVG teritorijos plėtrai VVG numato telkti tiek privačias, tiek viešąsias lėšas, taip pat
projektams įgyvendinti bus pasitelktas vietos gyventojų savanoriškas darbas.
Savanoriškam darbui organizuoti yra skirta dalis VPS lėšų (priemonė LEADER-19.2-
SAVA-7).

Paslaugų centrų kūrimas suformuojant naujus juridinius vienetus (viešąsias įstaigas,
kurių steigėjai bus vietos bendruomeninės organizacijos, vietos verslininkai ir vietos
valdžia) (priemonė LEADER-19.2-SAVA-5) leis įgyvendinti stambius projektus, prie
kurių realizavimo bus galima prisidėti ne tik savanorišku darbu, bet ir nekilnojamu turtu.

Prie kitų projektų įgyvendinimo, finansuojamų 80 proc. intensyvumu, pareiškėjai
turės galimybę prisidėti įnašu natūra – savanorišku darbu ir pagal reikalą - piniginiu įnašu.

VVG orientuoja vietos gyventojus ir organizacijas vienyti turimus išteklius: kelių
organizacijų kooperuotiems projektams bus teikiamas prioritetas, taip pat suteikiant
prioritetą bus raginama geriau pasinaudoti savanoriškos veiklos potencialu.

Optimalų vietos iniciatyvų įgyvendinimui reikalingų finansų poreikio ir pasiūlos
balansą padės atrasti ir VVG viešųjų ryšių specialistas, kuris bus atsakingas už vietos
gyventojų ir organizacijų aktyvinimą dalyvauti VPS įgyvendinime.

VVG įgyvendindama VPS planuoja įvairiais būdais skatinti pareiškėjus. Techninė
pagalba bus teikiama konsultacijų forma, taip pat pagal galimybes bus parengiamos
galimybių studijos ir finansuojami projektų vykdytojų mokymo projektai, kurių dėka
pareiškėjai galės savarankiškai pasirengti kokybiškus projektus. Kita vertus, vietos
pareiškėjų lūkesčiai turės būti labai realūs, nes VVG savo veikloje planuoja pabrėžti
taupumo ir projektų kokybės bei tęstinumo užtikrinimo reikalavimus.

VVG atliks ne tik projektų animatoriaus, bet ir koordinatoriaus vaidmenį:
palaikydama glaudžius ryšius tarp VVG teritorijos gyventojų bei jų interesus
atstovaujančių organizacijų ir jas tinkamai informuodama VVG galės sustiprinti jau
įgyvendintų projektų poveikį ir padės išvengti veiklos dubliavimo.

Horizontalieji principai ir prioritetai:
8.8. Jaunimas:

8.8.1. VVG veiksmai, susiję su principo laikymusi rengiant VPS:
VVG, įgyvendindama 2007 – 2013 m. programavimo laikotarpio VPS, išskirtinį

dėmesį skyrė jaunimui. Bendradarbiaudama su kaimyninėmis VVG (taip pat ir su užsienio
partneriais). VVG „Keisdamiesi keičiame“ orientavosi į jaunimui skirtų projektų
vykdymą. Dar 2012 metais VVG su savo partneriu iš Suomijos – Rajupusu VVG pradėjo
tartis dėl bendro projekto, kuris buvo pradėtas įgyvendinti 2013 metais ir pabaigtas 2015
metais.

Tarptautinio bendradarbiavimo projekto veiklos buvo skirtos suteikti jaunimui ir
vietos bendruomenėms žinių apie verslo vystymo (įskaitant ir socialinį verslą) galimybes,
supažindinti su kituose regionuose vykdomais jaunimo ir bendruomenių verslumo
projektais, atidžiai išnagrinėti turimus vietos plėtros išteklius, taip pat inicijuoti jaunų
žmonių ir vietos valdžios diskusijas apie verslo vystymo galimybes.

Vykdant projektą Molėtų VVG ypač naudinga buvo partnerio – Suomijos Rajupusu
VVG patirtis. Pastarosios VVG teritorija gana panaši į Molėtų VVG teritoriją gamtiniu

69

požiūriu (ežerų kraštas), kraštas specializuojasi kaimo turizmo srityje, o pasiektas šio
krašto aukštesnis ekonominis išsivystymas leidžia molėtiškiams daug ko pasimokyti iš
savo partnerių (ypač kooperacijos). Pagrindinis projekto poveikis Molėtų krašto žmonėms
(ypač jaunimui) įtvirtinti supratimą, kad tėviškėje yra daug galimybių kurtis ir imtis
ūkinės veiklos, gyventi turiningą gyvenimą ir spręsti krašto viešojo gyvenimo klausimus.
VVG sau kėlė užduotį ne tik parodyti Molėtų krašto bendruomenei naujus kelius, bet ir
būti pasirengus nauju laikotarpiu įgyvendinti novatoriškus projektus.

Įgyvendinti jaunimui skirti projektai leido VVG sukaupti gerąją patirtį, kuri tampa
labai aktuali naujuoju programavimo laikotarpiu, kai VVG visą strategiją grindžia
novatoriška plėtra ir jaunų žmonių vaidmens didinimu vietos gyvenime.

VPS rengimo metu jauni asmenys buvo pasitelkti VVG atliekant šiuos veiksmus:
- Jauni asmenys buvo kviečiami kartu su visais bendruomenės nariais dalyvauti

susitikimuose, kurių metu buvo analizuojami VVG teritorijos ištekliai, krašto stiprybės ir
silpnybės bei siektini pokyčiai iki 2023 m. Šių susitikimų metu specialiai buvo
aiškinamasi, kokie VPS sprendimai geriausiai tenkintų jaunimo interesus.

- Rengiant rajono seniūnijų plėtros planus laikotarpiu iki 2023 metų buvo parengti
sprendimai, svarbūs ir jauniems asmenims.

- Renginiuose, kuriuose buvo aptariami rajono seniūnijų plėtros planai dalyvavo 25
su jaunimo atstovai iki 29 m. amžiaus.

- Rengiant VPS buvo surengta 1 jaunimo fokus grupės interviu, kurioje dalyvavo 10
VVG teritorijos jaunimo atstovų, kurie aptarė VPS strateginius sprendimus, skirtus
jaunimui VPS strateginiai sprendimai, skirti jaunimui, saugomi VVG būstinėje.

- Vykdant anketinę apklausą jaunimo atstovai labai padėjo ją organizuoti, taip pat
patys aktyviai dalyvavo išsakydami savo nuomonę apie gyvenamosios vietovės dabartinę
situaciją, opiausias problemas, plėtros perspektyvas ir pagrindinius plėtros poreikius.
Jaunimas iki 29 metų sudarė 20 proc. respondentų (anketą užpildė 210 jaunuolių), jauni
žmonės (asmenys iki 40 m.) sudarė 52 proc. respondentų (anketą užpildė 530 asmenys)
(žr. VPS 7 priedą).

- Nustatant VPS prioritetus ir priemones buvo atsižvelgiama į jaunimo pageidavimus:
VVG jaunimo reikalus traktuoja kaip horizontalią VPS priemonę ir jaunimo problemų

sprendimas yra užprogramuotas visuose prioritetuose ir priemonėse.
Siekiant, kad VPS prioritetai ir priemonės kuo geriau atitiktų jaunimo poreikius

susitikimų metu buvo sudarytas strateginių sprendimų, kurie labiausiai atitinka jaunimo
poreikius, sąrašas ir šie sprendimai buvo suranguoti pagal svarbą. Strateginių sprendimų
projektas saugomas VVG būstinėje.

Projektų lygiu VVG jaunimui taip pat numato teikti prioritetą.
VVG jaunimo reikalų sprendimų protegavimas nėra vienareikšmiškas. VVG,

rengdama VPS, vadovavosi taip vadinamu universalaus dizaino principu, kai socialinės
atskirties ir skurdo mažinimas kaimo vietovėse siejamas su labai racionaliu ir taupiu
veikimu programuojant priemonių teikiamą naudą kuo platesniam paramos gavėjų ratui.
Buvo laikomasi tos nuomonės, kad mažinant socialinę atskirtį ir sprendžiant kaimo
socialines problemas nėra galimybių koncentruotis tik į priemones, skirtas tikslinėms
grupėms. Tokį sprendimą padiktavo ne vien ES paramos lėšų stoka. VVG atsižvelgė į
LEADER programos išsivysčiusiose šalyse gerąją patirtį, kuri liudija, kad neracionalu
kurti socialinę atskirtį atitinkančias ir tuo pačiu ją atkuriančias paramos sistemas. Žymiai
naudingiau įgyvendinti priemones, kurios skirtos gyventojų daugumai, bet pasirūpinant
kiekvienu paramos laukiančiu bendruomenės nariu. Todėl VVG laiko, kad VPS numatyta
jaunimo problemų sprendimų pirmenybė neperžengia pozityvios diskriminacijos ribų.

Jauni asmenys gali teikti vietos projektų paraiškas pagal visas VPS priemones. Visi
kiti pareiškėjai yra skatinami rengiant ir teikiant vietos projektus pagal bet kurią VPS

70

priemonę pirmiausia atsižvelgti į jaunų asmenų ir ypač į jaunų šeimų poreikius. Vietos
projektams, kurių naudos gavėjai yra jaunimas, numatyta skirti papildomus naudos ir
kokybės balus.

8.8.2. VVG veiksmai, susiję su principo laikymusi įgyvendinant VPS:
Jauni asmenys bus įtraukti į visus VPS administravimo ir įgyvendinimo procesus:

Per visą VPS įgyvendinimo laikotarpį bus laikomasi principo, jog ne mažiau kaip 35 proc.
visų VVG tarybos narių būtų iki 40 m. amžiaus ir bent vienas asmuo VVG taryboje – iki
29 m. amžiaus.

Informacija, kokios yra galimybės rengti ir įgyvendinti vietos jaunimui iš VPS lėšų
finansuojamus projektus, bus teikiama kiekvieną kartą, kai bus skelbiami kvietimai rengti
vietos projektų paraiškas. Potencialūs pareiškėjai taip pat informuojami, jog projektams,
kurių naudos gavėjai yra jaunimas, bus skiriami papildomi naudos ir kokybės balai.

Kadangi VVG planuoja finansuoti pačių geriausių vietos projektų įgyvendinimą,
todėl pareiškėjai privalės savo projektuose pakankamą dėmesį skirti vietos jaunimo
poreikiams. Vietos projektų paraiškose esant nepakankamai informacijai apie projekto
naudą jauniems asmenims vietos projektų pareiškėjų bus prašoma pateikti papildomą
informaciją, kaip vietos projektas pakeis jaunimo situaciją ilgalaikės perspektyvos
požiūriu.

VVG įgyvendindama VPS orientuojasi į ilgalaikę perspektyvą, todėl projekto
pareiškėjų bus prašoma pagrįsti, kaip projektas užtikrina ilgalaikę naudą ir kokią jis turi
sąsaja su jau vykdoma jaunimui skirta veikla.

Vykdant VPS įgyvendinimo stebėseną ir pristatant VPS įgyvendinimo rezultatus bus
peržiūrimi pasiekti rezultatai ir atrenkami pavyzdiniai, jaunimui skirti projektai, kurie bus
viešinami kaip gerosios praktikos pavyzdžiai. Vietos projektų pareiškėjai bus raginami
nepamiršti jaunų asmenų poreikių ir teikti kartu su jaunais asmenimis parengtus projektus.

Vykdant VVG teritorijos gyventojų aktyvinimo veiklas potencialūs vietos projektų
pareiškėjai bus konsultuojami individualiai apie galimybes parengti jaunų asmenų
poreikius atitinkančius projektus. Prireikus, bus organizuojamos specialistų konsultacijos.
Vietos bendruomenė bus raginama kartu, sutelktai gerinti jaunų asmenų gyvenimo
kokybę, suplanuojant tokias projektų veiklas, kuriomis būtų ne tik priimtinos jaunimui,
bet ir tiktų kitoms kaimo gyventojų grupėms (ypač jaunoms šeimoms). Pavyzdžiui,
įgyvendinant priemonę „Neformalaus ugdymo gerinimas įtraukiant jaunimą į vietos
bendruomenės organizavimą ir socialinės atskirties mažinimą“ (LEADER-19.2-SAVA-
9) bus užtikrinta jaunimo išmani socializacija teikiant jaunimo paramą visų pirma savo
artimiesiems ir kaimynams. Įgyvendinant priemonę jaunimas bus profesionaliai
nukreipiamas į kūrybą nepaprastų dalykų, turinčių įsimintiną vertę patiems jaunuoliams
ir jų artimiausiai aplinkai. Pavyzdžiui, jaunimui sukūrus naują turizmo paslaugą, kuri
pritrauktų papildomų poilsiautojų į VVG teritoriją, būtų įtvirtintas naujas vietos jaunimo
vaidmuo, kuris skatintų tobulėti ir jaunimą, ir vietos bendruomenę.

VVG numato, kad tik stiprinant jaunimo veiklos tiesioginį sąlytį su vietos
bendruomenės gyvenimu galima padėti jaunuoliams geriau suvokti save ir savo aplinką.
Priemonės įgyvendinimas padės jaunimui tapti kūrybingesniu, nes jam bus suteiktos
realios galios veikti. Rajono jaunuolių bendra veikla gerins tarpusavio ryšius ir nukreips
jaunimo energiją gyvenamosios aplinkos atnaujinimui ir bendrojo gėrio kūrimui.

8.9. Kultūra:
8.9.1. VVG veiksmai, susiję su prioriteto laikymusi rengiant VPS:

VVG rengdama VPS laikėsi pozicijos, kad kaimo viešąjį gyvenimą gali atnaujinti ir
ilgalaikę plėtros perspektyvą gali užtikrinti tik kokybiškas vietos kultūros pokytis. Vietos
bendruomenei gyvybiškai reikalingas bendrystės kultūros įsitvirtinimas, kuris leistų

71

geriau spręsti laikmečio iššūkius. Todėl VVG įgyvendindama kiekvieną VPS priemonę
numato siekti vietos bendruomenės kultūros pokyčių.

Naujuoju laikotarpiu bus daug investuojama į bendradarbiavimo kultūros vystymą ir
tai padės pasiekti naują - bendrystės kultūros - pakopą. Kultūrą, kur sumani bendruomenė
moka pasirūpinti kiekvienu savo nariu ir tuo pačiu geba užtikrinti savo veiklai kuo
didžiausią naudą.

Kultūros pokyčiams vietos bendruomenė turi būti pribrendusi, todėl VPS rengimo
metu buvo atlikta išsami VVG teritorijos kultūros išteklių ir vietos gyventojų poreikių
analizė (pateikiama, VPS 2.5. potemė).

VPS priemonės „Kaimo gyventojams skirtų pagrindinių vietos paslaugų ir susijusios
infrastruktūros gerinimas“ (LEADER-19.2-SAVA-5) įgyvendinimui skiriama
daugiausiai lėšų todėl, kad ši priemonė turi užtikrinti socialinės atskirties mažinimą visose
gyvenimo srityse, neišskiriant kultūros prieinamumo, jos įvairovės ir sklaidos VVG
teritorijoje.

 VVG teritorijos bendruomenės telkimui ir bendradarbiavimo kultūrai plėtoti yra
skirti abu VPS prioritetai. VPS užprogramuotas priemonių poveikis vietos bendruomenei.
Bus stiprinami jos vidaus ryšiai, taip pat bus puoselėjamas paveldas, jo pagrindu bus
stiprinama gyventojų kultūrinė tapatybė ir kūrybingumas. Taip krašto praeitis bus susieta
su ateitimi, nes VPS numatoma įgalinti jaunimą perimti savo gimtojo krašto savininko
vaidmenį naujos kultūros – bendradarbiavimo ir tarnystės savo kraštui pagrindu. Kultūros,
kur į vietos gyvenimą ne tik organiškai integruojamas istorijos ir kultūros paveldas, bet ir
stiprinama VVG teritorijos bendruomenės socialinė sanglauda, ieškoma naujų vietos
plėtros galimybių.

Įvairiausios bendrystės formos bus palaikomos ir atnaujinamos pasitelkus ir
šiuolaikiškas interneto technologijas.

8.9.2. VVG veiksmai, susiję su prioriteto laikymusi įgyvendinant VPS:
VVG prieš kiekvieną kvietimą teikti vietos projektų paraiškas potencialiems vietos

projektų pareiškėjams organizuos informacinius renginius, kuriuose bus atskleidžiami
numatytų įgyvendinti priemonių ir kultūros plėtros aspektai, t.y. bus nurodomos veiklos,
kurios stiprina VVG teritorijos gyventojų ir jų bendruomenių kultūrinę tapatybę, ugdo
solidarumą ir įgalina vietos jaunimą labiau įsitraukti į vietos viešąjį gyvenimą.

VVG stebės vietos bendruomenės bendrystės kultūros plėtrą, atrinks pokyčių
įgyvendinimo gerosios praktikos pavyzdžius ir užtikrins pasiektų laimėjimų sklaidą.
Vykdant mokymus bus pasitelkti konkrečių sričių specialistai, galintys vietos
pareiškėjams suteikti vertingų žinių, reikalingų planuojant ir įgyvendinant kultūros kaitos
pobūdžio iniciatyvas. Pagal poreikį vietos projektų pareiškėjai bus konsultuojami
asmeniškai.

8.10. Darnus vystymasis (įskaitant aplinkosaugą ir klimato kaitos švelninimo veiksmus):
8.10.1. VVG veiksmai, susiję su principo laikymusi rengiant VPS:

VPS pagrindinis tikslo - stiprinti VVG atstovaujamos teritorijos konkurencingumą ir
užtikrinti ilgalaikę Molėtų krašto plėtrą – įgyvendinimas numato efektyvų vietos išteklių
panaudojimą ir išmanių priemonių realizavimą vietos produkcijos (įskaitant ir turizmo
paslaugų) pridėtinei vertei didinti. Todėl VVG atlikdama atstovaujamos teritorijos
socialinės ir ekonominės situacijos analizę nagrinėjo visus vietos plėtros aspektus,
įskaitant ir aplinkos būklę bei jos efektyvų panaudojimą.

VPS trumpa informacija apie VVG teritorijos aplinkos būklę pateikta VPS 2.4
potemės skirsnyje „Paslaugų sektorius“, 2.6 potemės skirsnyje „Vandens kokybė“. Be to,
2.6 potemės skirsnyje „Energijos gamybai naudotini atsinaujinantys ištekliai ir jos
gamyba“ apibūdinama, kaip teritorijoje yra plėtojama atsinaujinanti energetika.

72

Labiausiai darnų VVG teritorijos vystymą užtikrins VPS numatyto socialinės
ekonomikos sektoriaus plėtra, kuri leidžia harmoningai subalansuoti ekonominius,
socialinius ir aplinkos vystymo tikslus.

Socialinės partnerystės pagrindu sukurti paslaugų centrai leis pagerinti gyvenimo
kokybę daugeliui kaimo gyventojų (pvz., įgalins jaunas šeimas geriau derinti darbo ir
vaikų auginimą, senjorus įgalins ilgiau išlikti ekonomiškai aktyviais bei geriau panaudoti
namų ūkio potencialą ūkinei veiklai vykdyti ir pan.).

Įgyvendinant priemonę „Kaimo gyventojams skirtų pagrindinių vietos paslaugų ir
susijusios infrastruktūros gerinimas“ didės kaimo vietovių patrauklumas įvairiais
aspektais, pvz., teikiant aplinkos sutvarkymo paslaugas bus geriau sutvarkomos kaimo
gyvenviečių viešosios erdvės ir gražės atskirų sodybų aplinka, kraštas taps labiau
patrauklus turistams ir pan.

Visos VPS priemonės yra draugiškos aplinkai, nes šių priemonių įgyvendinimas
skatins kaimo gyventojus, jų interesus atstovaujančias organizacijas ir vietos verslininkus
labiau vertinti ir efektyviau panaudoti turimus plėtros išteklius.

Darniam VVG teritorijos vystymui didelę įtaką turės VPS 2 prioriteto „Novatoriškos
plėtros skatinimas didinant jaunų žmonių vaidmenį vietos gyvenime“ įgyvendinimas, nes
šio prioriteto tikslas nukreipia ES paramos lėšas įsisavinti naujas vietos ekonomikos nišas
ir padidinti vietos produkcijos pridėtinę vertę geriau panaudojant žinias, vietos išteklius ir
užtikrinant visavertį jaunimo įtraukimą į vietos bendruomenės gyvenimą, įskaitant skurdo
ir socialinės atskirties mažinimą.

Darnaus vystymo esmė – užtikrinti visavertes gyvenimo sąlygas ateinančioms
kartoms, todėl priemonės „Neformalaus ugdymo gerinimas įtraukiant jaunimą į vietos
bendruomenės organizavimą ir socialinės atskirties mažinimą“ (LEADER-19.2-SAVA-
9) įgyvendinimas leis sėkmingai kurti sumanią ir socialiniu požiūriu jautrią vietos
bendruomenę nauju – darnaus vystymo – pagrindu.

Į socialinių paslaugų teikiamą bendruomenės lygiu įtraukus vietos jaunimą bus
formuojamos jaunimo vertybinės orientacijos palankios darniam ir ilgalaikiam krašto
vystymui.

Priemonė „Vietos projektų pareiškėjų ir vykdytojų mokymas, įgūdžių įgijimas“
(LEADER-19.2-SAVA-3) suteiks potencialiems projektų pareiškėjams ir vykdytojams
būtinų žinių ir darniojo vystymo srityje.

VPS priemonės:
a) turės tiesioginės teigiamos įtakos darniam vystymuisi (LEADER-19.2-SAVA-5,

LEADER-19.2-SAVA-6, LEADER-19.2-SAVA-8, LEADER-19.2-SAVA-10);
b) bus neutralios darnaus vystymosi atžvilgiu (LEADER-19.2-SAVA-7, LEADER-

19.2-SAVA-9, LEADER-19.2-SAVA-3);
c) turės tiesioginės neigiamos įtakos darniam vystymuisi (tokių priemonių nėra).

8.10.2. VVG veiksmai, susiję su principo laikymusi įgyvendinant VPS:
- Kvietimų teikti vietos projektus metu bus numatytas reikalavimas, kad remiami tik tie

projektai, kurie neturi neigiamos įtakos VVG teritorijos darniam vystymuisi;
- Vietos projektų atrankos metu bus tvirtinami tik projektai, atitinkantys darniojo

vystymosi aspektą ir/arba neturintys neigiamos įtakos VVG teritorijos darniam
vystymuisi; iškilus abejonėms dėl vietos projekto atitikties darniojo vystymo
tinkamumo kriterijui, bus papildomai konsultuojamasi su specialistais, turinčiais
kompetenciją tinkamai įvertinti darnaus vystymosi visus aspektus;

- Vietos projektų įgyvendinimo metu iškilus poreikiui, bus teikiama metodinė pagalba
darniojo vystymosi klausimais;

-

73

- VPS rezultatų sklaidos metu bus raginama naudotis gerąja VVG teritorijos darnaus
vystymo patirtimi: potencialiems vietos projektų pareiškėjams bus pristatomi
įgyvendinti pavyzdiniai projektai, konkrečiai demonstruojantys, kaip galima realiai
užtikrinti VVG teritorijos darnų vystymą;

- VVG teritorijos gyventojų aktyvumo skatinimo metu bus užtikrintos kompleksinės
paslaugos (be viešų informacinių susitikimų projektų rengėjai galės pasinaudoti
individualiomis konsultacijomis, taip pat bus parengta metodinė darnaus vystymo
medžiaga ir t.t.) nuolat primenant potencialiems vietos projektų vykdytojams, jog VPS
finansuojamais vietos projektais siekiama telkti vietos bendruomenę bei ją orientuoti
į ilgalaikę ir darnią krašto plėtrą.

8.11. Moterų ir vyrų lygios galimybės ir nediskriminavimo skatinimas
8.11.1. VVG veiksmai, susiję su principo laikymusi rengiant VPS:

Apibrėžtą VPS pagrindinį tikslo turinį organiškai atitinka lygių galimybių principo
užtikrinimas, nes tik laisvi ir nediskriminuojami žmonės gali tokią ateitį kurti.

VPS rengimo metu į strateginių sprendimų analizę buvo siekiama įtraukti kuo daugiau
vietos gyventojų, neišskiriant gyventojų pagal lytį, amžių, įsitikinimus ir pan.

1. Rengiant VPS buvo atlikta anketinė vietos gyventojų apklausa. Apklausa buvo
vykdoma visose Molėtų rajono seniūnijose. Tyrime dalyvavo 1028 gyventojų skirtingos
lyties, įvairių amžiaus grupių, skirtingą išsilavinimą, užsiėmimą ir socialinį statusą
turintys VVG teritorijos gyventojai (žr. VPS 7 priedą).

2. Nestruktūruoto fokus grupių interviu metodas buvo panaudotas VVG darbo
grupės susitikimuose su įvairiomis gyventojų grupėmis. Iš viso buvo suorganizuoti 7
susitikimai, kuriuose dalyvavo 88 asmenys. (žr. VPS 2.2 dalį).

3. Rengiant VPS buvo organizuoti vieši susirinkimai ir aktyvūs svarstymai.
Metodas panaudotas susitikimų su vietos gyventojais metu. Iš viso suorganizuoti 23
susitikimai. Susitikimuose diskutuota apie gyvenamosios vietovės dabartinę situaciją ir
poreikius naujuoju laikotarpiu. Į susitikimus buvo kviečiami visi suinteresuoti vietos
gyventojai, sudarytos sąlygos išsakyti savo pastebėjimus ir nuomones, siūlyti galimus
sprendimus.

Papildomos pastangos buvo skirtos išanalizuoti socialiai pažeidžiamų grupių - vienišų
motinų/tėvų, bedarbių, priklausomybių turinčių asmenų, neįgaliųjų, socialinės rizikos
šeimų, daugiavaikių šeimų, vienišų senyvo amžiaus žmonių, jaunų šeimų - situaciją ir
poreikius. Vietos gyventojų anketinė apklausa aprėpė vyrus ir moteris, jaunimą ir vyresnio
amžiaus gyventojus, taip pat skirtingų profesijų, skirtingo socialinio statuso ir skirtingas
pajamas uždirbančius gyventojus.

VVG teritorijoje veikiančių NVO lyderių apklausa atskleidė NVO galimybes spręsti
vietos socialines problemas ir lygių galimybių aspektu.

VVG ieškodama atsakymo į iškeltą uždavinį numatė tokias VPS priemones, kurios
stiprins socialinę sanglaudą ir spręsdamos kaimo gyventojų daugumai aktualius dalykus
užtikrins veiksmingą socialinės atskirties ir skurdo mažinimą bei vietos jaunimo (įskaitant
ir jaunas šeimas) integraciją į vietos bendruomenę.

Visos VPS priemonės yra nukreiptos socialinės atskirties problemoms spręsti ir
diskriminacijos apraiškoms mažinti, tačiau įgyvendinant VPS didžiausias dėmesys bus
skirtas jaunų šeimų ir jaunimo padėčiai kaime gerinti. Pavyzdžiui, daugiausia paramos
lėšų numatoma skirti paslaugų centrų kūrimui, numatant, kad tai padės kaime
gyvenančioms šeimoms geriau suderinti vaikų auginimo ir darbo įsipareigojimus, o
savanoriškos veiklos rėmimas skatins jaunimo saviraišką ir padės vietos bendruomenei
spręsti savo narių, turinčių specifinių poreikių, problemas.

74

Jaunimo reikalų sprendimai, kuriems VVG teikia prioritetą, neperžengia pozityvios
diskriminacijos rėmų, nes jaunimo socializacija ir įgalinimas siejamas su vietos
bendruomenės organizavimu ir socialinės atskirties mažinimu.

8.11.2. VVG veiksmai, susiję su principo laikymusi įgyvendinant VPS:
- administracijos darbuotojai bus atrenkami išimtinai tik pagal jiems taikomus

kvalifikacijos reikalavimus, todėl tautinė kilmė, religija ar įsitikinimai, negalia, šeimyninė
padėtis, lytinė orientacija negalės tapti įsidarbinimo VVG administracijoje kliūtimi.

- organizuojant VVG valdybos darbą per visą VPS įgyvendinimo laikotarpį bus
laikomasi reikalavimo užtikrinti VVG valdyboje deramą įvairaus amžiaus asmenų ir jų
lyčių santykį, t.y. ne mažiau kaip 35 proc. VVG tarybos narių bus iki 40 m. amžiaus jų
išrinkimo į VVG valdybą dieną, taip pat bus užtikrintas abiejų lyčių atstovų 40:60
santykis. VVG valdybos nariams, kurie bus renkami į VVG valdybą, išrinkimo kliūtimi
negalės būti tautinė kilmė, religija ar įsitikinimai, negalia, šeimyninė padėtis, lytinė
orientacija;

- kviečiant teikti vietos projektų paraiškas bus taikoma tinkamumo sąlyga pagrįsti,
kad vietos projektas prisideda prie moterų ir vyrų lygių galimybių ir nediskriminavimo
skatinimo principo įgyvendinimo ir/arba neturės neigiamos įtakos šio principo
įgyvendinimui;

- bus tvirtinami tik tie projektai, kurie nepažeis moterų ir vyrų lygių galimybių ir
nediskriminavimo skatinimo principo;

- pristatant VPS įgyvendinimo laimėjimus bus pateikiami gerosios praktikos
pavyzdžiai, kuriais buvo prisidedama prie moterų ir vyrų lygių galimybių ir
nediskriminavimo skatinimo principo įgyvendinimo. Potencialiems vietos projektų
pareiškėjams bus nuolat primenama apie būtinybę imtis veiksmų, kurie prisideda prie
minėto principo įtvirtinimo VVG teritorijoje;

- vykdant VVG teritorijos gyventojų aktyvumo skatinimo veiklas potencialūs vietos
projektų pareiškėjai bus individuliai konsultuojami moterų ir vyrų lygių galimybių ir
nediskriminavimo skatinimo principo įgyvendinimo klausimais. Esant poreikiui
potencialiems pareiškėjams bus teikiama kita metodinė pagalba.

75

9. VPS priemonių ir veiklos sričių aprašymas
9.1.VPS priemonės, neturinčios veiklos sričių

9.1.1.VPS prioritetas Nr. 1 „Socialinės ekonomikos ir bendradarbiavimo vystymas“
9.1.2. VPS priemonė „Kaimo gyventojams skirtų pagrindinių vietos paslaugų ir susijusios

infrastruktūros gerinimas“ (kodas LEADER-19.2-SAVA-5)
9.1.3. VPS priemonės tikslas: didinti kaimo vietovių patrauklumą ir gyvenimo kokybę

užtikrinant paslaugų, reikšmingų kaimo gyventojų ekonominei, socialinei, kultūrinei
veiklai, teikimą ir jų prieinamumą.

9.1.4. Priemonės
apibūdinimas

Priemonė skirta kaimo gyventojų socialinei atskirčiai ir skurdui
mažinti, įgalinant projektų pareiškėjus socialinės ekonomikos
pagrindais teikti reikiamą įrangą ir užtikrinti pasirinktų paslaugų,
reikšmingų kaimo gyventojų ekonominei, socialinei, kultūrinei
veiklai, teikimu ir prieinamumu. Paslaugų sektoriaus išvystymas
ne tik mažins socialinę atskirtį, bet ir sudarys geresnes sąlygas
turizmo verslo plėtrai, nes į vietos ūkį labiau integruos kaimo
turizmo sodybų ir rezidentinių būstų šeimininkų veiklą: pateiks
poilsiautojų ir turistų poreikiams tenkinti vietos produktų,
įskaitant ekologišką produkciją, taip pat įvairių regioninių
produktų bei pramogų.
Priemonės įgyvendinimas padės vietos bendruomeninėms
organizacijoms ir kitoms kaimo vietovėse veikiančioms NVO
geriau panaudoti kaimo vietovėse esančius viešuosius pastatus,
viešąsias erdves ir interneto infrastruktūrą.
Pagal priemonę vykdoma ūkinė veikla turi atitikti nacionalinę
socialinio verslo koncepciją, patvirtintą 2015 m. balandžio 3 d.
Lietuvos Respublikos ūkio ministro įsakymu Nr. 4-207 „Dėl
socialinio verslo koncepcijos patvirtinimo“ (toliau – Socialinio
verslo koncepcija).
Priemonės tikslus labiausiai atitinka socialinės partnerystės
pagrindu kuriamų paslaugų centrų (įveiklinančių viešuosius
pastatus ir erdves) rėmimas.
Investicijos tiesiogiai skirtos darbo vietoms kurti.
Planuojamų sukurti darbo vietų skaičius – 15 vnt.
Planuojamų įgyvendinti projektų skaičius – 4 vnt.

9.1.5. Pagal priemonę
remiamų vietos
projektų pobūdis:

9.1.5.1 pelno x

9.1.5.2. ne pelno

9.1.6. Tinkami paramos
gavėjai

Teisinis statusas – viešieji pelno nesiekiantys juridiniai asmenys,
registruoti pagal LR Asociacijų, Viešųjų įstaigų, Labdaros ir
paramos fondų įstatymus.
Pobūdis – VVG teritorijoje veiklą vykdančios NVO, kai jų
įgyvendinamas projektas atitinka Socialinio verslo koncepciją.
Tinkamais paramos gavėjais gali būti tik VVG teritorijoje
registruoti ir veiklą vykdantys subjektai.

9.1.7. Priemonės
tikslinė grupė

VVG teritorijos gyventojai, kuriems bus teikiamos būtinos
paslaugos, taip pat projektą įgyvendinantys socialinio verslo
subjektai.

76

9.1.8. Tinkamumo
sąlygos

1. Sukurtos ir išlaikytos darbo vietos;
2. Parengtas Socialinio verslo koncepciją atitinkantis verslo

planas.
3.

9.1.9. Vietos projektų
atrankos kriterijai

1. Sukurtų naujų darbo vietų skaičius;
2. Projekto veiklomis (rezultatais) kuriama VVG teritorijos

masto inovacija.
3.

9.1.10. Didžiausia
paramos suma
vietos projektui
(Eur)

Iki 163 152,75 Eur.

9.1.11. Paramos
lyginamoji dalis
(proc.)

Ne daugiau kaip 80 proc.

9.1.12. VPS priemonė „Bendradarbiavimas vykdant regioninių produktų rinkodarą ir kuriant
maisto grandinę „nuo lauko iki stalo“ (kodas LEADER-19.2-SAVA-6)

9.1.13. VPS priemonės tikslas: užtikrinti NVO, vykdančių ūkinę veiklą, bendradarbiavimą su
vietos ūkininkais, verslininkais ir amatininkais sukuriant regioninių produktų
rinkodaros sistemą ir maisto grandinę „nuo lauko iki stalo“.

9.1.14. Priemonės
apibūdinimas

Priemonė stiprins pilietinės visuomenės sektorių, įgalindama
projektų pareiškėjus – kaimo vietovėje veikiančias NVO - įsigyti
reikiamą įrangą ir techniką vietos produkcijai iš kaimo gyventojų,
ūkininkų, amatininkų ir verslininkų supirkti, perdirbti, saugoti ir
paruošti pardavimui, taip pat parduoti vietos produkciją
Molėtuose, Vilniuje ir kitose pelningose rinkose.
Priemonė kuria socialinės ekonomikos pagrindus kaime, nes
skatina NVO, vykdančių ūkinę veiklą, abipusiai naudingą
bendradarbiavimą su smulkiais vietos produkcijos gamintojais,
galinčiais rinkai pateikti paklausių, išskirtinės kokybės ir
ekologiškų vietos maisto produktų
NVO, vykdydama regioninių produktų rinkodarą ir plėtodama
tiesioginius ryšius tarp vartotojų ir gamintojų, padės pastariesiems
pelningiau realizuoti savo produkciją. Naudingas
bendradarbiavimas užtikrins ir maisto grandinės „nuo lauko iki
stalo“ sukūrimą. Tam gali būti panaudotos šiuolaikiškos ir
novatoriškos priemonės (pvz. socialiniai tinklai, elektroninės
parduotuvės ir kt.).
Priemonės įgyvendinimas skatins kaimo gyventojų ekonominį
aktyvumą ir geresnį turimų gamybinių pajėgumų panaudojimą,
taip pat užtikrins jaunimo užimtumą ir darbo kultūros palaikymą,
nes realiai gerins gyvenimo kokybę kaime.
Investicijos skirtos darbo vietoms kurti.
Planuojamas sukurti darbo vietų skaičius – 3 vnt.
Planuojamas įgyvendinti projektų skaičius – 3 vnt.

9.1.15. Pagal priemonę
remiamų vietos
projektų pobūdis:

9.1.15.1 pelno x

9.1.15.2. ne pelno

77

9.1.16. Tinkami paramos
gavėjai

Teisinis statusas – viešieji pelno nesiekiantys juridiniai asmenys,
registruoti pagal LR Asociacijų, Viešųjų įstaigų, Labdaros ir
paramos fondų įstatymus.
Pobūdis – VVG teritorijoje veiklą vykdančios NVO, kai jų
įgyvendinamas projektas atitinka Socialinio verslo koncepciją.

Tinkamais paramos gavėjais gali būti tik VVG teritorijoje
registruoti ir veiklą vykdantys subjektai.

9.1.17. Priemonės
tikslinė grupė

Vietos produkcijos gamintojai ir vartotojai, taip pat projekto
vykdytojai.

9.1.18. Tinkamumo
sąlygos

1. Parengtas Socialinio verslo koncepciją atitinkantis verslo
planas;
2. Pareiškėjas įsipareigoja projektą įgyvendinti ne mažiau kaip
dviejų seniūnijų teritorijoje (NVO vykdydama regioninių
produktų rinkodarą ir plėtodama tiesioginius ryšius tarp vartotojų
ir gamintojų planuoja bendradarbiauti su vietos produkcijos
gamintojais iš ne mažiau kaip 2 seniūnijų).

9.1.19. Vietos projektų
atrankos kriterijai

1. Sukurtų naujų darbo vietų skaičius.
2. Darbo vietų skaičius, sukurtas jaunimui iki 29 m.

9.1.20. Didžiausia
paramos suma
vietos projektui
(Eur)

Iki 46 596,33 Eur.

9.1.21. Paramos
lyginamoji dalis
(proc.)

Ne daugiau kaip 80 proc.

9.1.22. VPS priemonė „Bendradarbiavimo tinklų kūrimas ir savanoriškos veiklos organizavimas“
(kodas LEADER-19.2-SAVA-7)

9.1.23. VPS priemonės tikslas: telkti kaimo gyventojus ir juos atstovaujančias NVO į
tematinius bendradarbiavimo tinklus, skatinti savanorišką veiklą ir ją nukreipti
socialinės integracijos linkme.

9.1.24. Priemonės
apibūdinimas

Priemonės įgyvendinimo investicijos skirtos pilietinei visuomenei
stiprinti telkiant kaimo gyventojus ir juos atstovaujančias NVO į
tematinius bendradarbiavimo tinklus ir organizuojant kaime
savanorišką veiklą.
Priemonės įgyvendinimas prisidės prie kaimo viešojo gyvenimo
atnaujinimo ir patrauklumo didinimo, vietos gyventojams
naudingų viešųjų veiklų įgyvendinimo ir jaunimo užimtumo
gerinimo.
Priemonę įgyvendinantys projektai ugdys kaimo bendruomeninių
organizacijų ir kitų NVO žmogiškuosius ir institucinius gebėjimus
veikti kartu ir praktiškai įgyvendinti savanoriškos veiklos
potencialą.
Kuriant tematinius bendradarbiavimo tinklus pirmenybė bus
teikiama saugiai kaimynystei užtikrinti, įskaitant priešgaisrinės
saugos geresnį organizavimą, taip pat sveikai gyvensenai ir

78

sportui populiarinti, jaunimo užimtumui gerinti bei kitoms vietos
bendruomeninio gyvenimo formoms atnaujinti šiam tikslui
panaudojant ir šiuolaikiškas interneto technologijas.
Priemonės vykdymas sumažins kaimo lyderių administracinę
naštą, taip pat kooperuotai vykdoma veikla leis lengviau pasiekti
projektams įgyvendinti reikiamą žmogiškųjų išteklių kritinę masę,
užtikrins kokybiškesnį projektų įgyvendinimą bei leis projektinę
veiklą kaime lengviau nukreipti socialinės sanglaudos
uždaviniams spręsti.
Investicijos nėra skirtos tiesiogiai darbo vietoms kurti.
Planuojamas įgyvendinti projektų skaičius – 3 vnt.

9.1.25. Pagal priemonę
remiamų vietos
projektų pobūdis:

9.1.25.1 pelno

9.1.25.2. ne pelno x

9.1.26. Tinkami paramos
gavėjai

Teisinis statusas – viešieji pelno nesiekiantys juridiniai asmenys,
registruoti pagal LR Asociacijų, Viešųjų įstaigų, Labdaros ir
paramos fondų įstatymus.
Pobūdis – VVG teritorijoje veiklą vykdančios NVO.
Tinkamais paramos gavėjais gali būti tik VVG teritorijoje
registruoti ir veiklą vykdantys subjektai.

9.1.27. Priemonės
tikslinė grupė

 VVG teritorijos gyventojai ir projekto vykdytojai

9.1.28. Tinkamumo
sąlygos

1. Vietos projekte numatyta kelių įstaigų ar organizacijų
bendra veikla.

2. Projektas turi būti įgyvendintas mažiausiai 2 (dviejų)
seniūnijų teritorijoje.

9.1.29. Vietos projektų
atrankos kriterijai

1. Projekto įgyvendinimo teritorinė aprėptis (nurodomas
seniūnijų skaičius).

2. Jaunimo (iki 29 m.) įtraukimas į projekto rengimą.
3. Bendradarbiavimo tinklas kuriamas jaunimo užimtumui

gerinti.
4. Bendradarbiavimo tinklas kuriamas saugiai kaimynystei

užtikrinti.
5. Bendradarbiavimo tinklas kuriamas sveikai gyvensenai ir

sportui populiarinti.

9.1.30. Didžiausia
paramos suma
vietos projektui
(Eur)

Iki 27 966,33 Eur.

9.1.31. Paramos
lyginamoji dalis
(proc.)

 Ne daugiau kaip 80 proc.

9.1.32.VPS prioritetas Nr. 2 „Novatoriškos plėtros skatinimas ir jaunimo vaidmens vietos
gyvenime didinimas“

79

9.1.33. VPS priemonė „Novatoriško ūkio ir verslo kūrimas bei plėtra, efektyviai panaudojant
turizmo potencialą ir kitus vietos išteklius“ (kodas LEADER-19.2-SAVA-8)

9.1.34. VPS priemonės tikslas: paskatinti ūkininkus ir verslininkus ieškoti naujų vietos ūkio
verslo nišų ir atskleisti verslo plėtros naujas galimybes geriau panaudojant vietos
išteklius.

9.1.35. Priemonės
apibūdinimas

Parama bus teikiama vietos ūkininkams ir verslininkams, kurie
geriau panaudos vietos išteklius verslui ir kitais būdais formuos
perspektyvias vietos verslo nišas. Remiami VVG teritorijos mastu
inovaciją (išbandomas naujas verslo modelis, kuriamos naujos
bendradarbiavimo formos, užmezgami nauji socialiniai ryšiai,
teikiamos naujos socialinės paslaugos) įgyvendinantys projektai,
kurie didina vietos produkcijos pridėtinę vertę ir demonstruoja
kaimo gyventojams turizmo ir kitų vietos išteklių vertingumą.
Priemonės įgyvendinimas skatins produkcijos iš vietos žaliavų
gaminimą, taip pat naujų paslaugų vietos gyventojams ir turistams
sukūrimą geriau panaudojant turimus pastatus, gamtą ir jos
gėrybes, kultūros bei istorijos paveldą, taip pat kitus vietos plėtrai
menkai panaudotus išteklius, o rinkodaroje akcentuojant VVG
teritorijos patrauklumą.
Novatoriškas priemonės pobūdis skatins ūkininkus, verslininkus
ir visą bendruomenę iš naujo įvertinti turimus vietos plėtros
išteklius bei įsitikinti šių išteklių panaudojimo naujomis
galimybėmis.
Priemonę įgyvendinantys projektai skirti didinti vietos ūkio
ekonominį ir socialinį efektyvumą, stiprinti krašto
konkurencingumą ir sudaryti palankias sąlygas nedarbui mažinti
bei spręsti kitas vietos plėtros gyvybingumo palaikymo
problemas.
Investicijos skirtos darbo vietoms kurti.
Planuojamų sukurti darbo vietų skaičius – 7 vnt.
Planuojamų įgyvendinti projektų skaičius – 4 vnt.

9.1.36. Pagal priemonę
remiamų vietos
projektų pobūdis:

9.1.36.1 pelno x

9.1.36.2. ne pelno

9.1.37. Tinkami paramos
gavėjai

1. Teisinis statusas – privatūs juridiniai asmenys. Pobūdis –
labai mažos ir mažos įmonės.

2. Teisinis statusas – fiziniai asmenys. Pobūdis – ūkininkai ir
dirbantys su individualios veiklos pažyma.
Tinkamais paramos gavėjais gali būti tik VVG teritorijoje
registruoti ir veiklą vykdantys subjektai.

9.1.38. Priemonės
tikslinė grupė

Labai mažų, mažų, vidutinių įmonių savininkai, ūkininkai ir
fiziniai asmenys, ketinantys imtis verslo ar jį plėsti.

9.1.39. Tinkamumo
sąlygos

1. Parengtas verslo planas, kuriame pagrįstas inovacijos
VVG teritorijos mastu įgyvendinimas.

2. Įgyvendinant projektą sukuriamos darbo vietos.

80

9.1.40. Vietos projektų
atrankos kriterijai

1. Naujų darbo vietų skaičius;
2. Darbo vietos sukurtos jauniems asmenims iki 40 m.

9.1.41. Didžiausia
paramos suma
vietos projektui
(Eur)

Iki 55 922,25 Eur.

9.1.42. Paramos
lyginamoji dalis
(proc.)

 Ne daugiau kaip 50 proc.

9.1.43. VPS priemonė „Neformalaus ugdymo gerinimas įtraukiant jaunimą į vietos
bendruomenės organizavimą ir socialinės atskirties mažinimą“ (kodas LEADER-19.2-SAVA-9)

9.1.44. VPS priemonės tikslas: gerinti vaikų ir jaunimo neformalų ugdymą įtraukiant jaunimą
į vietos bendruomenės organizavimą ir socialinės atskirties mažinimą.

9.1.45. Priemonės
apibūdinimas

Priemonė skirta įtraukti kaimo vaikus ir jaunimą į bendruomenės
organizavimą, socialinės atskirties mažinimą bei socialinių
paslaugų teikimą, pvz., daugiavaikių ir kitų, paramos
pageidaujančių, šeimų rėmimą. Taip pat bus didinamos kaimo
vaikų ir jaunimo laisvalaikio galimybės (klubų ir pomėgių būrelių
veiklos rėmimas) siekiant suformuoti tam tikrus vietos jaunimo
profesinius įgūdžius, atitinkančius krašto plėtros poreikius, pvz.,
turistinių žygių organizavimas, turizmo maršrutų aptarnavimas,
vasaros darbo ir poilsio stovyklų organizavimas ir kt.
Kaimo vaikų ir jaunimo neformalaus ugdymo gerinimas įtraukiant
jaunąją kartą į bendruomenės reikalų sprendimą užtikrins kaime
ne tik naują švietimo kokybę, bet ir garantuos jos visuotinį pobūdį
(į veiklas bus įtraukti ir suaugę asmenys). Priemonės
įgyvendinimas paskatins pačius jaunuolius bendradarbiauti
tarpusavyje ir su vietos bendruomenės nariais, o patį ugdymo
procesą pavers išskirtiniu įvykiu, telkiančiu bendruomenę ir
atskleidžiančių novatoriškas jos atsinaujinimo galimybes.
Priemonę įgyvendinantys projektai pasitarnaus darbo kultūrai
ugdyti (pvz. jaunimą įtraukiant į „hobby“ pobūdžio žemės ūkio
veiklą – praktiškai mokant kaimo vaikus auginti įvairius
dekoratyvinius augalus, naminius gyvūnus bei paukščius ir pan.),
taip pat bus remiamos jaunimo siūlomos socialinės inovacijos,
skirtos socialinei atskirčiai mažinti. Jaunimui sudominti ir
veikloms vykdyti bus panaudoti socialiniai tinklai ir kitos
šiuolaikiškos informacinės technologijos.
Investicijos nėra tiesiogiai skirtos darbo vietoms kurti.
Planuojamų įgyvendinti projektų skaičius – 5 vnt.

9.1.46. Pagal priemonę
remiamų vietos
projektų pobūdis:

9.1.46.1 pelno

9.1.46.2. ne pelno x

9.1.47. Tinkami paramos
gavėjai

Teisinis statusas – viešieji pelno nesiekiantys juridiniai asmenys,
registruoti pagal LR Asociacijų, Viešųjų įstaigų, Labdaros ir
paramos fondų įstatymus.
Pobūdis – VVG teritorijoje veiklą vykdančios NVO.

81

Tinkamais paramos gavėjais gali būti tik Molėtų mieste ir rajone
registruoti bei VVG teritorijoje veiklą vykdantys subjektai.

9.1.48. Priemonės
tikslinė grupė

Vaikai ir jaunimas iki 29 m., taip pat projektus įgyvendinančių
organizacijų nariai.

9.1.49. Tinkamumo
sąlygos

1. Projektas turi būti skirtas vaikams ir jaunimui iki 29 metų.
2. Projektas turi įgyvendinti bent vieną VVG teritorijos

masto socialinę inovaciją, skirtą socialinei atskirčiai kaimo
bendruomenėje mažinti (išbandomas naujas organizacijos
modelis, naujas veikimo būdas, kuriamos naujos
bendradarbiavimo formos, užmezgami nauji socialiniai
ryšiai, teikiamos naujos socialinės paslaugos).

9.1.50. Vietos projektų
atrankos kriterijai

1. Projekto partnerių skaičius;
2. Jaunimo (iki 29 m.) įtraukimas į projekto rengimą;

9.1.51. Didžiausia

paramos suma
vietos projektui
(Eur)

Iki 18 638,60 Eur.

9.1.52. Paramos
lyginamoji dalis
(proc.)

 Ne daugiau kaip 80 proc.

9.1.53. VPS priemonė „Regioninių produktų kūrimas panaudojant krašto kultūros ir istorijos
paveldą“ (kodas LEADER-19.2-SAVA-10)

9.1.54. VPS priemonės tikslas: aktualizuoti bei tinkamai panaudoti krašto kultūros ir istorijos
paveldą regioniniams produktams kurti ir vietos bendruomenei telkti.

9.1.55. Priemonės
apibūdinimas

Priemonė įgalins bendruomenines organizacijas ir kitas NVO,
veikiančias VVG teritorijoje, kurti regioninius produktus ir
tinkamai panaudoti krašto kultūros ir istorijos paveldą krašto
patrauklumui, konkurencingumui ir vietos gyventojų gerovei
stiprinti.
VVG teritorija yra turistams ir poilsiautojams labai patrauklus
kraštas, pasižymintis išskirtiniais gamtos turtais ir istorijos
paveldu. Tačiau vietos gamintojai ir paslaugų teikėjai šiuo krašto
ypatumu nepakankamai pasinaudoja, nes gamindami ir
reklamuodami savo produkcija praktiškai nenaudoja Molėtų
krašto prekinio ženklo.
Regioninių produktų (turistams skirtų maršrutų, kulinarinio
paveldo produktų, įvairių paslaugų ir pramogų, ar vietos
amatininkų produkcijos) sukūrimas ir jų rinkodaros (prekinio
ženklo išpopuliarinimas) vykdymas leis geriau panaudoti vietos
plėtrai turimą krašto kultūros ir istorijos paveldą, nes krašto
patrauklumas suteikia vietos produkcijai bei paslaugoms naują
pridėtinę vertę. Savo ruožtu, tai skatins vietos gyventojų ir
organizacijų materialinį suinteresuotumą puoselėti savo krašto
tapatybę ir į šią veiklą įtraukti jaunimą.
Priemonės pridėtinę vertę didins aplinkybė, kad projektų
įgyvendinimo rezultatais galės pasinaudoti vietos gyventojai ne
tik kaip nauju pajamų šaltiniu. Regioninių produktų kūrimas, t.y.

82

nauja vartojimui skirta produkcija ir paslaugos pagerins kaimo
vietovėse pasiūlą, kurią galės pasinaudoti tiek turistai, tiek vietos
gyventojai.
Priemonę įgyvendinantys projektai populiarins novatorišką veiklą
ir sudarys palankias sąlygas naujovių pagrindu telkti
bendruomenę.
Bendruomenės telkimą organizaciniu požiūriu užtikrins
regioninių produktų ženklinimo ir kokybės palaikymo sistemos
sukūrimas.
Investicijos nėra tiesiogiai skirtos darbo vietoms kurti.
Planuojamas įgyvendinti projektų skaičius – 17 vnt.

9.1.56. Pagal priemonę
remiamų vietos
projektų pobūdis:

9.1.56.1 pelno

9.1.56.2. ne pelno x

9.1.57. Tinkami paramos
gavėjai

Teisinis statusas – viešieji pelno nesiekiantys juridiniai asmenys,
registruoti pagal LR Asociacijų, Viešųjų įstaigų, Labdaros ir
paramos fondų įstatymus.
Pobūdis – VVG teritorijoje veiklą vykdančios NVO.
Tinkamais paramos gavėjais gali būti tik VVG teritorijoje
registruoti ir veiklą vykdantys subjektai.

9.1.58. Priemonės
tikslinė grupė

VVG teritorijos gyventojai ir projektus įgyvendinančių
organizacijų nariai.

9.1.59. Tinkamumo
sąlygos

1. Projekto metu sukuriamas regioninis produktas ir/arba
vykdoma regioninių produktų rinkodara.
2. Projekto metu sukuriant regioninį produktą ir/arba vykdant
regioninių produktų rinkodarą panaudojamas krašto kultūros ir
istorijos paveldas.

9.1.60. Vietos projektų
atrankos kriterijai

1. Sukuriamas naujas regioninis produktas ir/arba vykdant
regioninių produktų rinkodarą panaudojama nauja
(novatoriška) rinkodaros priemonė (pagrindžiamas
naujumas/novatoriškumas VVG teritorijos mastu);

2. Numatytas jaunimo įtraukimas (savanoriškos veiklos
pagrindu) į projekto rengimą ir įgyvendinimą.

9.1.61. Didžiausia
paramos suma
vietos projektui
(Eur)

4 611,88 Eur.

9.1.62. Paramos
lyginamoji dalis
(proc.)

 Ne daugiau kaip 80 proc.

9.1.63. VPS priemonė „Vietos projektų pareiškėjų ir vykdytojų mokymas, įgūdžių įgijimas“
(kodas LEADER-19.2-SAVA-3)

9.1.64. VPS priemonės tikslas: suteikti projektų pareiškėjams ir vykdytojams reikiamą
kompetenciją, būtiną įgyvendinti vietos projektus.

9.1.65. Priemonės
apibūdinimas

Pagal priemonę vykdomas mokymas ir įgūdžių įgijimas išimtinai
siejamas su vietos projektų pareiškėjų ir vykdytojų pasirengimu
įgyvendinti vietos plėtros strategiją. Priemonės įgyvendinimas

83

vietos projektų pareiškėjams ir vykdytojams laiduoja galimybę
įgyti reikiamų žinių ir gebėjimų bei atrasti naujų kaimo viešojo
gyvenimo prasmių, reikalingų telkti kaimo gyventojus.
Priemonės įgyvendinimas grindžiamas veiksmingumo ir
novatoriškumo principais - kokybiškų mokymo rezultatų bus
siekiama taupiai naudojant turimus išteklius ir sumaniai taikant
įvairias mokymo organizavimo formas, įskaitant nuotolinį
mokymą ir kitas interneto technologijomis grįsto mokymo formas.
Kartu su vietos projektų pareiškėjų ir vykdytojų mokymu bus
vykdoma ir vietos plėtros sprendimų paieška, taip pat inovacijų
diegimo bei jaunimo įtraukimo į vietos gyvenimą gerosios
praktikos sklaida.
Investicijos nėra tiesiogiai skirtos darbo vietoms kurti.
Planuojamų įgyvendinti projektų skaičius – 5 vnt.

9.1.66. Pagal priemonę
remiamų vietos
projektų pobūdis:

9.1.66.1 pelno

9.1.66.2. ne pelno x

9.1.67. Tinkami paramos
gavėjai

Teisinis statusas – viešieji pelno nesiekiantys juridiniai asmenys,
registruoti pagal LR Asociacijų, Viešųjų įstaigų, Labdaros ir
paramos fondų įstatymus.
Pobūdis – VVG teritorijoje veiklą vykdančios NVO.
Tinkamais paramos gavėjais gali būti tik VVG teritorijoje
registruoti ir veiklą vykdantys subjektai.

9.1.68. Priemonės
tikslinė grupė

VVG teritorijos gyventojai - vietos projektų pareiškėjai ir
vykdytojai.

9.1.69. Tinkamumo
sąlygos

1. Projektas turi būti skirtas vietos projektų pareiškėjų ir
vykdytojų žinių poreikiui patenkinti;

2. Projekte numatytas vietos projektų pareiškėjų ir vykdytojų
mokymas bei įgūdžių įgijimas savo tematika turi atitikti
VPS priemonių tikslus ir jiems pasiekti reikalingų žinių
poreikius.

9.1.70. Vietos projektų
atrankos kriterijai

1. Projektas skirtas vietos projektų pareiškėjų ir vykdytojų
mokymui bei įgūdžių įgijimui, kurie rengdami ir/arba
įgyvendindami projektą įsipareigoja kurti darbo vietas.

2. Didesnis mokymų dalyvių skaičius.
3. Jaunimo iki 29 m. dalyvavimas mokymo procese.

9.1.71. Didžiausia
paramos suma
vietos projektui
(Eur)

 7 460,60 Eur

9.1.72. Paramos
lyginamoji dalis
(proc.)

 Ne daugiau kaip 80 proc.

84

10. VPS įgyvendinimo veiksmų planas

 Planuojami veiksmai Sąsaja su VPS ir priemonėmis
10.1. 2016 m.*

10.1.1.

Susiję su VPS įgyvendinimu:
1. Sutarties su Agentūra pasirašymas, VPS įgyvendinimą administruojančių asmenų atranka ir

įdarbinimas, metinio VPS administravimo išlaidų poreikio teikimas Agentūrai, avansinio mokėjimo
prašymo teikimas (I-II ketvirtis);

2. Potencialių vietos projektų pareiškėjų ir vykdytojų konsultavimas (nuolat, pagal poreikį);
3. 1-ojo kvietimo dokumentų rengimas ir jo paskelbimas (II-III ketvirtis);
4. 1-ojo kvietimo vietos projektų registravimas, vertinimas ir tvirtinimas, sutarčių su vietos projektų

vykdytojais pasirašymas (IV ketvirtis);
5. VPS įgyvendinimo stebėsenos organizavimas atliekamas rengiant metinę VPS įgyvendinimo

ataskaitą. Tuo tikslu vykdomos pagrindinės valdymo priemonės ir analizuojama: bendrųjų ir specialiųjų
sąlygų taikymas išlaidų tinkamumui; išlaidų įkainių taikymas, atliekamas išankstinis viešųjų pirkimų
dokumentų vertinimas, atliekamos VP patikros vietoje, analizuojami VP keitimai, vertinami mokėjimų
prašymai ir t.t. (nuolat, pagal patvirtintą VPS įgyvendinimo valdymo ir stebėsenos tvarką).

1-asis kvietimas skelbiamas 1-ojo
prioriteto priemonei kodas
LEADER-19.2-SAVA-5 ir 2-ojo
prioriteto priemonėms: kodas
LEADER-19.2-SAVA-8 ir kodas
LEADER-19.2-SAVA-3.

10.1.2.

Susiję su VVG teritorijos gyventojų aktyvumo skatinimu:
1. Interneto svetainės palaikymas ir priežiūra. Informacijos apie VPS įgyvendinimo eigą talpinimas

interneto svetainėje (I-IV ketvirtis)
2. Aiškinamojo stendo įrengimas (I-II ketvirtis)
3. Popieriniai ir/arba elektroniniai leidiniai potencialiems pareiškėjams (II-III ketvirtis)
4. Vietinio lygmens konferencijos organizavimas (II ketvirtis)
5. Viešinimo ir aktyvinimo susitikimai su potencialiais pareiškėjais ir projektų vykdytojais (I-IV

ketvirtis)
6. Potencialių vietos projektų paraiškų teikėjų mokymai tiesiogiai susiję su vietos projektų rengimu

pagal konkrečias VPS priemones, kurių rengimui reikalingos specifinės žinios. (II-IV ketvirtis)

Aktyvumo skatinimo veiksmai
susiję su 1-ojo prioriteto priemone
kodas LEADER-19.2-SAVA-5 ir
2-ojo prioriteto priemonėmis
kodas LEADER-19.2-SAVA-8 ir
kodas LEADER-19.2-SAVA-3.

10.2. 2017 m.

10.2.1.
Susiję su VPS įgyvendinimu:

1. 1-ojo mokėjimo prašymo teikimas Agentūrai (I ketvirtis)
2. Metinės VPS įgyvendinimo ataskaitos teikimas Agentūrai (iki Taisyklėse nustatyto termino)

2-asis kvietimas skelbiamas 2-ojo
prioriteto priemonei kodas
LEADER-19.2-SAVA-9.

85

3. Vietos projektų įgyvendinimo priežiūra, vietos projektų vykdytojų mokėjimo prašymų ir ataskaitų
vertinimas, patikrų vietoje organizavimas (nuolat, pagal poreikį)

4. Projektų pareiškėjų ir vykdytojų konsultavimas (nuolat, pagal poreikį)
5. 2-ojo kvietimo dokumentų rengimas ir jo paskelbimas (II-III ketvirtis)
6. Metinio VPS administravimo išlaidų poreikio teikimas Agentūrai (iki Taisyklėse nustatyto termino)
7. 2-ojo kvietimo vietos projektų surinkimas, vertinimas ir tvirtinimas, sutarčių su vietos projektų

vykdytojais pasirašymas (III-IV ketvirtis).
8. VPS įgyvendinimo stebėsenos organizavimas atliekamas rengiant metinę VPS įgyvendinimo

ataskaitą. Tuo tikslu vykdomos pagrindinės valdymo priemonės ir analizuojama: bendrųjų ir specialiųjų
sąlygų taikymas išlaidų tinkamumui; išlaidų įkainių taikymas, atliekamas išankstinis viešųjų pirkimų
dokumentų vertinimas, atliekamos VP patikros vietoje, analizuojami VP keitimai, vertinami mokėjimų
prašymai ir t.t. (nuolat)

10.2.2.

Susiję su VVG teritorijos gyventojų aktyvumo skatinimu:
1. Interneto svetainės palaikymas ir priežiūra, svetainės informacijos atnaujinimas, duomenų apie VPS

įgyvendinimo eigą ir rezultatus skelbimas (nuolat)
2. Vietinio lygmens konferencijos organizavimas (I ketvirtis)
3. Viešinimo ir aktyvinimo susitikimai su potencialiais pareiškėjais ir projektų vykdytojais (nuolat)
4. popieriniai ir/arba elektroniniai leidiniai potencialiems pareiškėjams. (I-II ketvirtis)
5. potencialių vietos projektų paraiškų teikėjų mokymai tiesiogiai susiję su vietos projektų rengimu

pagal konkrečias VPS priemones, kurių rengimui reikalingos specifinės žinios.(pagal poreikį)

Aktyvumo skatinimo veiksmai
susiję su 2-ojo prioriteto priemone
 kodas LEADER-19.2-SAVA-9.

10.3. 2018 m.

10.3.1.

Susiję su VPS įgyvendinimu:
1. Metinės VPS įgyvendinimo ataskaitos teikimas Agentūrai (iki Taisyklėse nustatyto termino)
2. 2-ojo mokėjimo prašymo teikimas Agentūrai (I ketvirtis)
3. Projektų pareiškėjų ir vykdytojų konsultavimas (nuolat)
4. Vietos projektų įgyvendinimo priežiūra, vietos projektų vykdytojų mokėjimo prašymų ir ataskaitų

vertinimas, patikrų vietoje organizavimas (nuolat, pagal poreikį)
5. 3-ojo kvietimo dokumentų rengimas ir jo paskelbimas (II-III ketvirtis)
6. Metinio VPS administravimo išlaidų poreikio teikimas Agentūrai (iki Taisyklėse nustatyto termino)
7. 3-ojo kvietimo vietos projektų registravimas, vertinimas ir tvirtinimas, sutarčių su vietos projektų

vykdytojais pasirašymas (III-IV ketvirtis)

3-asis kvietimas skelbiamas
visoms 1-ojo prioriteto
priemonėms LEADER-19.2-
SAVA-5, LEADER- 19.2- SAVA-
6, LEADER -19.2- SAVA -7.

86

8. VPS įgyvendinimo stebėsenos organizavimas atliekamas rengiant metinę VPS įgyvendinimo
ataskaitą. Tuo tikslu vykdomos pagrindinės valdymo priemonės ir analizuojama: bendrųjų ir specialiųjų
sąlygų taikymas išlaidų tinkamumui; išlaidų įkainių taikymas, atliekamas išankstinis viešųjų pirkimų
dokumentų vertinimas, atliekamos VP patikros vietoje, analizuojami VP keitimai, vertinami mokėjimų
prašymai ir t.t. (nuolat)

10.3.2.

Susiję su VVG teritorijos gyventojų aktyvumo skatinimu:
1. Interneto svetainės palaikymas ir priežiūra, svetainės informacijos atnaujinimas, duomenų apie VPS

įgyvendinimo eigą ir rezultatus skelbimas (nuolat)
2. Vietinio lygmens konferencijos organizavimas (I ketvirtis)
3. Viešinimo ir aktyvinimo susitikimai su potencialiais pareiškėjais ir projektų vykdytojais (nuolat)
4. Popieriniai ir/arba elektroniniai leidiniai potencialiems pareiškėjams. (I-II ketvirtis)
5. Potencialių vietos projektų paraiškų teikėjų mokymai tiesiogiai susiję su vietos projektų rengimu

pagal konkrečias VPS priemones, kurių rengimui reikalingos specifinės žinios.(pagal poreikį)

Aktyvumo skatinimo veiksmai
susiję su visomis 1-ojo prioriteto
priemonėmis LEADER-19.2-
SAVA-5, LEADER- 19.2- SAVA-
6, LEADER -19.2- SAVA -7.

10.4. 2019 m.

10.4.1.

Susiję su VPS įgyvendinimu:
1. Metinės VPS įgyvendinimo ataskaitos teikimas Agentūrai (iki Taisyklėse nustatyto termino)
2. Projektų pareiškėjų ir vykdytojų konsultavimas (nuolat)
3. 3-ojo mokėjimo prašymo teikimas Agentūrai (I ketvirtis)
4. Vietos projektų įgyvendinimo priežiūra, vietos projektų vykdytojų mokėjimo prašymų ir ataskaitų

vertinimas, patikrų vietoje organizavimas (nuolat, pagal poreikį)
5. 4-ojo kvietimo dokumentų rengimas ir jo paskelbimas (II-III ketvirtis)
6. Metinio VPS administravimo išlaidų poreikio teikimas Agentūrai (iki Taisyklėse nustatyto termino)
7. 4-ojo kvietimo vietos projektų registravimas, vertinimas ir tvirtinimas, sutarčių su vietos projektų

vykdytojais pasirašymas
8. VPS įgyvendinimo stebėsenos organizavimas atliekamas rengiant metinę VPS įgyvendinimo

ataskaitą. Tuo tikslu vykdomos pagrindinės valdymo priemonės ir analizuojama: bendrųjų ir specialiųjų
sąlygų taikymas išlaidų tinkamumui; išlaidų įkainių taikymas, atliekamas išankstinis viešųjų pirkimų
dokumentų vertinimas, atliekamos VP patikros vietoje, analizuojami VP keitimai, vertinami mokėjimų
prašymai ir t.t.(nuolat)

4-asis kvietimas skelbiamas 2-ojo
prioriteto priemonei LEADER
19.2-SAVA-10.

10.4.2.
Susiję su VVG teritorijos gyventojų aktyvumo skatinimu:

1. Interneto svetainės palaikymas ir priežiūra, svetainės informacijos atnaujinimas, duomenų apie VPS
įgyvendinimo eigą ir rezultatus skelbimas (nuolat)

Aktyvumo skatinimo veiksmai
susiję su 2-ojo prioriteto priemone
kodas LEADER 19.2-SAVA-10.

87

2. Vietinio lygmens konferencijos organizavimas (I ketvirtis)
3. Viešinimo ir aktyvinimo susitikimai su potencialiais pareiškėjais ir projektų vykdytojais (nuolat)
4. Popieriniai ir/arba elektroniniai leidiniai potencialiems pareiškėjams. (I-II ketvirtis)
5. Potencialių vietos projektų paraiškų teikėjų mokymai tiesiogiai susiję su vietos projektų rengimu

pagal konkrečias VPS priemones, kurių rengimui reikalingos specifinės žinios.(pagal poreikį)
10.5. 2020 m.

10.5.1.

Susiję su VPS įgyvendinimu:
1. Metinės VPS įgyvendinimo ataskaitos teikimas Agentūrai (iki Taisyklėse nustatyto termino)
2. 4-ojo mokėjimo prašymo teikimas Agentūrai (I ketvirtis)
3. Projektų pareiškėjų ir vykdytojų konsultavimas (nuolat)
4. Vietos projektų įgyvendinimo priežiūra, mokėjimo prašymų ir ataskaitų vertinimas, patikrų vietoje

organizavimas (nuolat, pagal poreikį)
5. Metinio VPS administravimo išlaidų poreikio teikimas Agentūrai (iki Taisyklėse nustatyto termino)
6. VPS įgyvendinimo stebėsenos organizavimas atliekamas rengiant metinę VPS įgyvendinimo

ataskaitą. Tuo tikslu vykdomos pagrindinės valdymo priemonės ir analizuojama: bendrųjų ir specialiųjų
sąlygų taikymas išlaidų tinkamumui; išlaidų įkainių taikymas, atliekamas išankstinis viešųjų pirkimų
dokumentų vertinimas, atliekamos VP patikros vietoje, analizuojami VP keitimai, vertinami mokėjimų
prašymai ir t.t. (nuolat)

VPS įgyvendinimo veiksmai susiję
su visomis 1-ojojo: LEADER-
19.2-SAVA-5, LEADER- 19.2-
SAVA-6, LEADER -19.2- SAVA
-7, ir 2-ojo prioriteto priemonėms:
kurioms yra paskelbti kvietimai;
LEADER-19.2-SAVA-8;
LEADER-19.2-SAVA-9;
LEADER-19.2–SAVA-10;
LEADER 19.2-SAVA -3.

10.5.2.

Susiję su VVG teritorijos gyventojų aktyvumo skatinimu:
1. Interneto svetainės palaikymas ir priežiūra, svetainės informacijos atnaujinimas, duomenų apie VPS

įgyvendinimo eigą ir rezultatus skelbimas (nuolat)
2. Vietinio lygmens konferencijos organizavimas (I ketvirtis)
3. Viešinimo ir aktyvinimo susitikimai su potencialiais pareiškėjais ir projektų vykdytojais (nuolat)
4. Popieriniai ir/arba elektroniniai leidiniai potencialiems pareiškėjams. (I-II ketvirtis)
5. Potencialių vietos projektų paraiškų teikėjų mokymai tiesiogiai susiję su vietos projektų rengimu

pagal konkrečias VPS priemones, kurių rengimui reikalingos specifinės žinios.(pagal poreikį)

Aktyvumo skatinimo veiksmai
susiję su visomis 1-ojo prioriteto
priemonėmis LEADER-19.2-
SAVA-5, LEADER- 19.2- SAVA-
6, LEADER -19.2- SAVA -7 ir 2-
ojo prioriteto priemonėmis
kurioms yra paskelbti kvietimai;
LEADER-19.2-SAVA-8;
LEADER-19.2-SAVA-9;
LEADER-19.2–SAVA-10;
LEADER 19.2-SAVA -3.

10.6. 2021 m.

10.6.1.
Susiję su VPS įgyvendinimu:

1. Metinės VPS įgyvendinimo ataskaitos teikimas Agentūrai (iki Taisyklėse nustatyto termino)
5-asis kvietimas skelbiamas
visoms likusioms lėšoms 1-ojo

88

2. Vietos projektų įgyvendinimo priežiūra, mokėjimo prašymų ir ataskaitų vertinimas, patikrų vietoje
organizavimas (nuolat, pagal poreikį)

3. Projektų pareiškėjų ir vykdytojų konsultavimas (nuolat)
4. 5-ojo mokėjimo prašymo teikimas Agentūrai (I ketvirtis)
5. 5-ojo kvietimo dokumentų rengimas ir jo paskelbimas (I ketvirtis)
6. 5-ojo kvietimo vietos projektų registravimas, vertinimas ir tvirtinimas, sutarčių su vietos projektų

vykdytojais pasirašymas (I-II ketvirtis)
7. Metinio VPS administravimo išlaidų poreikio teikimas Agentūrai (iki Taisyklėse nustatyto termino)
8. VPS įgyvendinimo stebėsenos organizavimas atliekamas rengiant metinę VPS įgyvendinimo

ataskaitą. Tuo tikslu vykdomos pagrindinės valdymo priemonės ir analizuojama: bendrųjų ir specialiųjų
sąlygų taikymas išlaidų tinkamumui; išlaidų įkainių taikymas, atliekamas išankstinis viešųjų pirkimų
dokumentų vertinimas, atliekamos VP patikros vietoje, analizuojami VP keitimai, vertinami mokėjimų
prašymai ir t.t.(nuolat)

prioriteto priemonėms: LEADER-
19.2-SAVA-5, LEADER- 19.2-
SAVA-6, LEADER -19.2- SAVA
-7 ir 2-ojo prioriteto priemonėms:
LEADER-19.2-SAVA-8;
LEADER-19.2-SAVA-9;
LEADER-19.2–SAVA-10;
LEADER 19.2-SAVA -3.

10.6.2.

Susiję su VVG teritorijos gyventojų aktyvumo skatinimu:
1. Interneto svetainės palaikymas ir priežiūra, svetainės informacijos atnaujinimas, duomenų apie VPS

įgyvendinimo eigą ir rezultatus skelbimas (nuolat)
2. Vietinio lygmens konferencijos organizavimas (I ketvirtis)
3. Viešinimo ir aktyvinimo susitikimai su potencialiais pareiškėjais ir projektų vykdytojais (nuolat)
4. Popieriniai ir/arba elektroniniai leidiniai potencialiems pareiškėjams. (I-II ketvirtis)
5. Potencialių vietos projektų paraiškų teikėjų mokymai tiesiogiai susiję su vietos projektų rengimu

pagal konkrečias VPS priemones, kurių rengimui reikalingos specifinės žinios. (pagal poreikį)

Aktyvumo skatinimo veiksmai
susiję su visomis 1-ojo LEADER-
19.2-SAVA-5, LEADER- 19.2-
SAVA-6, LEADER -19.2- SAVA-
7 ir 2-ojo prioriteto priemonėmis;
LEADER-19.2-SAVA-8;
LEADER-19.2-SAVA-9;
LEADER-19.2–SAVA-10;
LEADER 19.2-SAVA-3.

10.7. 2022 m.

10.7.1.

Susiję su VPS įgyvendinimu:
1. Metinės VPS įgyvendinimo ataskaitos teikimas Agentūrai (iki Taisyklėse nustatyto termino)
2. Vietos projektų įgyvendinimo priežiūra, mokėjimo prašymų ir ataskaitų vertinimas, patikrų vietoje

organizavimas (nuolat, pagal poreikį)
3. Projektų vykdytojų konsultavimas (nuolat)
4. 6-ojo mokėjimo prašymo teikimas Agentūrai (I ketvirtis)
5. Metinio VPS administravimo išlaidų poreikio teikimas Agentūrai (iki Taisyklėse nustatyto termino)
6. VPS įgyvendinimo stebėsenos organizavimas atliekamas rengiant metinę VPS įgyvendinimo

ataskaitą. Tuo tikslu vykdomos pagrindinės valdymo priemonės ir analizuojama: bendrųjų ir specialiųjų

VPS įgyvendinimo veiksmai susiję
su visomis 1-ojo prioriteto
priemonėms: LEADER-19.2-
SAVA-5, LEADER- 19.2- SAVA-
6, LEADER -19.2- SAVA -7 ir 2-
ojo prioriteto priemonėms:
LEADER-19.2-SAVA-8;
LEADER-19.2-SAVA-9;

89

sąlygų taikymas išlaidų tinkamumui; išlaidų įkainių taikymas, atliekamas išankstinis viešųjų pirkimų
dokumentų vertinimas, atliekamos VP patikros vietoje, analizuojami VP keitimai, vertinami mokėjimų
prašymai ir t.t. (nuolat)

LEADER-19.2–SAVA-10;
LEADER 19.2-SAVA -3.

10.7.2.

Susiję su VVG teritorijos gyventojų aktyvumo skatinimu:

1. Interneto svetainės palaikymas ir priežiūra, informacijos apie VPS įgyvendinimo eigą ir rezultatus
atnaujinimas

2. Viešinimo ir aktyvinimo susitikimai su projektų vykdytojais (nuolat)
3. Vietinio lygmens konferencijos organizavimas (I ketvirtis)
4. Leidinio leidyba (IV ketvirtis)

Aktyvumo skatinimo veiksmai
susiję su visomis 1-ojo prioriteto:
LEADER-19.2-SAVA-5,
LEADER- 19.2- SAVA-6,
LEADER -19.2- SAVA-7 ir 2-ojo
prioriteto priemonėmis;
LEADER-19.2-SAVA-8;
LEADER-19.2-SAVA-9;
LEADER-19.2–SAVA-10;
LEADER 19.2-SAVA -3.

10.8. 2023 m.

10.8.1.

Susiję su VPS įgyvendinimu:
1. Metinės VPS įgyvendinimo ataskaitos teikimas Agentūrai (iki Taisyklėse nustatyto termino)
2. Vietos projektų įgyvendinimo priežiūra, mokėjimo prašymų ir ataskaitų vertinimas (nuolat, pagal

poreikį)
3. Galutinio mokėjimo prašymo ir ataskaitos teikimas Agentūrai (III ketvirtis)
4. VPS įgyvendinimo stebėsenos organizavimas atliekamas rengiant metinę VPS įgyvendinimo

ataskaitą. Tuo tikslu vykdomos pagrindinės valdymo priemonės ir analizuojama: bendrųjų ir specialiųjų
sąlygų taikymas išlaidų tinkamumui; išlaidų įkainių taikymas, atliekamas išankstinis viešųjų pirkimų
dokumentų vertinimas, atliekamos VP patikros vietoje, analizuojami VP keitimai, vertinami mokėjimų
prašymai ir t.t. (nuolat)

VPS įgyvendinimo veiksmai susiję
su visomis 1-ojo prioriteto
priemonėms: LEADER-19.2-
SAVA-5, LEADER- 19.2- SAVA-
6, LEADER -19.2- SAVA -7 ir 2-
ojo prioriteto priemonėms:
LEADER-19.2-SAVA-8;
LEADER-19.2-SAVA-9;
LEADER-19.2–SAVA-10;
LEADER 19.2-SAVA -3.

10.8.2.

Susiję su VVG teritorijos gyventojų aktyvumo skatinimu:
1. Interneto svetainės palaikymas ir priežiūra, informacijos apie VPS įgyvendinimo eigą ir rezultatus

atnaujinimas (nuolat)
2. Šalies lygmens konferencijos organizavimas (III ketvirtis)

Aktyvumo skatinimo veiksmai
susiję su visomis 1-ojo prioriteto
priemonėms: LEADER-19.2-
SAVA-5, LEADER- 19.2- SAVA-
6, LEADER -19.2- SAVA -7 ir 2-
ojo prioriteto priemonėms:
LEADER-19.2-SAVA-8;
LEADER-19.2-SAVA-9;

90

LEADER-19.2–SAVA-10;
LEADER 19.2-SAVA-3.

11. VPS finansinis planas

11.1.
 VPS finansinis planas pagal prioritetus:

Prioriteto
Nr.

VPS prioriteto pavadinimas Planuojama paramos lėšų suma (Eur) Planuojama lėšų (proc.)

11.1.1.
1 „Socialinės ekonomikos ir bendradarbiavimo

vystymas“
 66,95

11.1.2.
2 „Novatoriškos plėtros skatinimas ir jaunimo

vaidmens vietos gyvenime didinimas“
 33,05

 Iš viso: Iš viso: 100

11.2.

VPS finansinis planas pagal priemones:

VPS priemonės
pavadinimas

VPS prioriteto Nr.,
kuriam priskiriama

priemonė

VPS priemonės
kodas

Planuojama lėšų suma (Eur)

Planuojama lėšų (proc.)

11.2.1. „Kaimo gyventojams skirtų

pagrindinių vietos paslaugų
ir susijusios infrastruktūros
gerinimas“

1 LEADER-19.2-
SAVA-5

 49,86

11.2.2. „Bendradarbiavimas
vykdant regioninių
produktų rinkodarą ar
kuriant maisto grandinę
„nuo lauko iki stalo“

1 LEADER-19.2-
SAVA-6

 10,68

11.2.3. „Bendradarbiavimo tinklų
kūrimas ir savanoriškos
veiklos organizavimas“

1 LEADER-19.2-
SAVA-7

 6,41

91

11.2.4. „Novatoriško ūkio ir verslo
kūrimas bei plėtra,
efektyviai panaudojant
turizmo potencialą ir kitus
vietos išteklius“

2 LEADER-19.2-
SAVA-8

 17,09

11.2.5. „Neformalaus ugdymo
gerinimas įtraukiant
jaunimą į vietos
bendruomenės
organizavimą ir socialinės
atskirties mažinimą“

2 LEADER-19.2-
SAVA-9

 7,12

11.2.6. „Regioninių produktų
kūrimas panaudojant krašto
kultūros ir istorijos
paveldą“

2 LEADER-19.2-
SAVA-10

 5,99

11.2.7. „Vietos projektų pareiškėjų
ir vykdytojų mokymas,
įgūdžių įgijimas“

2 LEADER-19.2-
SAVA-3

 2,85

 Iš viso: Iš viso: 100 (nuo vietos
projektams įgyvendinti
planuojamos sumos)

11.3.
VPS administravimo išlaidų finansinis planas:

VPS administravimo išlaidų (KPP kodas 19.4)
kategorijos

Planuojama lėšų (Eur)

Planuojama lėšų (proc.)

11.3.1. VVG veiklos išlaidos 75 proc. visos VVG administravimui
planuojamos sumos

11.3.2. VVG teritorijos gyventojų aktyvinimo išlaidos 25 proc. visos VVG administravimui
planuojamos sumos

11.3.3.
Iš viso:

20 proc. visos VPS įgyvendinti planuojamos
sumos

11.4. Indikatyvus VPS lėšų poreikis pagal metus: 2015 2016 2017 2018 2019 2020 2021 2022 2023 Iš viso:

92

11.4.1. Planuojamas lėšų poreikis vietos projektams pagal VPS
finansuoti pagal metus (proc. nuo vietos projektams
numatytos sumos)

- 10 17 24 13 11 11 10 4
100 proc.

11.4.2. Planuojamas lėšų poreikis VPS administravimo išlaidoms
pagal metus (proc. nuo VPS administravimui numatytos
sumos)

- 13 14 13 13 13 13 13 8
100 proc.

11.5. Planuojami papildomi VPS finansavimo šaltiniai Pagrindimas
11.5.1. - -

12. VPS įgyvendinimo rodikliai
12.1. VPS pasiekimų produkto (anglų k. „output“) rodikliai

Eil.
Nr.

VPS įgyvendinimo rodiklių pavadinimas

ESIF teminiai tikslai

Iš viso:
1 10 3 3 5-6 4 8 9 2

EŽŪFKP prioritetai ir tikslinės sritys
1A 1C 2B 3A 4A 5C 6A 6B 6C

12.1.1. Paremtų vietos projektų skaičius (vnt.): 41
12.1.1.1. Paremtų vietos projektų, kuriuos pateikė NVO, skaičius

(vnt.)
3 0 - - - - 0 28 - 31

12.1.1.2. Paremtų vietos projektų, kuriuos pateikė vietos valdžios
institucija (savivaldybė) arba valstybės institucija /
organizacija, skaičius (vnt.)

0 0 - - - - 0 1 - 1

12.1.1.3. Paremtų vietos projektų, kuriuos pateikė MVĮ, skaičius
(vnt.)

0 0 - - - - 3 0 - 3

12.1.1.4. Paremtų vietos projektų, kuriuos pateikė fiziniai asmenys,
skaičius (vnt.):

0 0 - - - - 1 0 - 1

12.1.1.4.1. iš jų iki 40 m.
- - - - - - - - -

iš
viso:

1

moterų:
0

vyrų:
1

12.1.1.4.2. iš jų daugiau kaip 40 m.
- - - - - - - - -

iš
viso:

0

moterų:
0

vyrų:
0

93

12.1.1.5. Paremtų vietos projektų, kuriuos pateikė 12.1.1.1–12.1.1.5
papunkčiuose neišvardyti asmenys, skaičius (vnt.)

0 5 - - - - 0 0 - 5

12.1.2. Priemonės kodas: LEADER-19.2-SAVA-3 (savarankiška VPS priemonė)
12.1.2.1. Paremtų vietos projektų, susijusių su inovacijų ir

bendradarbiavimo skatinimo mokymais, skaičius (vnt.)
- - - - - - - - - -

12.1.2.2. Paremtų vietos projektų, susijusių su VVG teritorijos
gyventojų kompiuterinio raštingumo mokymais, skaičius
(vnt.)

- - - - - - - - - -

12.1.2.3. Paremtų vietos projektų, susijusių su verslumo (žemės
ūkio srityje, ne žemės ūkio srityje, socialinio verslo srityje)
skatinimo mokymais, skaičius (vnt.)

- - - - - - - - - -

12.1.2.4. Paremtų vietos projektų, susijusių su kitais nei 12.1.13.1–
12.1.13.3 papunkčiuose minimais mokymais, skaičius

- 5 - - - - - - - 5

12.1.2.5. Planuojamas mokymų dalyvių skaičius (vnt., ne unikalių) - 100 - - - - - - - 100
12.1.3. Priemonės kodas: LEADER-19.2-SAVA-5 (savarankiška VPS priemonė)
12.1.3.1. Paremtų vietos projektų skaičius (vnt.) - - - - - - - 4 - 4
12.1.4. Priemonės kodas: LEADER-19.2-SAVA-6 (savarankiška VPS priemonė)
12.1.4.1. Paremtų vietos projektų skaičius (vnt.) 3 - - - - - - - - 3
12.1.5. Priemonės kodas: LEADER-19.2-SAVA-7 (savarankiška VPS priemonė)
12.1.5.1. Paremtų vietos projektų skaičius (vnt.) - - - - - - - 3 - 3
12.1.6. Priemonės kodas: LEADER-19.2-SAVA-8 (savarankiška VPS priemonė)
12.1.6.1. Paremtų vietos projektų skaičius (vnt.) - - - - - - 4 - - 4
12.1.7. Priemonės kodas: LEADER-19.2-SAVA-9 (savarankiška VPS priemonė)
12.1.7.1. Paremtų vietos projektų skaičius (vnt.) - - - - - - - 5 - 5
12.1.8. Priemonės kodas: LEADER-19.2-SAVA-10 (savarankiška VPS priemonė)
12.1.8.1. Paremtų vietos projektų skaičius (vnt.) - - - - - - 17 - 17

12.2. VPS pasiekimų tikslo rodikliai (anglų k. „target“) rodikliai

12.2.1. Vietos projektų įgyvendinimas

12.2.1.1. Sukurtų naujų darbo vietų (naujų etatų) skaičius
įgyvendinus vietos projektus (vnt.)

3 - - - - - 7 15 - 25

94

12.2.2.2. Išlaikytų darbo vietų (etatų) skaičius įgyvendinus vietos
projektus (vnt.)

- - - - - - 2 1 - 3

12.2.2. VPS administravimas
12.2.2.1. Sukurtų naujų darbo vietų skaičius VVG administracijoje,

vykdant VPS administravimo veiklą (vnt.)
- - - - - - - 1 -

1

12.2.2.2. Išlaikytų darbo vietų skaičius VVG administracijoje,
vykdant VPS administravimo veiklą (vnt.)

- - - - - - - 3 -

3

95

13. VPS įgyvendinimo vidaus valdymas ir stebėsena

13.1. VPS įgyvendinimo valdymo ir stebėsenos funkcijos pagal subjektus
13.1.1. VVG nariai  tvirtina parengtą VPS;

 vertina ir tvirtina kasmetinę VPS įgyvendinimo stebėsenos ataskaitą;
 vykdo VVG darbo skaidrumo, viešumo, tinkamo finansų panaudojimo užtikrinimą ir

priežiūrą;
 tvirtina VPS pakeitimus;
 įgyvendina kitas steigimo dokumentuose nustatytas pareigas.

13.1.2. VVG valdymo organo nariai  vadovauja VVG veiklai laikotarpiuose tarp visuotinių narių susirinkimų;
 priima sprendimus dėl dalyvavimo kitų fondų ar programų projektinėje veikloje;
 priima ir atleidžia VPS administracijos vadovą, finansininką, administratorių,

viešųjų ryšių specialistą;
 tvirtina kvietimų teikti vietos projektus dokumentus;
 priima sprendimus dėl vietos projektų finansavimo;
 priima sprendimus dėl dalyvavimo VVG tinklo veikloje;
 priima sprendimus dėl tarptautinio ir teritorinio bendradarbiavimo projektų;
 atlieka projektų lankymą vykdymo vietose ir rekomendacinio pobūdžio vertinimą (bent vieną

kartą per projekto priežiūros laikotarpį);
 įgyvendina kitas steigimo dokumentuose nustatytas pareigas.

13.1.3. VPS administravimo vadovas

 atlieka VPS įgyvendinimo stebėseną ir teikia kasmetines ataskaitas visuotiniam narių
susirinkimui;
 rengia ir teikia VVG valdymo organui tvirtinti planuojamų kvietimų dokumentų projektus;
 vykdo pateiktų vietos projektų vertinimo organizavimą ir priežiūrą;
 kviečia VVG narius į visuotinius ir valdybos posėdžius, rengia posėdžių protokolus;
 organizuoja vietos projektų atrankos posėdžius;
 atstovauja VVG interesus nacionalinių ir tarptautinių tinklų veikloje;
 dalyvauja „Leader“ metodo įgyvendinimo darbo grupių ir priežiūros komitetų veikloje.

13.1.4. VPS finansininkas ir (arba)
buhalteris

 vykdo VVG apskaitos politiką;
 organizuoja finansinę ir buhalterinę apskaitą ir kontroliuoja, kad ataskaitiniai duomenys
 būtų teisingi ir laiku pateikti kontroliuojančiosioms įstaigoms;
 rengia VVG finansinius dokumentus ir vykdo jų registravimą bei archyvavimą;

96

 vykdo pateiktų vietos projektų vertinimą (finansinės projekto dalies);
 pildo VPS mokėjimo prašymus ir kartu su papildomais dokumentais pateikia juos Nacionalinei

mokėjimo agentūrai;
 administruoja vietos projektus: vykdo pateiktų vietos projektų vertinimą; priima ir tikrina vietos

projektų vykdytojų mokėjimo prašymus; vertina savanoriškų darbų apskaitos lenteles ir jose pateiktą
informaciją; atlieka projektų vykdytojų pateiktų veiklų grafikų priežiūrą bei pakeitimų derinimą;
 konsultuoja pareiškėjus ir vietos projektų vykdytojus projektų finansų valdymo klausimais.

13.1.5. kiti VVG administracijos darbuotojai:
13.1.5.1. VPS administratorius (-iai)  rengia VVG veiklos dokumentus ir vykdo jų registravimą bei archyvavimą;

 rengia VVG viešųjų pirkimų dokumentus ir atlieka pirkimus;
 atlieka vietos projektų bylų formavimą (vedimą);
 pildo VPS įgyvendinimo ataskaitas ir kartu su papildomais dokumentais pateikia juos

Nacionalinei mokėjimo agentūrai;
 vykdo pateiktų vietos projektų registravimą ir vertinimą;
 administruoja vietos projektus: vertina vietos projektų vykdytojų viešuosius pirkimus; rengia

vietos projektų vykdymo sutartis ir atlieka jų pakeitimus; atlieka nemokamų savanoriškų darbų patikras
vietoje; priima ir tikrina vietos projektų ataskaitas ir papildomus dokumentus projekto įgyvendinimo ir
priežiūros laikotarpiu;
 konsultuoja pareiškėjus ir vietos projektų vykdytojus projektų paraiškų pildymo ir projektų

įgyvendinimo klausimais.
13.1.5.2. VPS viešųjų ryšių specialistas

(-ai)
 vykdo nuolatinį VVG teritorijos gyventojų, organizacijų, verslo subjektų informavimą apie

parengtą VPS, jos tikslus, prioritetus bei priemones ir organizuoja susitikimus su potencialiais projektų
vykdytojais;
 vykdo VVG teritorijos gyventojų, organizacijų, verslo subjektų konsultavimą projektinių idėjų

atitikimo VPS klausimais;
 organizuoja potencialių vietos projektų vykdytojų mokymą paraiškų pildymo, mokėjimo

prašymų ir ataskaitų pildymo ir su jais susijusių papildomų dokumentų rengimo klausimais;
 vykdo viešųjų ryšių kampanijas, bendrauja su vietos žiniasklaida, rengia straipsnius;
 organizuoja mokymus VVG nariams ir potencialiems projektų vykdytojams;
 administruoja VVG internetinę svetainę.

13.2. VVG darbuotojų gebėjimai įgyvendinti VPS

97

13.2.1. VPS administravimo vadovas VPS administravimo vadovas turi turėti aukštąjį universitetinį išsilavinimą ir ne mažesnę nei 3 m. darbo
patirtį projektų valdymo srityje arba ne mažesnę negu 5 m. darbo patirtį VPS administravimo ir
įgyvendinimo srityje.

13.2.2. VPS finansininkas ir (arba)
buhalteris

VPS finansininkas turi turėti aukštąjį išsilavinimą buhalterinės apskaitos tvarkymo srityje ir ne mažesnę
nei 3 m. darbo patirtį buhalterinės apskaitos tvarkymo ir (arba) finansų valdymo srityje arba turėti ne
mažesnę negu 5 m. darbo patirtį buhalterinės apskaitos tvarkymo ir (arba) finansų valdymo srityje
įgyvendinant VPS.

13.2.3. kiti VVG administracijos darbuotojai:
13.2.3.1. VPS administratorius VPS administratorius turi turėti aukštąjį išsilavinimą ir ne mažesnę nei 3 m. darbo patirtį projektų

valdymo srityje arba ne mažesnę negu 5 m. darbo patirtį VPS administravimo ir įgyvendinimo srityje.
13.2.3.2. VPS viešųjų ryšių specialistas VPS viešųjų ryšių specialistas turi turėti aukštąjį išsilavinimą, taip pat turėti žinių LEADER metodo

įgyvendinimo ir kitose kaimo plėtros politikos srityse arba turėti ne mažesnę negu 1 m. darbo patirtį
VPS administravimo ir įgyvendinimo srityje;

13.3. VPS įgyvendinimo valdymo ir stebėsenos vidaus sistemos apibūdinimas
13.3.1. Užtikrinant VPS įgyvendinimą, sukurta jos įgyvendinimo valdymo ir stebėsenos vidaus sistema leis nuolatos stebėti ir periodiškai

vertinti VPS įgyvendinimo pažangą. VPS įgyvendinimo stebėsena yra reguliarių ir sistemingų veiksmų visuma, kuriuos atliekant
vykdomas kokybinių ir kiekybinių duomenų apie VPS įgyvendinimo pažangą rinkimas apibendrinimas ir teikimas atitinkamoms
institucijoms.

VPS įgyvendinimo valdymo ir stebėsenos sistema yra skirta VVG nariams, VVG valdymo organams ir VVG administracijos
darbuotojams, atsakingiems už VPS įgyvendinimo administravimą.

1. VPS įgyvendinime dalyvaujančių VVG subjektų vaidmuo VPS įgyvendinimo valdymo ir stebėsenos vidaus sistemoje.
Svarbiausias vaidmuo užtikrinant VPS įgyvendinimo valdymą ir stebėseną tenka VVG valdybai, kuri pagal jai visuotinio VVG narių

susirinkimo suteiktą kompetenciją svarsto ir tvirtina VPS įgyvendinimo valdymo ir stebėsenos tvarką, jos pakeitimus ir VPS
įgyvendinimo ataskaitą bei VPS pakeitimus.

VPS administravimo vadovas, administratorius, VPS finansininkas ir kiti darbuotojai, susiję su VPS administravimu, vykdys nuolatinį
VPS įgyvendinimo valdymą ir stebėseną pagal funkcijas, aprašytas VPS 13.1.3-13.1.5 punktuose.

2. Informacijos apie VPS įgyvendinimo eigą teikimo tvarka. Už informacijos, reikalingos VPS įgyvendinimui užtikrinti ir stebėsenai
atlikti bei ataskaitai parengti rinkimo, sisteminimo ir analizės bei papildomų tyrimų, susijusių su VPS įgyvendinimu, organizavimą bus
atsakingas VPS administravimo vadovas, o už reikalingos informacijos surinkimą VPS administratorius, finansininkas, viešųjų ryšių
specialistas.

98

Informacija apie VPS įgyvendinimo pažangą ir susidariusias VPS įgyvendinimo problemas bus gaunama iš vietos projektų
įgyvendinimo ataskaitų, VVG administracijos darbuotojų vizitų (patikrų) į vietos projektų įgyvendinimo vietas ataskaitų, atliktų tyrimų
ataskaitų ar galimybių studijų, susijusių su VPS įgyvendinimu ir kitų informacijos šaltinių. VVG administracija pagal šiuos duomenis
rengia ataskaitas.

VPS įgyvendinimo metinė ataskaita rengiama pagal Vietos plėtros strategijų, įgyvendinamų bendruomenių inicijuotos vietos plėtros
būdu, administravimo taisyklių nustatytą formą ir reikalavimus.
VPS įgyvendinimo metinė ataskaita pateikiama VVG valdybai ne vėliau kaip per 1 mėnesį pasibaigus ataskaitiniams metams. Po to
ataskaita bus pristatoma VVG narių visuotiniam susirinkimui, kuris VPS įgyvendinimo ataskaitą svarstys viešai. Ataskaita taip pat bus
viešai skelbiama VVG interneto svetainėje.

3. Atskaitomybės tarp atskirų VVG subjektų, dalyvaujančių įgyvendinant VPS, sistema. Pagal VPS įgyvendinimo valdymo ir
stebėsenos vidaus tvarkos aprašą visi VVG darbuotojai, susiję su VPS administravimu, bus tiesiogiai pavaldūs ir atskaitingi VPS
administravimo vadovui. VPS administravimo vadovas už savo veiklą bus tiesiogiai atskaitingas VVG valdybai. VVG administracijos
veiklą kontroliuos VVG pirmininkas. VVG valdyba kartu su VVG pirmininku už savo veiklą atsiskaito prieš visuotinį VVG narių
susirinkimą, kaip aukščiausią VVG valdymo organą.
Detalesnė atskaitomybė (pavaldumas) tarp atskirų VVG subjektų, dalyvaujančių įgyvendinant VPS, bus aprašyta VPS įgyvendinimo
valdymo ir stebėsenos tvarkoje, kuri tvirtinama VVG valdybos sprendimu.

4. Atsakomybės sistema, taikoma įgyvendinant VPS. Pastebėjus ar nustačius VVG administracijos darbuotojų piktnaudžiavimo
(neteisėto veikimo arba neveikimo) atvejį, VVG valdyba priima sprendimus dėl šių darbuotojų atsakomybės arba laikino nušalinimo
nuo pareigų. Nustačius ar įtarus dėl teisės aktų pažeidimų, VVG pirmininkas kreipiasi į kompetentingas institucijas (ŽŪM, NMA,
Viešųjų pirkimų tarnybą, Specialiųjų tyrimų tarnybą ir kt.) dėl tyrimų pradėjimo ir atsakomybės nustatymo VVG administracijos
darbuotojams.

Dėl VVG valdybos narių veiksmų (neteisėto veikimo arba neveikimo), sprendimus priima VVG narių visuotinis susirinkimas.
Iškilus tam tikriems VPS įgyvendinimo sunkumams (pvz., atsilikimas nuo VPS įgyvendinimo plano), VVG valdybos sprendimu gali

būti rengiama ir jai teikiama svarstyti tarpinė, t.y. pirmojo pusmečio VPS įgyvendinimo ataskaita.
Esant poreikiui arba iškilus sunkumams įgyvendinant VPS, VVG valdybos sprendimu gali būti pasitelkiami ekspertai ar VVG nariai,
kuruosiantys sritis, kuriose susiduriama su sunkumais įgyvendinant vietos projektus ir siekiant VPS tikslų.

99

IV DALIS. PRIEDAI

1 priedas

Molėtų rajono VVG „Keisdamiesi keičiame“ atstovaujamos teritorijos situacijos analizei naudojama statistinė 2011 m. informacija apie VVG
atstovaujamos teritorijos gyventojus

VVG atstovaujamos teritorijos gyventojų skaičius iš
viso:

Pagal amžių Pagal lytį Pagal gyvenamąją vietovę Pagal užimtumą
Pagal socialinę

padėtį*

ik
i 7

 m
.

N
u

o
7

ik
i 1

6
m

.

N
u

o
16

 ik
i 1

8
m

.

N
u

o
18

 ik
i 2

5
m

.

N
u

o
25

 ik
i 4

5
m

.

N
u

o
45

 ik
i 6

5
m

.

N
u

o
65

 m
. i

ki
 8

5
m

.

85
 m

. i
r

vy
re

sn
i

vy
ra

i

m
ot

er
ys

gy
ve

na
n

ty
s

 v
ie

ns
ėd

ži
uo

se

(v
ie

n
ki

em
iu

os
e)

gy
ve

na
n

ty
s

gy
v.

 v
ie

to
vė

se
 ik

i 2
00

gy

ve
nt

oj
ų

(i
šs

ky
ru

s
vi

en
sė

dž
iu

s)

gy
ve

na
n

ty
s

gy
v.

 v
ie

to
vė

se
 n

u
o

20
1

ik
i 1

00
0

gy
ve

nt
oj

ų

gy
ve

n
an

ty
s

gy
v.

 v
ie

to
vė

se
 n

uo
 1

00
1

ik
i 2

99
9

gy
ve

nt
oj

ų

gy
ve

n
an

ty
s

gy
v.

 v
ie

to
vė

se
 n

uo
 3

00
0

ik
i 6

00
0

gy
ve

nt
oj

ų
(i

šs
ky

ru
s

sa
vi

va
ld

yb
ių

 c
en

tr
us

)

di
rb

an
ty

s
(i

šs
ky

ru
s

sa
va

ra
n

ki
šk

ai

di
rb

an
či

uo
si

us
)

sa
va

ra
nk

iš
ka

i d
ir

b
an

ty
s

pa
ga

l
ve

rs
lo

 li
ud

ij
im

ą

ik
im

ok
yk

li
ni

o
ir

 b
en

dr
oj

o
ug

dy
m

o
įs

ta
ig

as
, v

ei
ki

an
či

as
 V

V
G

at

st
ov

au
ja

m
oj

e
te

ri
to

ri
jo

je
,

la
nk

an
ty

s
as

m
en

ys

be
da

rb
ia

i (
iš

sk
yr

us
:

ga
un

an
či

us

se
n

at
vė

s
pe

ns
ij

ą;
 n

ed
ir

ba
nč

iu
s

dė
l

ne
ga

lio
s)

ga
un

an
ty

s
se

na
tv

ės
 p

en
si

ją

sk
ur

dą
 p

at
ir

ia
nt

ys
 a

sm
en

ys

so
ci

al
in

ės
 r

iz
ik

os
 š

ei
m

ų
sk

ai
či

us

so
ci

al
in

ės
 r

iz
ik

os
 š

ei
m

os
e

au
ga

n
či

ų
va

ik
ų

sk
ai

či
us

P
ag

al
 a

m
ži

ų*

Iki 7 m. 746 x x x x x x x 389 357 x x x x x x x x x x x ... x
Nuo 7 iki 16 m. x 1103 x x x x x x 560 543 x x x x x x x x x x x ... x

Nuo 16 iki 18 m. x x 399 x x x x x 197 202 x x x x x x x x x x x x x
Nuo 18 iki 25 m. x x x 1730 x x x x 910 820 x x x x x x x x x x x x x
Nuo 25 iki 45 m. x x x x 4103 x x x 2332 1771 x x x x x x x x x x x x x
Nuo 45 iki 65 m. x x x x x 3775 x x 2030 1745 x x x x x x x x x x x x x

Nuo 65 m. iki 85 m. x x x x x x 3187 x 1086 2101 x x x x x x x x x x x x x
85 m. ir vyresni x x x x x x x 530 103 427 x x x x x x x x x x x x x

P
ag

al

ly
tį

*

vyrai x x x x x x x x 7607 x x x x x x x x x
moterys x x x x x x x x x 7966 x x x x x x x x

P
ag

al
 g

yv
en

am
ąj

ą
vi

et
ov

ę*
1

gyvenantys viensėdžiuose (vienkiemiuose) x x x x x x x x x x 313 x x x x x x x x x
gyvenantys gyv. vietovėse iki 200 gyventojų

(išskyrus viensėdžius)
x x x x x x x x x x x 8358 x x x x x x x x ... … ...

gyvenantys gyv. vietovėse nuo 201 iki 1000
gyventojų

x x x x x x x x x x x x 4905 x x x x x x x

gyvenantys gyv. vietovėse nuo 1001 iki 2999
gyventojų

x x x x x x x x x x x x x 1997 x x x x x x

gyvenantys gyv. vietovėse nuo 3000 iki 6000
gyventojų (išskyrus savivaldybių centrus)

x x x x x x x x x x x x x x 0 x x x x x

P
ag

al
 u

ži
m

tu
m

ą dirbantys (išskyrus savarankiškai
dirbančiuosius)** x x x x x x x x x x x x x x x 7600 x x x x x x x

savarankiškai dirbantys pagal verslo
liudijimą*** x x x x x x x x x x x x x x x x 593 x x x x x x

ikimokyklinio ir bendrojo ugdymo įstaigas,
veikiančias VVG atstovaujamoje teritorijoje,

lankantys asmenys****
x x x x x x x x x x x x x x x x x 1235 x x x x x

100

bedarbiai (išskyrus gaunančius senatvės
pensiją arba nedirbančius dėl negalios)*****

x x x x x x x x x x x x x x x x x x 1611 x x x x

gaunantys senatvės pensiją****** x x x x x x x x x x x x x x x x x x x 4958 x x x

P
ag

al

so
ci

al
in

ę
pa

d
ėt

į

skurdą patiriantys asmenys* x 3410 x x

socialinės rizikos šeimų skaičius******* x
140

x

socialinės rizikos šeimose augančių vaikų
skaičius********

x 295

Statistinės informacijos šaltiniai ir metai

* - Molėtų rajono seniūnijų duomenys, 2011 m.
** - Lietuvos Respublikos Statistikos departamento duomenys. Duomenys apima ir Molėtų miestą, 2011 m.
*** - Valstybinės Mokesčių inspekcijos prie Lietuvos Respublikos Finansų ministerijos, 2011 m.
**** - Molėtų rajono savivaldybės administracijos Kultūros ir švietimo skyriaus duomenys, 2011 m.
***** - Utenos Teritorinės darbo biržos Molėtų skyriaus duomenys, 2011 m.
****** - Valstybinio socialinio draudimo fondo valdybos Utenos skyriaus Molėtų skyriaus duomenys, 2011 m. (duomenys apima ir Molėtų miestą)
******* - Molėtų rajono savivaldybės administracijos Socialinės paramos skyriaus duomenys. Molėtų rajono savivaldybės 2015 m. socialinių paslaugų planas. Duomenys apima
ir Molėtų miestą.

Paaiškinimai

... – Duomenys tokiu pjūviu nėra renkami nei seniūnijose, nei savivaldybėse, nei Statistikos departamente .
1 – Gyventojų pasiskirstymas pagal gyvenamąją vietovę pateikiamas neįskaitant Dubingių seniūnijos duomenų. Dubingių seniūnijoje 2011 m. gyventojų suvestinės lentelės pagal
gyvenamąją vietovę nebuvo rengiamos.

101

2 priedas

Molėtų rajono VVG „Keisdamiesi keičiame“ atstovaujamos teritorijos situacijos analizei naudojama statistinė 2014 m. informacija apie VVG
atstovaujamos teritorijos gyventojus

VVG atstovaujamos teritorijos gyventojų skaičius iš
viso:

Pagal amžių Pagal lytį Pagal gyvenamąją vietovę Pagal užimtumą
Pagal

socialinę
padėtį*

ik
i 7

 m
.

N
u

o
7

ik
i 1

6
m

.

N
u

o
16

 ik
i 1

8
m

.

N
u

o
18

 ik
i 2

5
m

.

N
u

o
25

 ik
i 4

5
m

.

N
u

o
45

 ik
i 6

5
m

.

N
uo

 6
5

m
. i

ki
 8

5
m

.

85
 m

. i
r

vy
re

sn
i

vy
ra

i

m
ot

er
ys

gy
ve

na
n

ty
s

 v
ie

ns
ėd

ži
uo

se
 (

vi
en

k
ie

m
iu

os
e)

gy
ve

na
n

ty
s

gy
v.

 v
ie

to
vė

se
 ik

i 2
00

 g
yv

en
to

jų

(i
šs

ky
ru

s
vi

en
sė

dž
iu

s)

gy
ve

na
n

ty
s

gy
v.

 v
ie

to
vė

se
 n

uo
 2

01
 ik

i 1
00

0
gy

ve
nt

oj
ų

gy
ve

na
n

ty
s

gy
v.

 v
ie

to
vė

se
 n

uo
 1

00
1

ik
i 2

99
9

gy
ve

nt
oj

ų

gy
ve

na
n

ty
s

gy
v.

 v
ie

to
vė

se
 n

uo
 3

00
0

ik
i 6

00
0

gy
ve

nt
oj

ų
(i

šs
ky

ru
s

sa
vi

va
ld

yb
ių

 c
en

tr
u

s)

di
rb

an
ty

s
(i

šs
ky

ru
s

sa
va

ra
n

ki
šk

ai

di
rb

an
či

uo
si

us
)

sa
va

ra
n

ki
šk

ai
 d

ir
b

an
ty

s
pa

ga
l v

er
sl

o
liu

d
ij

im
ą

ik
im

ok
yk

li
ni

o
ir

 b
en

dr
oj

o
ug

dy
m

o
įs

ta
ig

as
,

ve
ik

ia
n

či
as

 V
V

G
 a

ts
to

va
uj

am
oj

e
te

ri
to

ri
jo

je
,

la
nk

an
ty

s
as

m
en

ys

be
da

rb
ia

i (
iš

sk
yr

us
:

ga
un

an
či

us
 s

en
at

vė
s

pe
ns

ij
ą;

 n
ed

ir
ba

nč
iu

s
dė

l n
eg

al
io

s)

ga
un

an
ty

s
se

na
tv

ės
 p

en
si

ją

sk
ur

dą
 p

at
ir

ia
nt

ys
 a

sm
en

ys

so
ci

al
in

ės
 r

iz
ik

os
 š

ei
m

ų
sk

ai
či

u
s

so
ci

al
in

ės
 r

iz
ik

os
 š

ei
m

os
e

au
ga

nč
ių

 v
ai

kų

sk
ai

či
us

P
ag

al
 a

m
ži

ų*

Iki 7 m. 671 x x x x x x x 341 330 x x x x x x x x x x x ... x
Nuo 7 iki 16 m. x 974 x x x x x x 479 495 x x x x x x x x x x x ... x

Nuo 16 iki 18 m. x x 321 x x x x x 173 148 x x x x x x x x x x x x x
Nuo 18 iki 25 m. x x x 1530 x x x x 810 720 x x x x x x x x x x x x x
Nuo 25 iki 45 m. x x x x 3935 x x x 2256 1679 x x x x x x x x x x x x x
Nuo 45 iki 65 m. x x x x x 3930 x x 2129 1801 x x x x x x x x x x x x x

Nuo 65 m. iki 85 m. x x x x x x 2949 x 1035 1914 x x x x x x x x x x x x x
85 m. ir vyresni x x x x x x x 552 106 446

P
ag

al

ly
tį

* vyrai x x x x x x x x 7329 x x x x x x x x x

moterys x x x x x x x x x

7533
... x x x x x x x x

P
ag

al
 g

yv
en

am
ąj

ą
vi

et
ov

ę*

gyvenantys viensėdžiuose (vienkiemiuose) x x x x x x x x x x 246 x x x x x x x x x
gyvenantys gyv. vietovėse iki 200 gyventojų

(išskyrus viensėdžius)
x x x x x x x x x x x 8549 x x x x x x x x ... … ...

gyvenantys gyv. vietovėse nuo 201 iki 1000
gyventojų

x x x x x x x x x x x x 5030 x x x x x x x

gyvenantys gyv. vietovėse nuo 1001 iki 2999
gyventojų

x x x x x x x x x x x x x 1037 x x x x x x

gyvenantys gyv. vietovėse nuo 3000 iki 6000
gyventojų (išskyrus savivaldybių centrus)

x x x x x x x x x x x x x x 0 x x x x x

P
ag

al
 u

ži
m

tu
m

ą dirbantys (išskyrus savarankiškai
dirbančiuosius)** x x x x x x x x x x x x x x x 6000 x x x x x x x

savarankiškai dirbantys pagal verslo
liudijimą*** x x x x x x x x x x x x x x x x 705 x x x x x x

ikimokyklinio ir bendrojo ugdymo įstaigas,
veikiančias VVG atstovaujamoje teritorijoje,

lankantys asmenys****
x x x x x x x x x x x x x x x x x 917 x x x x x

102

bedarbiai (išskyrus gaunančius senatvės
pensiją arba nedirbančius dėl negalios)*****

x x x x x x x x x x x x x x x x x x 1238 x x x x

gaunantys senatvės pensiją****** x x x x x x x x x x x x x x x x x x x 4722 x x x

P
ag

al
 s

oc
ia

li
nę

pa

dė
tį

skurdą patiriantys asmenys * x 2157 x x

socialinės rizikos šeimų skaičius******* x
124

x

socialinės rizikos šeimose augančių vaikų
skaičius*******

x x x x x x x

x x x x x x x x x x x x x x 248

Statistinės informacijos šaltiniai ir metai

* - Molėtų rajono seniūnijų duomenys, 2014 m.
** - Lietuvos Respublikos Statistikos departamento duomenys. Duomenys apima ir Molėtų miestą, 2014 m.
*** - Valstybinės Mokesčių inspekcijos prie Lietuvos Respublikos Finansų ministerijos, 2014 m.
**** - Molėtų rajono savivaldybės administracijos Kultūros ir švietimo skyriaus duomenys, 2014 m.
***** - Utenos Teritorinės darbo biržos Molėtų skyriaus duomenys, 2014 m.
****** - Valstybinio socialinio draudimo fondo valdybos Utenos skyriaus Molėtų skyriaus duomenys, 2014 m. (duomenys apima ir Molėtų miestą)
******* - Molėtų rajono savivaldybės administracijos Socialinės paramos skyriaus duomenys. Molėtų rajono savivaldybės 2015 m. socialinių paslaugų planas. Duomenys
apima ir Molėtų miestą, 2014 m.

Paaiškinimai ... – Duomenys tokiu pjūviu nėra renkami nei seniūnijose, nei savivaldybėse, nei Statistikos departamente

103

3 priedas

MOLĖTŲ RAJONO VIETOS VEIKLOS GRUPĖ

„KEISDAMIESI KEIČIAME“

Asociacija. Kodas 300052758. Duomenys kaupiami ir saugomi Juridinių asmenų registre. Vilniaus g. 44, LT-33140 Molėtai.

Veiklos adresas: Vilniaus g. 45, LT- 33102 Molėtai. Tel./ faks.: (8 383) 51 061 El. p. moletuvvg@gmail.com

VVG NARIŲ SĄRAŠAS

Eil. Nr. Juridinio/fizinio asm.

pavadinimas/ vardas, pavardė
Juridinio asmens

kodas
Adresas, tel. nr., el.paštas Deleguotas asmuo Atstovaujamas

sektorius
1. VO Balninkų bendruomenės

centras
167613285 Alaušų g. 21, Balninkai, Molėtų r.,

868237244, balninkubc@gmail.com
Elena Matusevičienė Pilietinės visuomenės

atstovas
2. Jaunimo organizacija “Virpanti

styga”
301605578 Naujasodis, Molėtų r.,867536552,

marius_jakubauskas@yahoo.com
Marius Jakubauskas Pilietinės visuomenės

atstovas
3. Klubas “Jaunimo brizas” 302951985 Ambraziškiai, Molėtų r., 864593311,

agnesir@gmail.com
Agnė Gulbinienė Pilietinės visuomenės

atstovas
4. VO Videniškių bendruomenės

centras
167621385 Videniškių k., Molėtų r., 865607843,

Zose48@yahoo.com
Zosė Čereškienė Pilietinės visuomenės

atstovas
5. VO Verbiškių bendruomenės

centras
167621232 Liepų g.4, Verbiškių k., Molėtų r.

860128153,
janina.leisiene@gmail.com
864745616, waidullia@gmail.com

Janina Leišienė

Vaida Miltenienė

Pilietinės visuomenės
atstovas

6. VO Dubingių bendruomenės
centras

167620479 Ąžuolyno g. 8, Dubingių mstl.,
Molėtų r., 867437255
dubingiub@gmail.com

Violeta Navickienė Pilietinės visuomenės
atstovas

7. Žiūrų kaimo bendruomenė “Žiūrai
ir kaimynai”

302963375 Žalioji g. 4, Žiūrų km., Molėtų r.,
868506860
ziuraikaimynai@gmail.com

Rimantas Žiūras
Liuda Pusvaškienė

Pilietinės visuomenės
atstovas

104

8. Lietuvos žmonių su negalia
sąjungos Molėtų skyrius

267602980 Vilniaus g. 48, Molėtai, 865242630
lznsmoletai@takas.lt

Marytė Baliūnaitė Pilietinės visuomenės
atstovas

9. VO Alantos bendruomenės centras 167621570 Turgaus g.9, Alantos mstl.,
861627324,
r.geceviciene@gmail.com

Ramunė Gecevičienė Pilietinės visuomenės
atstovas

10. Asociacija Tradicinių amatų centras
“Meniškas kaimas”

301527542 Molėtų r., Bebrusų k., Žvejų g. 2
868627048,
meniskaskaimas@gmail.com

Lina Dieninė Pilietinės visuomenės
atstovas

11. Molėtų rajono bendruomenių centrų
asociacija

300032595 Vilniaus g.44, Molėtai,
kadoniene@gmail.com

Rita Kadonienė Pilietinės visuomenės
atstovas

12. VO Joniškio bendruomenės centras 267620850 Joniškio mstl., Molėtų r.,
867822613, Vidas.st@info.lt
862091498, rima.and@gmail.com

Vidas Stepanavičius
Rima Andrukonienė

Pilietinės visuomenės
atstovas

13. Molėtų rajono savivaldybė 188712799 867008859, v.sironas@gmail.com Virgilijus Šironas Vietos valdžios atstovas
865519461, m.kildisius@moletai.lt Mindaugas Kildišius Vietos valdžios atstovas
Kerpe.j@gmail.com Juozas Kerpė Vietos valdžios atstovas
869884130, l.stelbiene@moletai.lt Virginija Loreta

Štelbienė
Vietos valdžios atstovas

868734087,
n.kimbartiene@moletai.lt

Nijolė Kimbartienė Vietos valdžios atstovas

864841871, k.kaminskas@moletai.lt Kęstutis Kaminskas Vietos valdžios atstovas
868236768, vaidaps@gmail.com Vaida Saugūnienė Vietos valdžios atstovė

14. Aidonas Užubalis ŪP Nr. 0131912 Utenos g.9, Kazlų km., Alantos sen.,
Molėtų r., 8 612 07720
aidonas.uzubalis@.gmail.com

Aidonas Užubalis Verslo atsovas

15. Ina Jamantienė ŪPD Nr.0052632 Sutrėnų km., Molėtų r.
8 60013284,
i.jamantiene@gmail.com

Ina Jamantienė Verslo atstovas

16. Gryta Čepinskaitė ŪP Nr. 0164580 +370 6 1243867, Cgryta@gmail.com Gryta Čepinskaitė Verslo atstovas
17. Regina Rabcevičienė ŪPD Nr. 0052668 Malūnėlio km., Molėtų r.,

862222290,
regina.rabceviciene@gmail.com

Regina Rabcevičienė Verslo atsovas

18. UAB “Kirneilis” 167618827 Bebrusų km., Luokesos sen., Molėtų
r., Kęstutis.seskauskas@gmail.com

Kęstutis Šeškauskas Verslo atstovas

19. “Įlankos sodyba” seskauskai@gmail.com Birutė Šeškauskienė Verslo atstovas

105

20. Vaidas Bekešius Aukštaičių g. 7, Naujasodis, Molėtų
r., 86772001
Vaidas_bekesius@yahoo.com

 Verslo atstovas

21. Laurinavičių ūkis “Terakota” 869909630,
senas.retrogradas@gmail.com

Darius Laurinavičius Verslo atstovas

22. Molėtų krašto verslininkų
asociacija

302325821 868240139
Sodyba.kliukai@gmail.com
868507116
raimondameiduviene@gmail.com

Vytis Štelbys

Raimonda
Meiduvienė

Verslo atstovas

23. Rasius Janukaitis Ū.ID. kodas
132944, MB
BlogamOre

Saulės g.16, Juodiškės, Molėtų r.,
865213651, keksas@gmail.com

Rasius Janukaitis Verslo atstovas

24. UAB Petra LT 302639359 Molėtai, Vilniaus g. 4, 862278407,
gedvaldas72@gmail.com

Gedvaldas Peteraitis Verslo atstovas

106

4 priedas

MOLĖTŲ RAJONO VIETOS VEIKLOS GRUPĖ
 „KEISDAMIESI KEIČIAME“

Vilniaus g. 44, LT-33140, Molėtai, Duomenys kaupiami ir saugomi Juridinių asmenų registre, kodas 300052758,

Buv. adresas: Vilniaus g. 45, LT- 33102, Molėtai, El. p.: moletuvvg@gmail.com, tel./ faks.: (8 383) 51061

Valdybos narių sąrašas

Eil. Nr. Vardas pavardė Atstovaujamas sektorius, pareigos valdyboje Kontaktinė informacija

1. Marytė Baliūnaitė Pilietinės visuomenės atstovas. Narys 8 652 42630, lznsmoletai@takas.lt

2. Ramunė Gecevičienė Pilietinės visuomenės atstovas. Narys 8 616 27324, r.geceviciene@gmail.com

3. Lina Dieninė Pilietinės visuomenės atstovas. Narys 868627048, meniskaskaimas@gmail.com

4. Rita Kadonienė Pilietinės visuomenės atstovas. Narys 8 679 88313, kadoniene@gmail.com

5. Vidas Stepanavičius Pilietinės visuomenės atstovas. Narys 8 6782261, vidas.st@info.lt

6. Virgilijus Šironas Vietos valdžios atstovas. Narys 8 67008859, v.sironas@gmail.com

7. Mindaugas Kildišius Vietos valdžios atstovas. Narys 8 65519461, m.kildisius@moletai.lt

8. Vaida Saugūnienė Vietos valdžios atstovas. Narys 8 682 36768, vaidaps@gmail.com

9. Regina Rabcevičienė Verslo atstovas. Narys 8 622 22290, reginarabceviciene@gmail.com

10. Vytis Štelbys Verslo atstovas. Narys 8 682 40139, sodyba.kliukai@gmail.com
8 685 07116

11. Rasius Janukaitis Verslo atstovas. Valdybos ir VVG pirmininkas 8 65213651, keksas@gmail.com

