

ALYTAUS RAJONO SAVIVALDYBĖS 2013-2020 METŲ STRATEGINĖS PLĖTROS PLANAS

Projektas Nr. VP1-4.2.-VRM -02-R-12-001 „Alytaus rajono savivaldybės 2013-2020 metų strateginės plėtros parengimas“

2013

TURINYS

ĮVADAS	2
ALYTAUS RAJONO SAVIVALDYBĖS 2013-2020 METŲ STRATEGINĖS PLĖTROS PLANO ESAMOS BŪKLĖS ANALIZĖS IŠVADOS	4
ALYTAUS RAJONO SAVIVALDYBĖS 2013 – 2020 M. STRATEGINĖS PLĖTROS PLANO PRIORITETAI, JŲ STRATEGINIAI TIKSLAI, UŽDAVINIAI, PRIEMONĖS, LĖŠŲ POREIKIS.....	11
PRIEDAI	
1. PRIEDAS. ALYTAUS RAJONO SAVIVALDYBĖS 2013-2020 M. STRATEGINIO PLĖTROS PLANO ESAMOS EKONOMINĖS IR SOCIALINĖS SITUACIJOS ANALIZĖS ATASKAITA	
2. PRIEDAS. ALYTAUS RAJONO KULTŪRINIO TURIZMO INFRASTRUKTŪROS IR MODERNIOS INFORMAVIMO BEI RAJONO ĮVAIZDŽIO SISTEMOS (VIEŠŲJŲ RYŠIŲ) KŪRIMO TYRIMAS	
3. PRIEDAS. ALYTAUS RAJONO PLĖTROS 2013-2020 M. STRATEGINIO PLANO ĮGYVENDINIMO IR PRIEŽIŪROS APRAŠAS	
4. PRIEDAS. ALYTAUS RAJONO SAVIVALDYBĖS GYVENTOJŲ APKLAUSOS ATASKAITA	

ĮVADAS

2014-2020 m. ES struktūrinės paramos panaudojimo laikotarpiu, planuojant finansuoti projektus, vienas iš atrankos kriterijų yra nustatyta atitiktis savivaldybių strateginiams plėtros planams.

Strateginis planavimas reglamentuotas Lietuvos Respublikos viešojo administravimo, Lietuvos Respublikos biudžeto sandaros, Lietuvos Respublikos vietos savivaldos, Lietuvos Respublikos teritorijų planavimo įstatymais ir Vyriausybės patvirtinta Strateginio planavimo metodika.

Lietuvos Respublikos biudžeto sandaros įstatymas numato, kad savivaldybių biudžetų projektus rengia savivaldybių vykdomosios institucijos, kurios remiasi strateginiais plėtros ir veiklos planais, socialinėmis ir ekonominėmis programomis, savivaldybių biudžetų asignavimų valdytojų programomis ir jų sąmatų projektais.

Alytaus rajono savivaldybės administracija, skatindama subalansuotą rajono plėtrą, įgyvendino projektą Nr. VP1-4.2.-VRM-02-R-12-001 „Alytaus rajono savivaldybės 2013-2020 metų strateginės plėtros parengimas“ pagal Lietuvos 2007-2013 m. Žmogiškųjų išteklių plėtros veiksmų programos prioriteto „Administracinių gebėjimų stiprinimas ir viešojo administravimo efektyvumo didinimas“ uždavinio „Gerinti veiklos valdymą, geriau įgyvendinti ES politikas, tobulinti viešojo administravimo struktūrą“ priemonę „Regioninės plėtros tobulinimas, regionų plėtros planai ir savivaldybių (ilgalaikiai/trumpalaikiai) strateginiai plėtros planai“.

Rengiant Alytaus rajono 2013-2020 metų strateginį plėtros planą su projekto paslaugų teikėju UAB „Kadoro konsultacijos“, dalyvavo Alytaus rajono savivaldybės strateginio planavimo darbo grupės nariai, savivaldybės administracijos darbuotojai, seniūnai, švietimo įstaigų vadovai, verslininkai, savivaldybei priklausančių įmonių ir bendruomenių atstovai.

Planas buvo rengiamas trimis etapais. Identifikuoti galimi Alytaus rajono plėtros prioritetai: ekonomikos, verslo ir darnaus kaimo plėtros vystymas; veiklios visuomenės ugdymas, sveikatos ir socialinis vystymas; visuomenės poreikius atitinkanti ir pažangi savivalda.

Pagrindiniai Alytaus rajono plėtros tikslai, įgyvendinantys nustatytus prioritetus: plėtoti žemės ūkį, vystyti konkurencingą verslą; sukurti palankią aplinką investicijoms ir rajono verslo vystymuisi; subalansuoti Alytaus rajono teritorinę plėtrą ir raidą; plėtoti ūkinės veiklos bei inžinerinę infrastruktūrą; išsaugoti gerąsias krašto kultūros tradicijas, vystyti modernią, patrauklią kultūrinio turizmo infrastruktūrą ir bendradarbiavimą; kurti, plėsti saugią viešąją ir gyvenamąją aplinką rajono gyventojams; užtikrinti socialinę aplinką rajono

gyventojams; vystyti šiuolaikišką švietimo sistemą, užtikrinant švietimo kokybę ir užimtumą; stiprinti administracinius gebėjimus ir valdymo kokybę, didinant viešojo administravimo efektyvumą.

Projekto įgyvendinimo metu parengtas ir Kultūrinio turizmo infrastruktūros ir modernios informavimo bei rajono įvaizdžio sistemos (viešųjų ryšių) kūrimo tyrimas, apimantis esamos kultūrinės turizmo infrastruktūros analizę, tobulintinų sričių ir kryptių bei turizmo infrastruktūros gerinimo priemonių planą.

ALYTAUS RAJONO SAVIVALDYBĖS 2013-2020 METŲ STRATEGINĖS PLĖTROS PLANO ESAMOS BŪKLĖS ANALIZĖS IŠVADOS

Pagrindinė Alytaus rajono plėtros misija – sudaryti kokybiškas gyvenimo ir darbo sąlygas rajono gyventojams. Savivaldybė siekia užtikrinti efektyvų viešųjų paslaugų teikimą rajono gyventojams, veiksmingą rajono interesų atstovavimą, ieškodama finansinių paramos šaltinių rajono konkurencingumui didinti, verslo plėtros kūrimui ir investicijų pritraukimui.

Lieka daug svarbių neišspręstų problemų, kurios kelia didelės visuomenės dalies nepasitikėjimą demokratija, valdžios institucijomis. Nepakankamas sveikatos paslaugų prieinamumas, didėjanti socialinė atskirtis, nedarbas, migracija, senėjanti visuomenė – tai tik nedaugelis problemų, kurias Alytaus rajono savivaldybė bando spręsti pasitelkdama aktyvią bendruomenę.

Formuojant ir įgyvendinant savivaldybės investicijų politiką, pagrindinis tikslas yra gerinti regiono investicinę aplinką ir kurti efektyvią tiesioginių vidaus ir užsienio investicijų skatinimo sistemą.

Alytaus rajono savivaldybė racionaliai įsisavina ES struktūrinės paramos lėšas. Rengiami projektai, skirti viešajai infrastruktūrai plėtoti, gyvenamosios aplinkos gerinimui, gamtos ir kultūros paveldo išsaugojimui, užimtumui didinti, verslo plėtrai, jaunimo iniciatyvų skatinimui, turizmo, viešųjų paslaugų kokybės ir prieinamumo didinimui.

Tiesioginės užsienio investicijos (TUI) yra laikoma tokia investicija, kurios pagrindu susiformuoja ilgalaikiai ekonominiai finansiniai santykiai ir interesai tarp tiesioginio užsienio investuotojo ir tiesioginio - investavimo įmonės. Prie šių investicijų priskiriamas ne tik pirminis kapitalo investavimas, bet ir visos vėlesnės ekonominės operacijos tarp investuotojo ir įmonės (reinvesticijos, paskolos, prekybinės skolos, dividendai ir t.t.).

1 pav. Tiesioginių užsienio investicijų kitimas 2007-2011 metų laikotarpyje

Šaltinis: Statistikos departamentas

Alytaus rajone tiesioginės užsienio investijos 2007-2009 metais mažėjo (žr. 1 pav). Pagrindinės to priežastys yra pasaulio ekonominė krizė ir pasikeitę apmokestinimo tarifai Lietuvoje. Tačiau 2009-2010 metų laikotarpyje situacija stabilizavosi ir tiesioginių investicijų lygis išliko apylygis. Galima teigti, jog investicijoms teigiamos įtakos turėjo palanki geografinė bei politinė padėtis, greta esančios didelės Rytų rinkos, kvalifikuota ir, palyginti su Vakarų šalimis, vis dar pigesnė darbo jėga, palanki aplinka verslui plėtoti. Tačiau jau 2011 m. Alytaus rajono savivaldybei TUI teko tik 69,52 mln. Lt, tai yra 11,8 proc. mažiau lyginant su 2010 metais. Alytaus rajone vidutiniškai TUI vienam rajono gyventojui 2011 metais teko 2483 Lt, tai yra 11,1 proc. mažiau lyginant su prėjusiais metais. Panašus TUI sumažėjimas pastebimas Raseinių (11,7), Panevėžio (11,4), Joniškio (11,6) rajonų savivaldybėse. Dvejuose Alytaus apskrities savivaldybėse – Lazdijų rajono (8,4 k.) ir Druskininkų (52,2 %), pastebimas tiesioginių užsienio investicijų padidėjimas 2011 m. lyginant su 2010 m.

Alytaus rajone veiklą vykdo 370 ūkio subjektų, jų skaičius, palyginti su 2011 metais, padidėjo 33 proc. Didžiąsą dalį veikiančių ūkio subjektų, pagal skirtingas teises formas, sudaro uždarnosios akcinės bendrovės, individualios įmonės, asociacijos. Mažiausiai, pagal teisinę formą – bendrijos, tradicinės religinės bendruomenės ar bendrijos, kooperatinės bendrovės, šeimos.

2 pav. Veikiantys ūkio subjektai pagal skirtingas teises formas

Šaltinis: Statistikos departamentas

Analizuojant verslo sektoriaus veiklos apimtį bei pasiskirstymą pagal ekonomines veiklos rūšis, pastebima, kad savivaldybėje labiausiai išvystytas paslaugų sektorius (59,7 % visų veikiančių įmonių), sukuriantis daugiausia darbo vietų. Paslaugų sektoriuje didžiąją dalį veikiančių įmonių (226 įmonės iš 370 veikiančių) sudaro įmonės, užsiimančios didmenine ir mažmenine prekyba, transporto priemonių ir motociklų remontu (107 įmonės),

transportavimu ir saugojimu (28 įmonės), menine, pramogine ir poilsio organizavimo veikla (16 įmonių), kita aptarnavimo veikla (75 įmonės). Savivaldybėje nemaža dalis įmonių yra užsienio kapitalo, tačiau produkcijai pagaminti yra naudojama vietiniai gamtos išteklių. Alytaus rajono savivaldybės pramonės plėtrą atspindi baldų, durų ir langų, plastiko ir akmens gaminių, mėsos ir žuvies produktų gamyba.

Ilgalaikėje perspektyvoje svarbiausias ir patikimiausias Alytaus rajono ekonomikos augimo šaltinis yra žinios, technologijos ir žmonių išteklių. Tokią išvadą lemia dvi priežastys.

Pirma, vietinė rinka yra labai maža, o jos tradicinių produktų eksporto rinkos taip pat yra ribotos arba jose yra stipri konkurencija. Dėl šios priežasties, eksporto nevykdančios įmonės, šiuo, globalinės krizės laikotarpiu susidūrė su itin didelėmis problemomis ir dauguma jų priverstos bankrotuoti arba reorganizuoti savo veiklą.

Antra, jau senokai pasibaigė periodas, kai verslo įmonės galėjo palyginti nesunkiai, gaminant standartinius produktus, be didesnių pastangų ar taikant gana elementarius verslo organizavimo metodus gauti pelną. Šiuo sunkiu periodu, kai ekonomikos nuosmukis pasiekė apogėjų, siekiant sėkmingai plėtoti ir vystyti verslą, jau reikia išsiugdyti tokias kokybes, kurios siejasi su sėkmingos konkurencijos veiksniais. Norint įsitvirtinti naujose rinkose, Lietuvai reikia naujų technologijų ir inovacijų.

Pagrindinė Alytaus rajono problema – verslo įmonių bankrotas. Vietoj žlugusių didžiųjų įmonių kūrėsi smulkusis ir vidutinis verslas. Didžioji dalis Alytaus rajono įmonių stengiasi vykdyti inovacines veiklas: kuria naujus ir tobulina esamus produktus, diegia naujas ir modernias technologijas, pažangius vadybos metodus, kokybės valdymo sistemas. Dalis įmonių ir toliau planuoja investuoti į inovacijų diegimą. Pagrindinis veiksnys skatinantis inovacijų diegimą versle – išaugęs įmonės konkurencinis pranašumas, kuris suteikia stiprų pagrindą sparčiai inovacijų plėtrai, kad inovacinių projektų inicijavimas susijęs su įmonės ateities vizija ir ilgalaikiais tikslais, taip pat manoma, kad inovacijų diegimas išgelbės įmonę nuo grėšiančios krizės.

Viena iš didžiausių kliūčių, su kuriomis tenka susidurti naujus produktus ir procesus diegiančioms įmonėms – didelės investicijos ir per mažas inovacijų finansavimas. Priežastis - didelės išlaidos ir ekonominė naujovių diegimo rizika, ilgas inovacijų atsipirkimo laikas ir tinkamų lėšų šaltinių stoka. Kitas svarbus veiksnys – aukštos kvalifikacijos darbuotojų trūkumas.

Alytaus rajono savivaldybėje naudojamos žemės ūkio naudmenos 2011 m. užėmė 61,7 tūkst. ha, didžiausią plotą lyginant su kaimyninėmis savivaldybėmis. Analizuojant 2007 – 2010 m. laikotarpį, bendroji žemės ūkio produkcija 2010 m. sumažėjo 8,9%.

Turizmas, susijęs su kelionėmis siekiant pailsėti, patirti naujų įspūdžių ar pasilinksminti. Pagal apgyvendinimo įstaigų rūšis Alytaus rajono savivaldybėje 2011 m. veikė tik poilsio namai (nameliai), viešbučių apgyvendinimo paslaugos nebuvo teikiamos. Kaimyninėse Varėnos, Prienų, Lazdijų rajonų savivaldybėse per analizuojamą 2007 – 2011 m. laikotarpį viešbučių kiekis išliko pastovus, atitinkamai 5, 1 ir 2 viešbučiai. Šiuo metu populiariausi laisvalaikio praleidimo būdai siūlomi turistams sodybose – pirtys, vandens pramogos, žaidimai sporto aikštelėse. Dauguma sodybų siūlo organizuoti asmenines šventes, turi įrangą ir patalpas, pritaikytas konferenciniam renginiams. Panašią veiklą Alytaus rajone vykdo ir patalpų nuomos paslaugų teikėjai, kurie neturi pažymėjimo, suteikiančio teisę teikti kaimo turizmo paslaugas.

Lankytojų skaičius kasmet išauga vasaros turistinio sezono metu (gegužės – rugpjūčio mėn.) ir mažiausias žiemą. Gegužės ir rugsėjo mėnesiais padaugėja lankytojų iš Lietuvos, nes aktyviai keliauja moksleiviai, vykstantys į nuotykių parką „Tarzanija“, muziejus. Daug jų užsako ekskursijas. Liepos mėnesį keliauja daugiau Lietuvos lankytojų šeimomis iš kitų Lietuvos regionų. Užsienio turistų sezoniškumas atsikartoja kiekvienais metais – didžiausias lankytojų srautas liepos ir rugpjūčio mėnesiais. Kitais mėnesiais didesnis užsienio turistų srautas paprastai sutampa su vykstančiais kultūros, sporto ar verslo renginiais.

Žmonių socialinė aplinka – tai jų gyvenimo ir darbo sąlygos, pajamų lygis, išsilavinimas ir bendruomenės, kurioms jie priklauso. Visa tai labai veikia sveikatą. Dideli socialinės aplinkos Europoje skirtumai yra viena iš nevienodos sveikatos būklės priežasčių. Labai skiriasi turtingų ir neturtingų, gerai ir menkai išsilavinusių gyventojų, fizinį darbą dirbančių asmenų ir specialistų gyvenimo trukmė bei sergamumas.

Pagrindinės socialinės problemos-kvalifikuotos darbo jėgos emigracija ir jos trūkumas, darbingo amžiaus žmonių skaičiaus mažėjimas, didelė nedarbo lygio diferenciacija. Problematinė sritis yra demografinė situacija, sąlygojama emigracijos ir visuomenės senėjimo. Pastaraisiais metais vis daugiau žmonių emigruoja į labiau išsivysčiusias šalis ir atsivėrusias darbo rinkas, siekdami užsitikrinti savo gerovę. Taip pat pastebimas reiškinys – „protų nutekėjimas“. Kiekvienais metais matomas vis didesnis lietuvių, norinčių ar besiruošiančių studijuoti svetur, skaičius. Vienas iš neigiamų reiškinų - gimstamumo mažėjimas 2010-2012 metais (žr. 3 pav.).

3 pav. Gimusiųjų ir mirusiųjų skaičius 2007-2012 metais

Šaltinis: Statistikos departamentas

Per visą analizuojamą laikotarpį išliko neigiama natūrali gyventojų kaita, kadangi mirusiųjų gyventojų skaičius viršijo gimusiųjų skaičių. Ši tendencija išliko mažėjanti. Tačiau gimusiųjų skaičius iki 2009 metų augęs, likusiais analizuojamais metais mažėjo.

Statistikos departamento duomenimis 2011 m. Alytaus rajono savivaldybėje gyveno 16,2 tūkst. darbingo amžiaus gyventojų. Darbingo amžiaus gyventojų skaičius kaip ir visoje šalyje kito į neigiamą pusę ir per 2007 - 2011 m. laikotarpį sumažėjo 1520 (9,4%) darbingo amžiaus gyventojais. Kintant socialinėms vertybėms, liberalėjant visuomenei, keičiasi jaunų žmonių požiūris į šeimą, sparčiai yra tradicinė lietuvių šeima. Jauni žmonės stengiasi įgyti išsimokslinimą, pagerinti savo materialinę padėtį, o tik tada kurti šeimą ir gimdyti vaikus. Alytaus rajono savivaldybės neto migracijos rodikliai yra žemiausi lyginant su kaimyninėmis savivaldybėmis. Išvykusiųjų srautas buvo žymiai didesnis nei atvykusiųjų, tai ir sąlygojo neigiamą neto migraciją 1000 gyventojų. Įvertinus neto migraciją 1000 gyventojų neigiamas pokytis kasmet nuo 2007 m. iki 2011 m. didėjo. 2011 m. Alytaus rajono savivaldybės gyventojų amžiaus sudėtis: vaikai sudarė - 15,25%, darbingo amžiaus gyventojai – 58,64%, pensinio amžiaus gyventojai – 26,11%. 2011 m. Lietuvos respublikos vidurkis pagal gyventojų amžių: vaikai sudarė 16,22%, darbingo amžiaus gyventojai – 63,74%, pensinio amžiaus gyventojai – 20,04%. 2011 m. Alytaus rajono savivaldybėje, lyginant su LR vidurkiu buvo santykinai mažiau darbingo amžiaus gyventojų ir daugiau pensinio amžiaus gyventojų.

Švietimas – prioritetinga valstybės remiama sritis. Švietimo sistemos paslaugų apimtį ir įvairumą lemia ekonominių ir demografinių procesų kaita. Alytaus rajono savivaldybėje,

pastebimas didelis vaikų mažėjimas, dėl šios priežasties mažėja ir švietimo įstaigų apkrovimas, bei daugelis mokyklų, dėl vaikų trūkumo, neišnaudoja savo potencialo ir tampa nuostolingos. 2012 m. rugsėjo 1 d. bendrojo ugdymo mokyklose buvo 2229 mokiniai, o 2011 m. 2418 mokinių. Pastebimas sumažėjimas 189 mokiniais bendrojo lavinimo mokyklose. Mažėjančios tendencijos išlieka ir priešmokyklinio bei ikimokyklinio ugdymo grupėse: 2012 m. lygint su 2011 priešmokyklinukų sumažėjo 3 mokiniais, o ikimokyklinukų 9 mokiniais.

Šiuo metu Alytaus rajone veikia 3 vaikų darželiai (Simno, Daugų, Butrimonių), 4 pagrindinės mokyklos (Alovės, Kumečių, Makniūnų, Ūdrijos), 3 vidurinės mokyklos (Miroslavo, Pivašiūnų, Krokialaukio Tomo Noraus – Naruševičiaus), 3 gimnazijos (Simno, Butrimonių, Daugų), 1 mokykla- daugiafunkcinis centras (Punios), 1 daugiafunkcinis centras (Krokialaukio), 1 specialioji mokykla, 1 meno ir sporto mokykla.

Ne vieną į skurdo gniaužtus patekusią šeimą nuo visiško fizinio išsekimo gelbsti kukli socialinė pašalpa. Socialinę paramą sudaro socialinė pašalpa, kuri šiuo metu yra 350 litų ir kompensacijų mokėjimas už būsto šildymo, bei geriamojo vandens ir karšto vandens išlaidas. Minėtoji pašalpa skiriama asmenims, kurių pajamos yra mažesnės už valstybės remiamas pajamas (350 Lt).

Alytaus rajone 2007-2011 metais socialinę pašalpą gaunančių asmenų skaičius išaugo 7,5 kartų. 2007 metais pašalpą gavo 413 asmenų, o 2011 metais 3116 asmenys.

Nedarbo lygis – tai bedarbių ir darbingo amžiaus gyventojų santykis. Alytaus rajone 2012 metų pabaigoje nedarbas siekė net 18 procentų, kai šalies vidurkis – apie 11 procentų. Žvelgiant į nedarbo dinamiką 2007 - 2011 m., matosi, jog ekonomikos pakilimo metais (2007 - 2008 m.) nedarbo lygis apytikriai buvo artimas natūraliai 3 % ribai ir sudarė 2007 m.- 3,5%, o 2008 m.- 4%, tačiau jau 2009 m. situacija ėmė sparčiai keistis ir nedarbo lygis pasiekė 11,4%, o 2011 m. nedarbas išaugo iki 18,6%. Spartus nedarbo lygio augimas, lyginant su kaimyninėmis savivaldybėmis (remiantis 2011 m. statistikos duomenimis Druskininkų savivaldybėje – 17,9%, Lazdijų rajono savivaldybėje – 16,7%, Varėnos rajono savivaldybėje – 15,5%), Alytaus rajono savivaldybę nustūmė į žemiausią vietą ir 4,1% viršijo vidutinį nedarbo lygį visoje šalyje (2011 m. sudarė 11,7%). Galima išskirti tokias priežastis, sąlygojančias bedarbių skaičiaus didėjimą :

- rajono žmonėms yra sunkiau integruotis į darbo rinką. Jiems ne tik į darbą yra sudėtingiau nuvažiuoti, bet ir jų pasirengimas darbo rinkai yra prastesnis negu miesto žmonių. Maždaug 40 procentų gyventojų, kurie yra registruoti darbo biržoje, yra niekada nedirbę, o dar apie trečdalis nedirbę du ir daugiau metų.

- didelė problema –socialinės išmokos. Jos kartais didesnės nei minimali alga, todėl rajono gyventojai įvertinę kelionės laiko sąnaudas ir kelionės išlaidas, nusprendžia , jog neverta dirbti.

Siekiant aktyviai įgyvendinti visuomenės sveikatos priežiūros politiką Alytaus rajone, toliau vykdoma visuomenės sveikatos priežiūros reforma. Pagrindiniai jos tikslai- gyventojų mirtingumo mažinimas ir vidutinės gyvenimo trukmės ilginimas, sveikatos santykių teisumas, gyvenimo kokybės pagerinimas. Mažesnę gyventojų mirtingumą galima pasiekti sumažinus mirtingumą nuo dažniausių mirties priežasčių - nelaimingų atsitikimų, traumų, širdies ir kraujagyslių ligų, piktybinių navikų, sumažinus kūdikių mirtingumą. Vienas pagrindinių sveikatos programos tikslų yra sveikatos santykių teisumas. Kiekvienas asmuo turi teisę siekti kuo aukštesnio savo sveikatos lygio. Per tą patį laiką gerėjo ir gydytojų kompetencija. Alytaus rajono savivaldybės sveikatos priežiūros įstaigų tinklą 2011 m. sudarė 10 ambulatorinio sveikatos priežiūros įstaigų, 1 ligoninė, 1 privati asmenų sveikatos priežiūros įstaiga, 17 medicinos punktų. Per analizuojamą 2007 – 2011 m. laikotarpį Alytaus rajono savivaldybės sveikatos priežiūros tinkle įvyko pokyčių, sumažėjo medicinos punktų skaičius nuo 20 punktų 2007 m. iki 17 punktų 2011 m. Ambulatorijų skaičius visą laikotarpį išliko nepakitęs. Per analizuojamą 2007 – 2011 m. laikotarpį Alytaus rajono savivaldybės medicinos priežiūros specialistų 10000 gyventojų teko mažiausias kiekis 2011 m. 24 spec./10000 gyv. Rajono gyventojas vidutiniškai poliklinikoje arba ambulatorijoje apsilanko du kartus rečiau negu aplinkinių savivaldybių gyventojai.

Alytaus rajono savivaldybėje per analizuojamą 2007 – 2011 m. laikotarpį kultūros namų, dalyvių, bei mėgėjų kolektyvų skaičius pastebimai sumažėjo, tačiau kultūrinė veikla vykdoma aktyviai. Per šį laikotarpį buvo suorganizuota gausybė renginių ir švenčių. Alytaus rajono savivaldybės Daugų kultūros centre ir 6 jo filialuose (Alovės, Butrimonių, Makniūnų, Nemunaičio, Pivašiūnų, Punios) veikė 48 meno mėgėjų kolektyvai, kurių veikloje dalyvavo 439 dalyviai. Alytaus rajono savivaldybės Simno kultūros centre ir jo 3 filialuose (Krokialaukio, Luksnėnų, Miroslavo) veikė 37 meno mėgėjų kolektyvai, kurių veikloje dalyvavo 288 dalyviai. Kolektyvai rajono vardą garsino regioniniuose ir respublikiniuose renginiuose. Alytaus rajono savivaldybėje visi meno kolektyvai per 2011 m. surengė 280 įvairių renginių: šventes, koncertus, parodas, kuriose apsilankė per 12 157 lankytojai.

Detali informacija pateikiama Alytaus rajono savivaldybės strateginės plėtros plano I priede „Esamos ekonominės ir socialinės situacijos analizė“.

ALYTAUS RAJONO SAVIVALDYBĖS 2013 – 2020 M. STRATEGINĖS PLĖTROS PLANO PRIORITETAI, JŲ STRATEGINIAI TIKSLAI, UŽDAVINIAI, PRIEMONĖS, LĖŠŲ POREIKIS

MISIJA

Sudaryti kokybiškas gyvenimo ir darbo sąlygas Alytaus rajono savivaldybės gyventojams.

VIZIJA

Alytaus rajonas – kraštas, kuriame kiekvienam piliečiui gera gyventi ir dirbti.

Vizijos kryptys

- Sukurta palanki aplinka investicijoms ir rajono verslo vystymuisi;
- Išsaugota geroji krašto kultūros tradicija bei paveldas, vystant modernią, ekologišką ir patrauklią kultūrinio turizmo infrastruktūrą bei bendradarbiavimą;
- Išvystyta šiuolaikiška, moderni švietimo sistema, užtikrinanti ugdymo kokybę ir užimtumą;
- Subalansuota ir darni Alytaus rajono teritorinė plėtra ir raida;
- Išplėtota saugi socialinė aplinka rajono gyventojams;
- Modernizuota ir išplėtota ūkinė veikla bei inžinerinė infrastruktūra;
- Užtikrinta sveika viešoji ir gyvenamoji aplinka;
- Išvystytas modernizuotas, konkurencingas žemės ūkis ir kaimiškųjų vietovių plėtra, remiant kaimo gyventojų iniciatyvinę veiklą;
- Efektyviai vykdoma savivaldybės veikla.

Alytaus rajono savivaldybės vizijos įgyvendinimo stebėsenai nustatyti vertinimo kriterijai:

Veiklus verslo, kaimo, žemės ūkio kraštas

- Padidėjęs įsikūrusių įmonių ir sukurtų naujų darbo vietų skaičius;
- Padidėjęs žemės ūkio sektoriaus įmonių ir bendruomenių skaičius.

Jauku, sveika ir gera gyventi Alytaus rajone

- Sumažėjęs užregistruotų nusikalstamų veikų skaičius;
- Nedidėjęs išmestų teršalų kiekis;

Įdomu ir prasminga gyventi Alytaus rajone

- Padidėjęs teikiamų turizmo paslaugų skaičius Alytaus rajone ;
- Padidėjęs gyventojų ir bendruomenių įsitraukimas į rajono gerovės kūrimą.

Alytaus rajono savivaldybės 2014-2020m. strateginės plėtros planą sudaro trys prioritetai, kuriems vystyti ir plėtoti nustatyti atitinkami strateginiai tikslai:

1. Ekonomikos, verslo ir darnaus kaimo plėtros prioritetas

- 1.1 Plėtoti žemės ūkį, vystyti konkurencingą verslą.
- 1.2 Sukurti palankią aplinką investicijoms ir rajono verslo vystymui.
- 1.3 Subalansuoti Alytaus rajono teritorinę plėtrą ir raidą.
- 1.4 Plėtoti ūkinės veiklos bei inžinerinę infrastruktūrą.

2. Veiklios visuomenės ugdymo, sveikatos ir socialinio vystymo prioritetas

- 2.1 Išsaugoti gerąsias krašto kultūros tradicijas, vystyti modernią, patrauklią kultūrinio turizmo infrastruktūrą ir bendradarbiavimą.
- 2.2 Kurti, plėsti saugią viešąją ir gyvenamąją aplinką rajono gyventojams.
- 2.3 Užtikrinti socialinę aplinką.
- 2.4 Vystyti šiuolaikišką švietimo sistemą, užtikrinant švietimo kokybę ir užimtumą.

3. Visuomenės poreikius atitinkančios pažangios savivaldos vystymo prioritetas

- 3.1 Stiprinti administracinius gebėjimus ir valdymo kokybę, didinant viešojo administravimo efektyvumą.

4 pav. SPP prioritetai ir strateginiai tikslai

EKONOMIKOS, VERSLO IR DARNAUS KAIMO PLĖTROS PRIORITETAS

Šį prioritetą sudaro 4 tikslai: plėtoti žemės ūkį, vystyti konkurencingą verslą, sukurti palankią aplinką investicijoms, ir rajono verslo vystymuisi, subalansuoti Alytaus rajono teritorinę plėtrą ir raidą ir, plėtoti ūkinės veiklos bei inžinerinę infrastruktūrą.

Ekonomikos, verslo ir darnaus kaimo plėtros strateginiai tikslai ir uždaviniai:

5 pav. Ekonomikos, verslo ir darnaus kaimo vystymo prioriteto strateginiai tikslai ir uždaviniai

Produktyvių žinių kaupimas, sklaida ir efektyvus panaudojimas yra tiesiogiai susiję su aktyviu inovacijų, verslumo ir kūrybiškumo visose visuomenės gyvenimo bei ūkio srityse skatinimu, palankių sąlygų darbo jėgai konkurencingai dalyvauti žiniomis ir inovacijomis grindžiamoje kūrybingoje ekonomikoje sudarymu. Vienas iš svarbių tikslų - gyvenimo

kokybės skirtumo tarp miesto ir kaimo mažinimo siekiamumas. Siekiama padidinti bendrą kaimo gyventojų verslumą. Pagrindinis kaimo diferenciacijos tikslas - gerinti kaimo viešąją infrastruktūrą, skirtą gyventojų verslumui skatinti ir užimtumui didinti. Rajone numatomos investicijos į gyvenimo kokybės gerinimą, plėtojant viešąją infrastruktūrą, naudojamą teikiant būtinas paslaugas ūkiui ir gyventojams kaimo vietovėse, taip pat į kitas priemones, padedančias mažinti kaimo vietovių atskirtį bei sustiprinti ryšius tarp jų ir miestų, įtraukiant aktyvią bendruomenę.

Alytaus rajono savivaldybė remia Alytaus rajono kaimo bendruomenes, siekdama išsaugoti kultūrinį savitumą, kultūrinį paveldą, ugdyti kaimo gyventojų gebėjimus veikti kartu, ugdytis ir tobulėti. Susikūrę kaimo bendruomenės, kurių šiuo metu yra net 50, skatina bendruomenės narius aktyviai įsijungti į visuomeninį gyvenimą, stiprina savanoriškumo tradicijas, atstovauja bendruomenės interesus valdžios institucijose. Siekiama skatinti gerą kaiminystę, visų bendruomenės organizacijų partnerystę. Kuriamos bendruomeniškumo tradicijos, sudaromos sąlygos kiekvienam bendruomenės nariui tobulėti bet kuriame amžiaus tarpsnyje. Vystant įvairias bendruomenės veiklas gerinama gyvenimo kokybė, didinamos laisvalaikio ir užimtumo gerinimo galimybės, suteikiama laisvė saviraiškai, vystomi ir puoselėjami Dzūkijos krašto amatai. Bendruomenės aktyviai vykdydamos savo veiklas, dalyvaudamos įvairiose projektinėse veiklose ne tik skatina bendruomeniškumą, bet ir padidina vietovės populiarumą ir patrauklumą, puoselėdamos ir populiarindamos tradicinius amatus, didina visuomenės susidomėjimą senosiomis vietos tradicijomis.

Vis spartesnę perėjimą prie aukštesnės pridėtinės vertės kūrimo stabdo žemas inovatyvumas, menka įmonių inovacinė veikla, taip pat verslumo trūkumas, lemiantis nedidelį mažųjų ir vidutinių įmonių skaičių. Daugiausia dėmesio tenka subalansuoto transporto infrastruktūros tinklo, atitinkančio mobilumo poreikius bei sudarančio palankias sąlygas plėtrai. Taip pat daug dėmesio turi būti skiriama inžinerinių tinklų (buitinių ir lietaus nuotekų, vandentiekio) bei energetinės infrastruktūros plėtrai, apimančios ir atsinaujinančių energijos šaltinių plėtrą, energijos naudojimo efektyvumo didinimą viešosios paskirties pastatuose.

Siekiant vystyti rajono infrastruktūrą, ją planuojama pritaikyti žmonėms su negalia, tautinių mažumų atstovams. Didelis dėmesys bus skiriamas daugiabučių namų renovacijai bei socialinio būsto plėtrai.

VEIKLIOS VISUOMENĖS UGDYMO, SVEIKATOS IR SOCIALINIO VYSTYMO PRIORITETAS

Veiklios visuomenės ugdymo, sveikatos ir socialinio vystymo prioritetą sudaro keturi strateginiai tikslai: išsaugoti gerąsias krašto kultūros tradicijas, vystyti modernią, patrauklią kultūrinio turizmo infrastruktūrą ir bendradarbiavimą, kurti, plėsti saugią viešąją ir gyvenamąją aplinką rajono gyventojams, užtikrinti socialinę aplinką rajono gyventojams, vystyti šiuolaikišką švietimo sistemą, užtikrinant švietimo kokybę ir užimtumą.

2.1 Išsaugoti gerąsias krašto kultūros tradicijas, vystyti modernią, patrauklią kultūrinio turizmo infrastruktūrą ir bendradarbiavimą

- Rengti ir vykdyti kultūros, meno ir visuomeninius specialiuosius projektus, stiprinančius Alytaus rajono, kaip kultūrinio/pažintinio turizmo teritoriją (2.1.1.)
- Sukurti ir įgyvendinti efektyvų Alytaus rajono reprezentavimo modelį ir viešųjų ryšių rinkodaros sistemą (2.1.2)
- Skatinti rajono gyventojų kultūrinį ir sportinį aktyvumą ir gerinti susijusią infrastruktūrą (2.1.3)
- Plėsti kultūros paslaugų spektrą ir gerinti kultūros darbuotojų darbo kokybę (2.1.4)
- Renovuoti ir modernizuoti kultūros įstaigų ir bendruomenių patalpas (2.1.5)
- Sukurti palankią aplinką kultūrinio pažintinio ir ekologinio turizmo paslaugoms plėtoti (2.1.6)

2.2 Kurti, plėsti saugią viešąją ir gyvenamąją aplinką rajono gyventojams

- Modernizuoti sveikatos priežiūros įstaigas (2.2.1)
- Užtikrinti kokybišką visuomenės sveikatos priežiūros plėtrą (2.2.2)

2.3 Užtikrinti socialinę aplinką rajono gyventojams

- Užtikrinti socialinių paslaugų kokybę ir prieinamumą (2.3.1)
- Teikti būtinają piniginę ir kitą socialinę paramą (2.3.2)
- Užtikrinti neįgaliųjų socialinę integraciją (2.3.3)
- Inicijuoti socialinių paslaugų plėtrą (2.3.4)
- Užtikrinti socialinio būsto kokybę, prieinamumą ir plėtrą socialiai pažeidžiamiems asmenims (2.3.5)

2.4 Vystyti šiuolaikišką švietimo sistemą, užtikrinant švietimo kokybę ir užimtumą

- Atnaujinti švietimo infrastruktūrą užtikrinant ugdymo kokybę (2.4.1)
- Plėsti švietimo paslaugų spektrą ir gerinti švietimo darbuotojų darbo kokybę (2.4.2)

6 pav. Veiklios visuomenės ugdymo, sveikatos ir socialinio vystymo prioriteto strateginis tikslas ir uždaviniai

Veiklios visuomenės ugdymo, sveikatos ir socialinio vystymo prioritetas apima kultūrinius, tradicinius rajono renginius, kultūrinį istorinį paveldą, plėtojantį Alytaus rajono išskirtinumą ir patrauklumą. Išvystyta moderni, ekologiška ir patraukli Alytaus rajono infrastruktūra pritrauktų didesnę turistų srautą rajone. Siekiant patrauklaus ir konkurencingo Alytaus rajono įvaizdžio, būtina užtikrinti sąlygas darniam, kokybiškam, kūrybiškam bendradarbiavimui.

Gamtos ir kultūros paveldo, gamtos išteklių pritaikymas turizmui bei viešiesiems poreikiams leis sukurti sąlygas ir išplėsti kultūrinio turizmo, aktyvaus poilsio (sporto) ir sveikatingumo, ekologinio turizmo veiklų sritis ir tokiu būdu paskatinti Alytaus rajono plėtrą. Kultūros paveldo objektai, pritaikyti turizmui, leis sukurti naujus turistinius traukos centrus, kurie padidins turistų srautus, pritrauks rajonui privačias investicijas, skatins naujų, turizmo pramogų ir laisvalaikio paslaugų ir darbo vietų sukūrimą.

Be to, turizmo plėtra daro poveikį vietos bendruomenių aktyvumui.

Vienas pagrindinių investavimo prioritetų strategijoje yra žmonių išteklių bendraja prasme ir darbo jėga konkrečiai. Sanglaudai pasiekti iš esmės būtinas priimtinas gyvenimo kokybės užtikrinimas. Ją daugiausia lemia esminių viešųjų paslaugų, švietimo bei sveikatos priežiūros prieinamumas ir kokybė, su būstu susijusių problemų sprendimas.

Detali informacija pateikiama Alytaus rajono savivaldybės strateginės plėtros plano 2 priede „Alytaus rajono kultūrinio turizmo infrastruktūros ir modernios informavimo bei rajono įvaizdžio sistemos (viešųjų ryšių) kūrimo tyrimas“.

VISUOMENĖS POREIKIUS ATITINKANČIOS IR PAŽANGIOS SAVIVALDOS VYSTYMO PRIORITETAS

Visuomenės poreikius atitinkančios ir pažangios savivaldos gerinimo prioritetą sudaro vienas strateginis tikslas: stiprinti administracinius gebėjimus ir valdymo kokybę, didinant viešojo administravimo efektyvumą. Strateginiai tikslai ir uždaviniai:

7 pav. Visuomenės poreikius atitinkančios ir pažangios savivaldos vystymo prioriteto strateginis tikslas ir uždaviniai

Visuomenės poreikius atitinkančios ir pažangios savivaldos vystymo kontekste 2013-2020 metus galime vadinti itin darbingais, nes įgyvendinamos iniciatyvos ateityje duos rimtų dividendų. Didėjant visuomenės reikalavimams ir esant ribotiems finansiniams ištekliams, savivaldybė vien administraciniais veiksmais nebegali išspręsti kompleksinių visuomenės problemų ir patenkinti vis didėjančių jos poreikių. Todėl tapo aktualu ne tik viešojo administravimo veiklos, tačiau ir pats viešosios politikos formavimas ir jos nustatymo efektyvumas. Pagrindinis tikslas – atviro ir įgalinančio viešojo valdymo formavimas, teikiant visuomenės poreikius atitinkančias viešąsias ir administracines paslaugas, kuriant strategišką, kompetetingą ir į rezultatus orientuotą viešąjį valdymą. Viešojo valdymo pokyčiai bus vykdomi šiose kryptyse: strateginės kompetencijos ir valdymo efektyvume, bei paslaugų kokybėje.

Nors Alytaus rajono gyventojai, kurie kreipėsi į savivaldybę, gana palankiai įvertino veiklą ir aptarnavimo kokybę, tačiau yra svarbus paslaugų apimties optimizavimas ir paslaugų kokybės standartų nustatymas. Taip pat E-paslaugų plėtra pasitelkiant informacinių ir ryšių paslaugų (IRT) sprendimus, bei orientuojantis į paslaugų naudojimo skatinimą.

Motyvuotas, kvalifikuotas, bendradarbiaujantis personalas – vienas iš svarbiausių kriterijų siekiant efektyvaus savivaldybės valdymo. Darbuotojai yra pagrindinis įstaigos išteklius. Kompetetingi specialistai, sėkminga vidinė institucijos grandžių komunikacija užtikrina aukštą aptarnavimo kokybę, kurią tiesiogiai patiria rajono gyventojai ir partneriai. Būtina strateginės kompetencijos ir valdymo efektyvumo plėtra: į rezultatus orientuoto ir įrodymais grįsto valdymo diegimas, valstybės

tarnybos analitinio ir strateginio mąstymo kompetencijų didinimas, aukštesniosios valstybės tarnybos stiprinimas, informacinių išteklių valdymo tobulinimas.

Detali informacija apie visų trijų prioritetų, jų tikslų ir uždavinių įgyvendinimo priežiūrą ir kontrolę, pateikiama Alytaus rajono savivaldybės strateginio plėtros plano 3 priede „Alytaus rajono savivaldybės 2013-2020 metų strateginio plėtros plano įgyvendinimo ir priežiūros sistemos aprašas“.

PRIORITETAI IR TIKSLAI

1 PRIORITETAS	EKONOMIKOS, VERSLO IR DARNAUS KAIMO PLĖTROS VYSTYMAS	
	Tikslas 1.1	Plėtoti žemės ūkį, vystyti konkurencingą verslą
	Tikslas 1.2	Sukurti palankią aplinką investicijoms ir rajono verslo vystymuisi
	Tikslas 1.3	Subalansuoti Alytaus rajono teritorinę plėtrą ir raidą
	Tikslas 1.4	Plėtoti ūkinės veiklos bei inžinerinę infrastruktūrą
2 PRIORITETAS	VEIKLIOS VISUOMENĖS UGDYMO, SVEIKATOS IR SOCIALINIO VYSTYMAS	
	Tikslas 2.1	Išsaugoti gerąsias krašto kultūros tradicijas, vystyti modernią, patrauklią kultūrinio turizmo infrastruktūrą ir bendradarbiavimą
	Tikslas 2.2	Kurti, plėsti saugią viešąją ir gyvenamąją aplinką rajono gyventojams
	Tikslas 2.3	Užtikrinti socialinę aplinką rajono gyventojams
	Tikslas 2.4	Vystyti šiuolaikišką švietimo sistemą, užtikrinant švietimo kokybę ir užimtumą
3 PRIORITETAS	VISUOMENĖS POREIKIUS ATITINKANTI IR PAŽANGI SAVIVALDA	
	Tikslas 3.1	Stiprinti administracinius gebėjimus ir valdymo kokybę, didinant viešojo administravimo efektyvumą

LĖŠŲ POREIKIS

PRIORITETAS	Tikslas	Lėšų poreikis, tūkst. Lt	Savivaldybės lėšos	Nacionalinio biudžeto lėšos	ES fondai, kita užsienio valstybių parama	Privačios lėšos
1 PRIORITETAS EKONOMIKOS, VERSLO IR DARNAUS KAIMO PLĖTROS VYSTYMAS	1.1.	83130,0	6562,5	15842,5	53865,0	6860,0
	1.2.	25104,7	3080,4	30,4	9543,9	12450,0
	1.3.	2812,4	1045,5	13,9	1753,1	0,0
	1.4.	772707,1	214295,2	25745,1	530966,8	1700,0
	Viso:	883754,1	224983,6	41631,9	596128,8	21010,0
2 PRIORITETAS VEIKLIOS VISUOMENĖS UGDYMO, SVEIKATOS IR SOCIALINIO VYSTYMAS	2.1.	105975,5	16248,8	6982,4	81214,3	1530,0
	2.2.	1450,0	220,0	100,0	1030,0	100,0
	2.3	102797,0	6198,0	86285,0	10314,0	0,0
	2.4	7262,8	3604,6	990,7	2667,5	0,0
	Viso:	217485,3	26271,4	94358,1	95225,8	1630,0
3 PRIORITETAS VISUOMENĖS POREIKIUS ATITINKANTI IR PAŽANGI SAVIVALDA	3.1.	10748,6	5590,8	302,3	4855,5	0,0
	Viso:	10748,6	5590,8	302,3	4855,5	0,0
Iš viso:		1111988,1	256845,8	136292,3	696210,1	22640,0

SPP PRIORITETAI, TIKSLAI, UŽDAVINIAI, PRIEMONĖS, JŲ PASIEKIMO KRITERIJAI

I. EKONOMIKOS, VERSLO IR DARNAUS KAIMO PLĖTROS VYSTYMO PRIORITETAS

Tikslas 1.1 . Plėtoti žemės ūkį, vystyti konkurencingą verslą.

Uždavinys 1.1.1. Aktyvinti žemės ūkio vystymąsi								
Priemonė	Pasiekimo indikatorius	Planuojamas įgyvendinimo laikas	Atsakingas juridinis asmuo/padaliny	Lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai, tūkst. Lt			
					Savivaldybės lėšos	Nacionalinio biudžeto lėšos	ES fondai, kita užsienio valstybių parama	Privačios lėšos
Iš viso lėšų poreikis, tūkst.Lt.:				44310,0	2000,0	8350,0	29300,0	4660,0
Priemonė 1.1.1.1. Valstybei nuosavybės teise priklausančių melioracijos statinių rekonstrukcija	Parengta 3 projektai	2014-2020	Žemės ūkio skyrius	5000,0	500,0	1250,0	3250,0	0,0
Priemonė 1.1.1.2. Melioracijos naudotojų asociacijų melioracijos statinių rekonstrukcija	Parengta 6 projektai	2014-2020	Melioracijos naudotojų asociacijos Žemės ūkio skyrius	6000,0	300,0	1500,0	3900,0	300,0
Priemonė 1.1.1.3. Žuvininkystės sektoriaus rėmimas	Parengtų projektų skaičius	2013-2020	Žemės ūkio skyrius Ryšių su užsieniu ir investicijų skyrius	800,0	0,0	80,0	720,0	0,0
Priemonė 1.1.1.4. Konsultacijų kaimo verslų plėtrai teikimas, kaimo žmonių verslumo ugdymas,	Surengtų konsultacijų skaičius Konsultacijas	2014-2020	Žemės ūkio skyrius Lietuvos žemės	160,0	10,0	50,0	50,0	50,0

konsultuoti ūkininkus ES projektų rengimo ir įgyvendinimo klausimais	gavusių ūkininkų skaičius		ūkio konsultavimo tarnyba Alytaus rajono konsultavimo biuras Žemės ūkio rūmai					
Priemonė 1.1.1.5. Jaunųjų ūkininkų kūrimosi ir investicijų į žemės ūkio valdas, gamybinius pastatus bei gamybinius įrenginius, skatinimas	Įgyvendintų priemonių skaičius	2014-2020	Žemės ūkio skyrius	4300,0	0,0	900,0	2500,0	900,0
Priemonė 1.1.1.6. Remti iniciatyvas, organizuojant įvairiapusių mokymus, augalininkystės, gyvulininkystės ir perdirbimo srityse	Surengtų mokymų skaičius; Ūkininkų, dalyvavusių mokymuose, skaičius	2014-2020	Žemės ūkio skyrius	220,0	10,0	10,0	200,0	0,0
Priemonė 1.1.1.7. Vystyti netradicines žemės ūkio veiklas (bitininkystės, vaistažolių, uogininkystės ir kt.) vystymas	Ūkininkų, besiverčiančių netradicinių žemės ūkio kultūrų auginimu, skaičius	2013-2020	Žemės ūkio skyrius	2000,0	0,0	560,0	880,0	560,0
Priemonė 1.1.1.8. Skatinti dalyvavimą žemdirbystės, bei gyvulininkystės parodose, mugėse	Parodų, mugių, kuriose dalyvavo ūkininkai, skaičius; Ūkininkų, dalyvavusių parodose, mugėse, skaičius	2013-2020	Žemės ūkio skyrius	80,0	80,0	0,0	0,0	0,0
Priemonė 1.1.1.9. Vystyti	Ūkininkų ūkių	2014-2020	Žemės ūkio	6000,0	300,0	1500,0	3900,0	300,0

mėsinę gyvulininkystę	skaičius; Ūkininkų laikomų gyvulių skaičius		skyrius					
Priemonė 1.1.1.10. Kooperacijos skatinimas	Įsteigtų kooperatyvų skaičius	2013-2020	Žemės ūkio skyrius Žemės ūkio rūmai	10000,0	500,0	1000,0	7000,0	1500,0
Priemonė 1.1.1.11. Bioįvairovės ir kraštovaizdžio išsaugojimas užsodinant mišku netinkamas ir apleistas žemės ūkio paskirties žemes, skatinti žemės savininkus nenašias ir nenaudojamas žemes apželdinti mišku	Įgyvendintos priemonės	2013-2020	Žemės ūkio skyrius Alytaus miškų urėdija	3750,0	0,0	0,0	3000,0	750,0
Priemonė 1.1.1.12. Skatinti pieno gamybą	Ūkininkų ūkių skaičius Ūkininkų laikomų gyvulių skaičius	2014-2020	Žemės ūkio skyrius	6000,0	300,0	1500,0	3900,0	300,0

Uždavinys 1.1.2. Modernizuoti žemės ūkio aplinką ir gamybą

Priemonė	Pasiiekimo indikatorius	Planuojamas įgyvendinimo laikas	Atsakingas juridinis asmuo/padaliny	Lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai, tūkst. Lt			
					Savivaldybės lėšos	Nacionalinio biudžeto lėšos	ES fondai, kita užsienio valstybių parama	Privačios lėšos
Iš viso lėšų poreikis, tūkst.Lt.:				1320,0	100,0	80,0	940,0	200,0

Priemonė 1.1.2.1. Valstybei nuosavybės teise priklausančių melioracijos griovių ir juose esančių įrenginių priežiūra	Sutvarkyta melioracijos griovių, 40 km	2013-2020	Fiziniai ir juridiniai asmenys užsiimantys žemės ūkio veikla Žemės ūkio skyrius	320,0	0,0	80,0	240,0	0,0
Priemonė 1.1.2.2. Ekologinio žemės ūkio gamybos plėtros skatinimas, remti ekologinių ūkių kūrimąsi	Sertifikuotų ekologinių ūkių skaičius; Suteiktos finansinės paramos, sertifikuojant ekologiškus ūkius dydis Suorganizuotų seminarų, išleistų informacinių straipsnių, lakstinukų, bei kitų informavimo priemonių apie ekologiškai švarią produkciją skaičius	2013-2020	Žemės ūkio skyrius Žemės ūkio rūmai	1000,0	100,0	0,0	700,0	200,0

Uždavinys 1.1.3. Skatinti kaimo vietovių diversifikaciją

Priemonė	Pasiiekimo indikatorius	Planuojamas įgyvendinimo laikas	Atsakingas juridinis asmuo/padaliny	Lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai, tūkst. Lt			
					Savivaldybės lėšos	Nacionalinio biudžeto lėšos	ES fondai, kita užsienio valstybių parama	Privačios lėšos
Iš viso lėšų poreikis, tūkst.Lt.:				37500,0	4462,5	7412,5	23625,0	2000,0
Priemonė 1.1.3.1. Kompleksinė Butrimonių miestelio plėtra	Rekonstruota aikštė, šaligatviai, apšvietimas, sporto aikštynas prie gimnazijos, įrengta vaikų žaidimo zona, sutvarkytas Eičiūnų parkas, Gerulių piliakalnis, vandens telkinys pritaikytas poilsiui	2015-2017	Komunalinio ūkio skyrius Ryšių su užsieniu ir investicijų skyrius	3000,0	225,0	225,0	2550,0	0,0
Priemonė 1.1.3.2. Kompleksinė Punios seniūnijos plėtra	Pritaikytas Punios piliakalnis, įrengta prieplauka, vaikų žaidimo zona, sporto aikštynai, rekonstruoti šaligatviai, apšvietimas, sporto aikštynas prie daugiafunkcio centro, įrengtas dviračių takas	2016-2018	Komunalinio ūkio skyrius Ryšių su užsieniu ir investicijų skyrius	3000,0	225,0	225,0	2550,0	0,0

Priemonė 1.1.3.3. Kompleksinė Miroslavo plėtra	Rekonstruotos krepšinio ir futbolo aikštelės, rekonstruoti šaligatviai, apšvietimas, pėsčiųjų takai	2017-2019	Komunalinio ūkio skyrius Ryšių su užsieniu ir investicijų skyrius	3000,0	225,0	225,0	2550,0	0,0
Priemonė 1.1.3.4. Kompleksinė Nemunaičio plėtra	Rekonstruota aikštė, šaligatviai, apšvietimas prie bažnyčios, sporto aikštynas prie mokyklos, įrengta vaikų žaidimo zona	2018-2020	Komunalinio ūkio skyrius Ryšių su užsieniu ir investicijų skyrius	1000,0	75,0	75,0	850,0	0,0
Priemonė 1.1.3.5. Kompleksinė Krokialaukio plėtra	Rekonstruota šaligatviai, apšvietimas, teritorijos sutvarkymas prie seniūnijos pastato	2013-2015	Komunalinio ūkio skyrius Ryšių su užsieniu ir investicijų skyrius	700,0	52,5	52,5	595,0	0,0
Priemonė 1.1.3.6. Kompleksinė Krokialaukio seniūnijos plėtra II etapas	Šaligatvių modernizavimas, Ūdrijos kapinių aikštelės įrengimas, Krokialaukio sporto aikštyno įrengimas prie mokyklos, rekreacinės zonos pritaikymas poilsiui	2017-2020	Komunalinio ūkio skyrius Ryšių su užsieniu ir investicijų skyrius	3000,0	225,0	225,0	2550,0	0,0

Priemonė 1.1.3.7 Kompleksinė Alytaus seniūnijos plėtra	Sporto aikštynų įrengimas ir rekonstrukcija, poilsio parko įrengimas (Luksnėnų, Genių kaimuose) rekonstruotas apšvietimas (Miklusėnų, Genių, Praniūnų ir kituose kaimuose), įrengiami ir rekonstruojami šaligatviai	2014-2020	Komunalinio ūkio skyrius Ryšių su užsieniu ir investicijų skyrius	3000,0	225,0	225,0	2550,0	0,0
Priemonė 1.1.3.8 Kompleksinė Raitininkų seniūnijos plėtra	Parko sutvarkymas Makniūnuose, Ryliškio tvenkinio išvalymas	2015-2020	Komunalinio ūkio skyrius Ryšių su užsieniu ir investicijų skyrius	800,0	60,0	60,0	680,0	0,0
Priemonė 1.1.3.9 Kompleksinė Pivašiūnų seniūnijos plėtra	Ežero išvalymas, bei jo pritaikymas vandens pramogoms	2015-2020	Komunalinio ūkio skyrius Ryšių su užsieniu ir investicijų skyrius	2000,0	150,0	150,0	1700,0	0,0
Priemonė 1.1.3.10 Daugiabučių namų renovacija seniūnijose	Renovuotų daugiabučių namų skaičius	2013-2020	Komunalinio ūkio skyrius Ryšių su užsieniu ir investicijų skyrius	17000,0	2000,0	5950,0	7050,0	2000,0
Priemonė 1.1.3.11 Administracinių pastatų renovacija seniūnijose	Suremontuoti administraciniai pastatai	2018-2020	Komunalinio ūkio skyrius Ryšių su užsieniu ir investicijų skyrius	200,0	200,0	0,0	0,0	0,0

Priemonė 1.1.3.12 Žemės ūkio ir kaimo bendruomenių rėmimo programos įgyvendinimas	Suteikta parama 80 projektų	2013-2020	Ryšių su užsieniu ir investicijų skyrius	800,0	800,0	0,0	0,0	0,0
--	-----------------------------	-----------	--	-------	-------	-----	-----	-----

Tikslas 1.2 Sukurti palankią aplinką investicijoms ir rajono verslo vystymuisi

Uždavinys 1.2.1. Skatinti investicijų augimą

Priemonė	Pasiekimo indikatorius	Planuojamas įgyvendinimo laikas	Atsakingas juridinis asmuo/padalyns	Lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai, tūkst. Lt			
					Savivaldybės lėšos	Nacionalinio biudžeto lėšos	ES fondai, kita užsienio valstybių parama	Privačios lėšos
Iš viso lėšų poreikis, tūkst.Lt.:				15900,0	1715,0	15,0	7170,0	7000,0
Priemonė 1.2.1.1. Laisvų komercinės ir pramoninės paskirties sklypų Alytaus rajone parengimas investicijoms	Neužstatytų laisvų sklypų, kuriems bus atlikti kadastriniai matavimai plotas	2013-2020	Ryšių su užsieniu ir investicijų skyrius	700,0	700,0	0,0	0,0	0,0
Priemonė 1.2.1.2. Dalyvauti informaciniuose projektuose, pristatančiuose investavimo galimybes	Parodų, verslo mugių, seminarų, informacinių straipsnių skaičius	2013-2020	Ryšių su užsieniu ir investicijų skyrius Alytaus turizmo informacijos centras	200,0	15,0	15,0	170,0	0,0

Priemonė 1.2.1.3. Parama tiesioginiams užsienio ir šalies vidaus investuotojams, investuojantiems į darbo vietas imlių gamybos sričių plėtrą	Paramą gavusių investuotojų skaičius	2014-2020	Ekonomikos skyrius	15000,0	1000,0	0,0	7000,0	7000,0
---	--------------------------------------	-----------	--------------------	---------	--------	-----	--------	--------

Uždavinys 1.2.2. Skatinti verslo plėtrą

Priemonė	Pasiekimo indikatorius	Planuojamas įgyvendinimo laikas	Atsakingas juridinis asmuo/padaliny	Lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai, tūkst. Lt			
					Savivaldybės lėšos	Nacionalinio biudžeto lėšos	ES fondai, kita užsienio valstybių parama	Privačios lėšos
Iš viso lėšų poreikis, tūkst.Lt.:				9204,7	1365,4	15,4	2373,9	5450,0
Priemonė 1.2.2.1. Privataus ir viešojo sektoriaus partnerystės projektų įgyvendinimas	Bendrai įgyvendintų projektų skaičius	2014-2020	Ryšų su užsieniu ir investicijų skyrius	5000,0	50,0	0,0	0,0	4950,0
Priemonė 1.2.2.2. Projekto LT-PL/136 "Aktyvaus verslo kaimynai" įgyvendinimas	Įkurtas verslo biuras Dauguose, sukurta duomenų bazė, suorganizuotos 2 konferencijos, 2 parodos, 4 praktiniai mokomieji vizitai į įmones	2012-2014	Ryšų su užsieniu ir investicijų skyrius	204,7	15,4	15,4	173,9	0,0

Priemonė 1.2.2.3. Parama kaimo gyventojų verslo, ekonominio aktyvumo iniciatyvoms	Kasmet įgyvendinta 10-15 projektų pagal Alytaus rajono VVG parengtą strategiją	2013-2020	Ryšių su užsieniu ir investicijų skyrius	3000,0	400,0	0,0	2100,0	500,0
Priemonė 1.2.2.4. Jaunimo verslumo skatinimas	Parengta ir įgyvendinta jaunimo verslumo skatinimo programa, suorganizuoti ir paremti projektų verslumo konkursai, surenkta amatų dienos ir kt.	2013 -2020	Kultūros ir viešųjų ryšių skyrius	200,0	100,0	0,0	100,0	0,0
Priemonė 1.2.2.5. Parama rajono SVV įmonėms	Paramą gavusių įmonių skaičius	2013-2020	Ekonomikos skyrius	800,0	800,0	0,0	0,0	0,0

Tikslas 1.3 Subalansuoti Alytaus rajono teritorinę plėtrą ir raidą

Uždavinys 1.3.1. Vystyti kokybiškos architektūros plėtrą

Priemonė	Pasiekimo indikatorius	Planuojamas įgyvendinimo laikas	Atsakingas juridinis asmuo/padaliny	Lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai, tūkst. Lt			
					Savivaldybės lėšos	Nacionalinio biudžeto lėšos	ES fondai, kita užsienio valstybių parama	Privačios lėšos
Iš viso lėšų poreikis, tūkst.Lt.:				250,0	250,0	0,0	0,0	0,0

Priemonė 1.3.1.1. Specialiųjų architektūros reikalavimų nustatymas	Parengtų specialiųjų architektūros reikalavimų dokumentų skaičius	2013-2020	Architekto skyrius	180,0	180,0	0,0	0,0	0,0
Priemonė 1.3.1.2. Planuoti sklypus kuriant geresnę gyvenamąją aplinką, teritorijų prie daugiabučių gyvenamųjų namų sklypų suformavimas	Suformuotų sklypų skaičius	2014-2020	Komunalinio ūkio skyrius	70,0	70,0	0,0	0,0	0,0

Uždavinys 1.3.2. Rengti teritorijų planavimo dokumentus, užtikrinant pažangų, augimą

Priemonė	Pasiekimo indikatorius	Planuojamas įgyvendinimo laikas	Atsakingas juridinis asmuo/padaliny	Lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai, tūkst. Lt			
					Savivaldybės lėšos	Nacionalinio biudžeto lėšos	ES fondai, kita užsienio valstybių parama	Privačios lėšos
Iš viso lėšų poreikis, tūkst.Lt.:				2562,4	795,5	13,9	1753,1	0,0
Priemonė 1.3.2.1. Kapinių inventorizavimas	Inventorizuotų kapinių skaičius	2014-2020	Komunalinio ūkio skyrius	250,0	250,0	0,0	0,0	0,0
Priemonė 1.3.2.2. Alytaus rajono vandens telkinių apsauginių juostų ir zonų nustatymo specialusis planas	Parengtas specialusis planas	2014-2020	Komunalinio ūkio skyrius	50,0	50,0	0,0	0,0	0,0
Priemonė 1.3.2.3. Simno miesto bendrojo plano parengimas	Parengtas bendrasis Simno miesto planas	2015-2017	Architekto skyrius Ryšų su užsieniu ir investicijų skyrius	190,0	28,5	0,0	161,5	0,0

Priemonė 1.3.2.4. Simno miesto pėsčiųjų – dviračių takų specialiojo plano parengimas	Parengtas Simno miesto pėsčiųjų – dviračių takų specialusis planas	2015-2017	Architekto skyrius Ryšiu su užsieniu ir investicijų skyrius	50,0	7,5	0,0	42,5	0,0
Priemonė 1.3.2.5. Dviračių tako Kurnėnai-Simnas specialiojo plano parengimas	Parengtas dviračių tako Kurnėnai-Simnas specialusis planas	2016-2018	Architekto skyrius Ryšiu su užsieniu ir investicijų skyrius	50,0	7,5	0,0	42,5	0,0
Priemonė 1.3.2.6. Dviračių tako apie Daugų Didžiulio ežerą specialiojo plano parengimas	Parengtas Dviračių tako apie Daugų Didžiulio ežerą specialusis planas	2017-2020	Architekto skyrius Ryšiu su užsieniu ir investicijų skyrius	50,0	7,5	0,0	42,5	0,0
Priemonė 1.3.2.7. Vandens maršruto „Daugų ežero legendų kelias“ rekreacinės infrastruktūros įrengimo specialiojo plano parengimas	Parengtas rekreacinės infrastruktūros įrengimo specialusis planas	2015-2017	Architekto skyrius Ryšiu su užsieniu ir investicijų skyrius	50,0	7,5	0,0	42,5	0,0
Priemonė 1.3.2.8. Daugų seniūnijos Salos kaimo rekreacinės teritorijos plėtros specialiųjų planų parengimas	Parengti Daugų seniūnijos Salos kaimo rekreacinių teritorijų plėtros specialieji planai	2017-2020	Architekto skyrius Ryšiu su užsieniu ir investicijų skyrius	50,0	7,5	0,0	42,5	0,0
Priemonė 1.3.2.9. Dviračių trasos Alytus –Varėna (Olita –Orany) specialiojo plano parengimas	Parengtas Dviračių trasos Olita –Orany (Alytus –Varėna) specialusis planas	2014-2016	Architekto skyrius Ryšiu su užsieniu ir investicijų skyrius	120,0	18,0	0,0	102,0	0,0

Priemonė 1.3.2.10. Nemuno vandens kelio „Žalčio kelias“ trasai naudoti reikalingos rekreacinės infrastruktūros specialiojo plano parengimas	Parengtas Nemuno vandens kelio trasai naudoti reikalingos rekreacinės infrastruktūros specialusis planas	2018-2020	Architekto skyrius Ryšių su užsieniu ir investicijų skyrius	120,0	18,0	0,0	102,0	0,0
Priemonė 1.3.2.11. Piliakalnių (Punios, Rumbonių, Kaukų ir kitų) ir kultūros paveldo saugomų teritorijų tvarkymo ir naudojimo specialiųjų planų parengimas	Parengti specialieji planai	2014-2020	Architekto skyrius Ryšių su užsieniu ir investicijų skyrius	600,0	90,0	0,0	510,0	0,0
Priemonė 1.3.2.12. Nemunaičio, Punios gyvenviečių specialiųjų planų parengimas rekreacinei plėtrai	Parengti gyvenviečių specialieji planai rekreacinei plėtrai	2014-2020	Architekto skyrius Ryšių su užsieniu ir investicijų skyrius	120,0	18,0	0,0	102,0	0,0
Priemonė 1.3.2.13. Projekto LT-PL/130 "Teritorijų planavimas – ekologinio transporto infrastruktūros plėtrai" įgyvendinimas	Parengtas Daugų miesto dviračių trasų specialusis planas	2012-2014	Ryšių su užsieniu ir investicijų skyrius	185,4	13,9	13,9	157,6	0,0
Priemonė 1.3.2.14. Alytaus rajono savivaldybės teritorijų planavimo dokumentų rengimas ir atnaujinimas	Parengti Alytaus miesto priemiestinių plėtotinų teritorijų Nr. 14-18 specialieji planai	2012-2013	Ryšių su užsieniu ir investicijų skyrius	127,01	19,1	0,0	108,0	0,0
Priemonė 1.3.2.15. Alytaus rajono savivaldybės teritorijos bendrųjų planų atnaujinimas	Atnaujintų bendrųjų planų skaičius	2014-2017	Architekto skyrius	200,0	200,0	0,0	0,0	0,0

Priemonė 1.3.2.16. Alytaus rajono savivaldybės teritorijų planavimo dokumentų rengimas ir atnaujinimas	Parengti Alytaus miesto priemiestinių plėtotinų teritorijų Nr. 19-27 specialieji planai	2016-2010	Ryšių su užsieniu ir investicijų skyrius	270,0	40,5	0,0	229,5	0,0
Priemonė 1.3.2.17. Raitininkų seniūnijos gyvenviečių specialiųjų planų parengimas rekreacinei plėtrai	Parengti gyvenviečių specialieji planai rekreacinei plėtrai	2018-2020	Architekto skyrius Ryšių su užsieniu ir investicijų skyrius	80,0	12,0	0,0	68,0	0,0

Tikslas 1.4 . Plėtoti ūkinės veiklos bei inžinerinę infrastruktūrą

Uždavinys 1.4.1. Modernizuoti teritorijų apšvietimą

Priemonė	Pasiekimo indikatorius	Planuojamas įgyvendinimo laikas	Atsakingas juridinis asmuo/padaliny	Lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai, tūkst. Lt			
					Savivaldybės lėšos	Nacionalinio biudžeto lėšos	ES fondai, kita užsienio valstybių parama	Privačios lėšos
Iš viso lėšų poreikis, tūkst.Lt.:				3064,4	1080,0	80,0	1904,4	0,0
Priemonė 1.4.1.1. Alternatyvios energijos pritaikymas visuomeniniuose pastatuose (pagal LIFE programos prioritetus)	Pritaikytų alternatyviai energetikai pastatų skaičius	2014-2020	Komunalinio ūkio skyrius	2000,0	1000,0	0,0	1000,0	0,0

Priemonė 1.4.1.2. Projekto LT-PL/129 "Šviečiantys pasienio miestai" įgyvendinimas	Daugų miesto apšvietimo sistemos modernizavimas, LED lempomis, gatvių skaičius	2012-2014	Komunalinio ūkio skyrius Ryšių su užsieniu ir investicijų skyrius	204,8	15,4	15,4	174,0	0,0
Priemonė 1.4.1.3. Simno miesto apšvietimo modernizavimas	Simno miesto apšvietimo sistemos modernizavimas, LED lempomis, gatvių skaičius	2016-2018	Komunalinio ūkio skyrius	204,8	15,4	15,4	174,0	0,0
Priemonė 1.4.1.4. Užupių gyvenvietės apšvietimas	Apšviestų gatvių skaičius	2016-2018	Komunalinio ūkio skyrius	204,8	15,4	15,4	174,0	0,0
Priemonė 1.4.1.5. Papėčių, Kumečių, Parėčėnų gatvių apšvietimo modernizavimas Miroslovo seniūnijoje	Apšviestų gatvių skaičius	2018-2020	Komunalinio ūkio skyrius	200,0	15,0	15,0	170,0	0,0
Priemonė 1.4.1.6. Daugirdų, Krokininkų kaimo gyvenvietės apšvietimo modernizavimas	Apšviestų gatvių skaičius	2018-2020	Komunalinio ūkio skyrius	250,0	18,8	18,8	212,4	0,0

Uždavinys 1.4.2. Racionaliai naudoti gamtos išteklius

Priemonė	Pasiekimo indikatorius	Planuojamas įgyvendinimo laikas	Atsakingas juridinis asmuo/padaliny	Lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai, tūkst. Lt			
					Savivaldybės lėšos	Nacionalinio biudžeto lėšos	ES fondai, kita užsienio valstybių parama	Privačios lėšos
Iš viso lėšų poreikis, tūkst.Lt.:				38410,0	5585,0	1175,0	30450,0	1200,0

Priemonė 1.4.2.1. Skatinti alternatyvių ir atsinaujinančių energijos išteklių naudojimą, gamybą ir skirstymą	Pastatų renovacija, rekonstrukcija įrengiant geoterminio šildymo sistemas, biokuro katilines	2014-2020	Komunalinio ūkio skyrius	15000,0	1125,0	1125,0	12750,0	0,0
Priemonė 1.4.2.2. Daugų Vlado Mirono gimnazijos modernizavimas, pritaikant alternatyvius energijos išteklius	Įrengta 1 alternatyvių energijos išteklių naudojimo sistema	2014-2020	Komunalinio ūkio skyrius Ryšių su užsieniu ir investicijų skyrius	3000,0	450,0	0,0	2550,0	0,0
Priemonė 1.4.2.3. Daugų meno ir sporto mokyklos modernizavimas, pritaikant alternatyvius energijos išteklius	Įrengta 1 alternatyvių energijos išteklių naudojimo sistema	2014-2020	Komunalinio ūkio skyrius Ryšių su užsieniu ir investicijų skyrius	3000,0	450,0	0,0	2550,0	0,0

Priemonė 1.4.2.4. Biokuro katilinių modernizavimas Alytaus rajono švietimo įstaigose ir seniūnijose	Modernizuotos biokuro katilinės (Miroslavo vidurinėje mokykloje, Krokialaukio Tomo Noraus-Naruševičiaus vidurinėje mokykloje, Punios mokykloje- daugiafunkciniame centre, Butrimonių gimnazijoje, Pivašiūnų vidurinėje mokykloje, Alovės pagrindinėje mokykloje, Makniūnų pagrindinėje mokykloje ir Miroslavo, Punios ir Krokialaukio seniūnijose	2014-2020	Komunalinio ūkio skyrius	5000,0	750,0	0,0	4250,0	0,0
Priemonė 1.4.2.5. Biokuro katilinės modernizavimas Simno mieste	Modernizuota biokuro katilinė ir jai reikalingos įrangos įsigijimas Simno mieste	2014-2020	SĮ „Simno komunalininkas“ Komunalinio ūkio skyrius	2000,0	300,0	0,0	1700,0	0,0
Priemonė 1.4.2.6. Skatinti biokuro žaliavų, biodujų, bei kitų atsinaujinančių išteklių gamybą	Išgaunamos žaliavos, energijos kiekis	2013-2020	Žemės ūkio skyrius	410,0	10,0	50,0	150,0	200,0
Priemonė 1.4.2.7. Biokuro katilinių statyba prie daugiabučių namų	Pastatytų katilinių skaičius rajone	2014-2020	Komunalinio ūkio skyrius	10 000,0	2500,0	0,0	6500,0	1000,0

Uždavinys 1.4.3. Atnaujinti ir plėtoti vandens ir nuotekų tinklus

Priemonė	Pasiekimo indikatorius	Planuojamas įgyvendinimo laikas	Atsakingas juridinis asmuo/padaliny	Lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai, tūkst. Lt			
					Savivaldybės lėšos	Nacionalinio biudžeto lėšos	ES fondai, kita užsienio valstybių parama	Privačios lėšos
Iš viso lėšų poreikis, tūkst.Lt.:				307000,0	46050,0	0,0	260950,0	0,0
Priemonė 1.4.3.1. Vandentiekio ir nuotekų tinklų rekonstrukcija ir plėtra Alytaus seniūnijoje (Luksnėnų, Talokių, Genių, Praniūnų Radžiūnų, Žaunieriškių, Butrimiškių)	Vandentiekio tinklų 16,2 km Nuotekų tinklų 21 km Vandens gerinimo įrenginių 1 vnt. Nuotekų valymo įrenginių 5 vnt.	2013-2020	Komunalinio ūkio skyrius	40000,0	6000,0	0,0	34000,0	0,0
Priemonė 1.4.3.2. Vandentiekio ir nuotekų tinklų rekonstrukcija ir plėtra Alovės seniūnijoje (Venciūnų, Alovės, Jurkionių, Kaniūkų)	Vandentiekio tinklų 26 km Nuotekų tinklų 26 km Vandens gerinimo įrenginių 2 vnt. Nuotekų valymo įrenginių 5 vnt.	2013-2020	Komunalinio ūkio skyrius	50000,0	7500,0	0,0	42500,0	0,0
Priemonė 1.4.3.3. Vandentiekio ir nuotekų tinklų rekonstrukcija ir plėtra Butrimonių seniūnijoje (Butrimonių, Eičiūnų)	Vandentiekio tinklų 8 km Nuotekų tinklų 13,5 km Nuotekų valymo įrenginių 2 vnt.	2013-2020	Komunalinio ūkio skyrius	20000,0	3000,0	0,0	17000,0	0,0

Priemonė 1.4.3.4. Vandentiekio ir nuotekų tinklų rekonstrukcija ir plėtra Daugų seniūnijoje (Daugų miesto, Daugų kaimo, Kančėnų, Rimėnų)	Vandentiekio tinklų 22,2 km Nuotekų tinklų 21,5 km Vandens gerinimo įrenginių 1 vnt. Vandens bokšto renovacija 1 vnt. Nuotekų valymo įrenginių 2 vnt.	2013-2020	Komunalinio ūkio skyrius	40000,0	6000,0	0,0	34000,0	0,0
Priemonė 1.4.3.5. Vandentiekio ir nuotekų tinklų rekonstrukcija ir plėtra Krokialaukio seniūnijoje (Ūdrijos, Maštalių, Krokialaukio, Čiurlionių I, Sentaikos)	Vandentiekio tinklų 11,9 km Nuotekų tinklų 16,6 km Vandens gerinimo įrenginių 3 vnt. Nuotekų valymo įrenginių 4 vnt.	2013-2020	Komunalinio ūkio skyrius	25000,0	3750,0	0,0	21250,0	0,0
Priemonė 1.4.3.6. Vandentiekio ir nuotekų tinklų rekonstrukcija ir plėtra Miroslavo seniūnijoje (Miroslavo, Vankiškių, Kumečių, Geištarų)	Vandentiekio tinklų 9,9 km Nuotekų tinklų 12,6 km Nuotekų valymo įrenginių 2 vnt.	2013-2020	Komunalinio ūkio skyrius	20000,0	3000,0	0,0	17000,0	0,0
Priemonė 1.4.3.7. Vandentiekio ir nuotekų tinklų rekonstrukcija ir plėtra Nemunaičio seniūnijoje (Užupių, Nemunaičio)	Vandentiekio tinklų 6,8 km Nuotekų tinklų 5,6 km Nuotekų valymo įrenginių 2 vnt.	2013-2020	Komunalinio ūkio skyrius	8000,0	1200,0	0,0	6800,0	0,0

Priemonė 1.4.3.8. Vandentiekio ir nuotekų tinklų rekonstrukcija ir plėtra Pivašiūnų seniūnijoje (Pivašiūnų, Mikalavo, Kedonių, Juncionių, Gervėnų)	Vandentiekio tinklų 15,6 km Nuotekų tinklų 21,8 km Vandens gerinimo įrenginių 3 vnt. Nuotekų valymo įrenginių 5 vnt.	2013-2020	Komunalinio ūkio skyrius	25000,0	3750,0	0,0	21250,0	0,0
Priemonė 1.4.3.9. Vandentiekio ir nuotekų tinklų rekonstrukcija ir plėtra Punios seniūnijoje (Punios, Vaisodžių)	Vandentiekio tinklų 7 km Nuotekų tinklų 13,5 km Nuotekų valymo įrenginių 2 vnt.	2013-2020	Komunalinio ūkio skyrius	13000,0	1950,0	0,0	11050,0	0,0
Priemonė 1.4.3.10. Vandentiekio ir nuotekų tinklų rekonstrukcija ir plėtra Raitininkų seniūnijoje (Makniūnų, Ryliškių, Meškasio)	Vandentiekio tinklų 7,4 km Nuotekų tinklų 9,1 km Vandens gerinimo įrenginių 2 vnt. Nuotekų valymo įrenginių 3 vnt.	2013-2020	Komunalinio ūkio skyrius	12000,0	1800,0	0,0	10200,0	0,0
Priemonė 1.4.3.11. Vandentiekio ir nuotekų tinklų rekonstrukcija ir plėtra Simno seniūnijoje (Simno miesto, Mergalaukio, Verebiejų, Aleksonių, Navininkų, Kaimynų)	Vandentiekio tinklų 13 km Nuotekų tinklų 14,7 km Vandens gerinimo įrenginių 3 vnt. Vandens bokšto renovacija 1 vnt. Nuotekų valymo įrenginių 3 vnt.	2013-2020	Komunalinio ūkio skyrius	40000,0	6000,0	0,0	34000,0	0,0

Priemonė 1.4.3.12. Daugų vandentiekio ir kanalizacijos tinklų įrengimas	Parengti ir įgyvendinti projektai; Pagerėjusi vandens kokybė; Naujų tinklų ilgis	2013-2020	Komunalinio ūkio skyrius SĮ „Simno komunalininkas“	14000,0	2100,0	0,0	11900,0	0,0
--	--	-----------	---	---------	--------	-----	---------	-----

Uždavinys 1.4.4. Vykdyti aplinkos apsaugos stebėseną, gerinti kokybę

Priemonė	Pasiekimo indikatorius	Planuojamas įgyvendinimo laikas	Atsakingas juridinis asmuo/padaliny	Lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai, tūkst. Lt			
					Savivaldybės lėšos	Nacionalinio biudžeto lėšos	ES fondai, kita užsienio valstybių parama	Privačios lėšos
Iš viso lėšų poreikis, tūkst.Lt.:				9200,0	1550,0	0,0	7650,0	0,0
Priemonė 1.4.4.1. Vandens telkinių būklės gerinimas	Pagerintos būklės vandens telkinių skaičius	2014-2020	Komunalinio ūkio skyrius	5000,0	750,0	0,0	4250,0	0,0
Priemonė 1.4.4.2. Išvalyto Talokių ežero vandens kokybės stebėseną, aplinkos priežiūra	Kasmet kas ketvirtį atliekami vandens kokybės tyrimai	2012-2017	Komunalinio ūkio skyrius	100,0	100,0	0,0	0,0	0,0
Priemonė 1.4.4.3. Aplinkos monitoringo programų vykdymas	Parengtų monitoringo ataskaitų skaičius	2014-2020	Komunalinio ūkio skyrius	100,0	100,0	0,0	0,0	0,0
Priemonė 1.4.4.4. Spernios upelio ir Simno ežero išvalymas	Išvalytas Spernios upelis ir Simno ežeras	2014-2020	Komunalinio ūkio skyrius	3000,0	450,0	0,0	2550,0	0,0

Priemonė 1.4.4.5. Tvenkinio išvalymas Kumečių gyvenvietėje	Išvalytas tvenkinys	2014-2020	Komunalinio ūkio skyrius	1000,0	150,0	0,0	850,0	0,0
---	---------------------	-----------	--------------------------	--------	-------	-----	-------	-----

Uždavinys 1.4.5. Optimizuoti viešojo transporto sistemą ir darnią susisiekimo infrastruktūros plėtrą

Priemonė	Pasiekimo indikatorius	Planuojamas įgyvendinimo laikas	Atsakingas juridinis asmuo/padaliny	Lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai, tūkst. Lt			
					Savivaldybės lėšos	Nacionalinio biudžeto lėšos	ES fondai, kita užsienio valstybių parama	Privačios lėšos
Iš viso lėšų poreikis, tūkst.Lt.:				384727,0	156649,6	16490,1	211587,3	0,0
Priemonė 1.4.5.1. Įrengti pėsčiųjų ir (ar) dviračių takus arba apšvietimą pavojingiausiuose pėsčiųjų ir (ar) dviratininkų naudojamuose užmiesčio kelių ruožuose priemiestinėse zonose ir gyvenvietėse, pasižyminčiose intensyviu automobilių eismu	Igyvendintų projektų skaičius	2014-2020	Komunalinio ūkio skyrius	1200,0	180,0	0,0	1020,0	0,0
Priemonė 1.4.5.2. Didinti pėsčiųjų perėjų saugumą	Įrengta saugumo priemonių	2014-2020	Komunalinio ūkio skyrius	55,0	55,0	0,0	0,0	0,0

Priemonė 1.4.5.3. Tiesiant ar rekonstruojant kelius, nustatyta tvarka organizuoti kelių saugumo auditą ir poveikio eismo saugumui vertinimą	Pateikta audito išvadų skaičius	2014-2020	Komunalinio ūkio skyrius	20,0	20,0	0,0	0,0	0,0
Priemonė 1.4.5.4. Organizuoti kelių ir gatvių patikrinimus (inspekcijas) dėl jų saugumo	Inspektuota gatvių skaičius	2014-2020	Komunalinio ūkio skyrius	20,0	20,0	0,0	0,0	0,0
Priemonė 1.4.5.5. Alytaus rajono savivaldybės kelio AL2253 Vėžionys–Vaikantonys modernizavimas ir plėtra	Rekonstruotas kelias	2014-2016	Komunalinio ūkio skyrius	2000,0	150,0	150,0	1700,0	0,0
Priemonė 1.4.5.6. Alytaus rajono savivaldybės kelio AL0618 Ūta–Lačionys modernizavimas ir plėtra	Rekonstruotas kelias	2015-2017	Komunalinio ūkio skyrius	2000,0	150,0	150,0	1700,0	0,0
Priemonė 1.4.5.7. Alytaus rajono savivaldybės Alovės seniūnijos kelio AL0417 modernizavimas ir plėtra	Rekonstruotas kelias	2014-2016	Komunalinio ūkio skyrius	2000,0	150,0	150,0	1700,0	0,0
Priemonė 1.4.5.8. Alytaus rajono savivaldybės kelio AL0016 Vaigaudai – Vaisodžiai modernizavimas ir plėtra	Rekonstruotas kelias	2015-2017	Komunalinio ūkio skyrius	2000,0	150,0	150,0	1700,0	0,0

Priemonė 1.4.5.9. Alytaus rajono savivaldybės Punios miestelio Margelio gatvės AL7001 modernizavimas ir plėtra	Rekonstruotas kelias	2015-2017	Komunalinio ūkio skyrius	300,0	23,0	22,0	255,0	0,0
Priemonė 1.4.5.10. Projekto LT/PL 131 "Pasienio bėgimas" įgyvendinimas	Rekonstruota kelio atkarpa Rimėnai-Dvarčėnai (1,102 km)	2012-2014	Komunalinio ūkio skyrius Ryšių su užsieniu ir investicijų skyrius	774,6	58,1	58,1	658,4	0,0
Priemonė 1.4.5.11. Projekto VP2-4.4-SM-02-R „Alytaus r. Pivašiūnų sen. Junčionių k. Dvaro g. rekonstrukcija ir Daugų m. Ežero g. šaligatvio įrengimas“ įgyvendinimas	Rekonstruota „Alytaus r. Pivašiūnų sen. Junčionių k. Dvaro g., 450 m Įrengtas 700 m. šaligatvis Daugų m. Ežero g.	2012-2014	Komunalinio ūkio skyrius Ryšių su užsieniu ir investicijų skyrius	357,4	16,0	37,5	303,9	0,0
Priemonė 1.4.5.12 Duselninkų kelio juodos dangos įrengimas	Juodos kelio dangos įrengimas	2015-2020	Komunalinio ūkio skyrius	1500,0	112,5	112,5	1275,0	0,0
Priemonė 1.4.5.13 Kelių rekonstrukcija Miroslavo seniūnijoje(Obelijos AL1202, Seimeniškių AL1201, Zizėnų AL1225, Laukinčių AL1222, Rožučių AL1223, Mankūnų AL1207)	Juodos kelio dangos įrengimas, kelių žvyravimas	2014-2020	Komunalinio ūkio skyrius	2000,0	300,0	0,0	1700,0	0,0
Priemonė 1.4.5.14. Kelių rekonstrukcija Alytaus seniūnijoje (Miklusėnų, Luksnėnų, Genių, Bundorių)	Juodos kelio dangos įrengimas, kelių žvyravimas	2014-2020	Komunalinio ūkio skyrius	1400,0	210,0	0,0	1190,0	0,0
Priemonė 1.4.5.14. Alytaus rajono savivaldybės Alytaus seniūnijos kelio AL7484 modernizavimas ir plėtra	Juodos kelio dangos įrengimas	2013-2020	Komunalinio ūkio skyrius	400,0	100,0	300,0	0,0	0,0

Priemonė 1.4.5.14. Vietinės reikšmės kelių su žvyro dangą rekonstrukcija	Kelio dangos profiliuojamojo sluoksnio atstatymas, susisiekimo pagerinimas seniūnijose	2013-2020	Komunalinio ūkio skyrius	170000,0	140000,0	0,0	30000,0	0,0
Priemonė 1.4.5.15. Juodos kelio dangos rekonstrukcija gyvenvietėse, nauja statyba	Juodos kelio dangos rekonstrukcija seniūnijų gyvenvietėse	2013-2020	Komunalinio ūkio skyrius	198000,0	14850,0	14850,0	168300,0	0,0
Priemonė 1.4.5.16. Kelių suprojektavimas ir įrengimas Būdos ir Pūšėnų kaimuose	Suprojektuoti ir įrengti keliai	2014-2020	Komunalinio ūkio skyrius	600,0	90,0	510,0	0,0	0,0
Priemonė 1.4.5.16. Parengti Alytaus rajono savivaldybės priemiestinių reguliaraus susisiekimo autobusų maršrutų tinklo optimizavimo galimybių studiją	Parengta Alytaus rajono savivaldybės priemiestinių reguliaraus susisiekimo autobusų maršrutų tinklo optimizavimo galimybių studija	2016-2018	Ekonomikos skyrius Ryšių su užsieniu ir investicijų skyrius	100,0	15,0	0,0	85,0	0,0

Uždavinys 1.4.6. Užtikrinti aplinkos apsaugą ir efektyvų atliekų tvarkymą

Priemonė	Pasiekimo indikatorius	Planuojamas įgyvendinimo laikas	Atsakingas juridinis asmuo/padaliny	Lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai, tūkst. Lt			
					Savivaldybės lėšos	Nacionalinio biudžeto lėšos	ES fondai, kita užsienio valstybių parama	Privačios lėšos
Iš viso lėšų poreikis, tūkst.Lt.:				30305,7	3380,6	8000,0	18425,1	500,0

Priemonė 1.4.6.1. Atliekų tvarkymo sistemos modernizavimas	Įvykdytų atliekų tvarkymo sistemos pagerinimo projektų skaičius	2014-2020	Komunalinio ūkio skyrius	10000,0	1000,0	4000,0	5000,0	0,0
Priemonė 1.4.6.2. Kompleksinės atliekų tvarkymo sistemos sukūrimas	Įrengtų aikštelių skaičius komunalinių atliekų konteineriams, priemonių įsigijimas	2014-2020	Komunalinio ūkio skyrius	10000,0	1000,0	4000,0	5000,0	0,0
Priemonė 1.4.6.3. Asbesto turintiems gaminiams šalinti iš viešojo naudojimo ir gyvenamųjų pastatų paramos programos tobulinimas ir įgyvendinimas	Pastatų, kuriems nuimta asbesto danga skaičius	2014-2020	Alytaus rajono savivaldybės ūkio skyrius	1000,0	0,0	0,0	500,0	500,0
Priemonė 1.4.6.4. Bešeimininkio turto likvidavimas	Objektai parenkami pagal Alytaus rajono apylinkės teismo sprendimą 2009-04-06 „Pripažinti bešeimininkiu turtu“	2014-2020	Komunalinio ūkio skyrius Ryšių su užsieniu ir investicijų skyrius	7000,0	1050,0	0,0	5950,0	0,0
Priemonė 1.4.6.5. Projekto LPR/010/072 "Apsaugota aplinka - sveika jaunoji karta" įgyvendinimas	Parengta galimybių studija alternatyvių energijos šaltinių pritaikymui Daugų Vlodo Mirono gimnazijos pastatams ir teritorijai, techninis projektas	2012-2014	Ryšių su užsieniu ir investicijų skyrius	305,7	30,6	0,0	275,1	0,0

Priemonė 1.4.6.6. Palankių sąlygų pramonės ir verslo plėtrai sukūrimas regeneruojant ir tvarkant apleistas ir užterštas Alytaus rajono teritorijas bei pastatus	Sutvarkytos teritorijos plotas, pritaikytų pastatų skaičius	2015-2020	Komunalinio ūkio skyrius Ryšių su užsieniu ir investicijų skyrius	2000,0	300,0	0,0	1700,0	0,0
--	---	-----------	--	--------	-------	-----	--------	-----

II. VEIKLIOS VISUOMENĖS UGDYMO, SVEIKATOS IR SOCIALINIO VYSTYMO PRIORITETAS

Tikslas 2.1. Išsaugoti gerąsias krašto kultūros tradicijas, vystyti modernią, patrauklią kultūrinio turizmo infrastruktūrą ir bendradarbiavimą.

Uždavinys 2.1.1. Rengti ir vykdyti kultūros, meno ir visuomeninius specialiuosius projektus, stiprinančius Alytaus rajono, kaip kultūrinio/pažintinio turizmo teritoriją

Priemonė	Pasiekimo indikatorius	Planuojamas įgyvendinimo laikas	Atsakingas juridinis asmuo/padaliny	Lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai, tūkst. Lt			
					Savivaldybės lėšos	Nacionalinio biudžeto lėšos	ES fondai, kita užsienio valstybių parama	Privačios lėšos
Iš viso lėšų poreikis, tūkst.Lt.:				35333,9	3020,2	2714,9	29598,8	0,0
Priemonė 2.1.1.1. Dviračių trasos Alytus- Varėna (Olita - Orany) įrengimas	Įrengta trasa, km	2016-2020	Komunalinio ūkio skyrius Ryšių su užsieniu ir investicijų skyrius	4770,0	358,0	358,0	4054,0	0,0
Priemonė 2.1.1.2. Dviračių tako Kurnėnai - Simnas plėtra	Dviračių takas, km	2016-2020	Komunalinio ūkio skyrius Ryšių su užsieniu ir investicijų skyrius	6000,0	450,0	450,0	5100,0	0,0

Priemonė 2.1.1.3. Simno miesto pėsčiųjų – dviračių takų modernizavimas ir plėtra	Pėsčiųjų dviračių takas, km	2016-2020	Komunalinio ūkio skyrius Ryšių su užsieniu ir investicijų skyrius	4800,0	360,0	360,0	4080,0	0,0
Priemonė 2.1.1.4. Daugų miesto dviračių takų modernizavimas ir plėtra	Dviračių takai, km	2016-2020	Komunalinio ūkio skyrius Ryšių su užsieniu ir investicijų skyrius	4800,0	360,0	360,0	4080,0	0,0
Priemonė 2.1.1.5. Dviračių tako aplink Didžiulio ežerą modernizavimas ir plėtra	Dviračių takai, km	2016-2020	Komunalinio ūkio skyrius Ryšių su užsieniu ir investicijų skyrius	12600,0	945,0	945,0	10710,0	0,0
Priemonė 2.1.1.6. Projekto LEADER-12-ALYTUS-03-028 "Bukaučiškių koplyčios restauravimas bei pritaikymas turizmo reikmėms" įgyvendinimas	Restauruota paveldo objektų skaičius	2013-2014	Komunalinio ūkio skyrius	263,9	22,2	41,9	199,8	0,0
Priemonė 2.1.1.7. Tilto per Peršėkės upelį rekonstrukcija	Rekonstruotas 1 tiltas	2014-2020	Komunalinio ūkio skyrius Ryšių su užsieniu ir investicijų skyrius	500,0	75,0	0,0	425,0	0,0

Priemonė 2.1.1.8. Gilučio valčių prieplaukos su vandens trasomis įrengimas	Įrengta valčių prieplauka su trasomis	2014-2020	Komunalinio ūkio skyrius Ryšių su užsieniu ir investicijų skyrius	1000,0	150,0	0,0	850,0	0,0
Priemonė 2.1.1.9. Dalyvauti projektuose, skirtuose piliečių istorinės savimonės ugdymui, siejant krašto ir Lietuvos istoriją, kultūrą bei savivoką	Pastatyti paminklai Butrimonių, Daugų, Punios ir Pivašiūnų centrinėse aikštėse, kaip palikimą ateities kartoms bei Lietuvos piliečių istoriniam kultūriniam pažinimui.	2013-2020	Kultūros ir viešųjų ryšių skyrius	600,0	300,0	200,0	100,0	0,0

Uždavinys 2.1.2 Sukurti ir įgyvendinti efektyvų Alytaus rajono reprezentavimo modelį ir viešųjų ryšių rinkodaros sistemą

Priemonė	Pasiekimo indikatorius	Planuojamas įgyvendinimo laikas	Atsakingas juridinis asmuo/padalynys	Lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai, tūkst. Lt			
					Savivaldybės lėšos	Nacionalinio biudžeto lėšos	ES fondai, kita užsienio valstybių parama	Privačios lėšos
Iš viso lėšų poreikis, tūkst.Lt.:				2350,0	1560,0	0,0	790,0	0,0
Priemonė 2.1.2.1. Rajono įvaizdžio formavimas ir sklaida	Savivaldybės simbolių populiarinimas, viešųjų ryšių akcijos, reklaminės kampanijos,	2013 -2020	Kultūros ir viešųjų ryšių skyrius	400,0	150,0	0,0	250,0	0,0

	renginiai, programos, leidiniai, video filmo sukūrimas, stendo, suvenyro sukūrimas							
Priemonė 2.1.2.2. Visuomenės informavimas	Informacijos sklaida žiniasklaidoje, tinklapiu arsa.lt plėtojimas, socialinių tinklų naudojimas, informacinių leidinių leidyba	2013 -2020	Kultūros ir viešųjų ryšių skyrius	1000,0	900,0	0,0	100,0	0,0
Priemonė 2.1.2.3. Visuomenės įtraukimas į viešųjų klausimų svarstymą	Susitikimai su visuomene, savivaldybės reprezentavimo priemonių kūrimas, apklausos, forumai socialiniame tinkle	2013 -2020	Kultūros ir viešųjų ryšių skyrius	100,0	100,0	0,0	0,0	0,0
Priemonė 2.1.2.4. Parengti savivaldybės viešųjų ryšių rinkodaros strategiją	Nupirkta paslauga. Strategijos parengimas	2014-2015	Kultūros ir viešųjų ryšių skyrius	50,0	10,0	0,0	40,0	0,0
Priemonė 2.1.2.5. Savivaldybės vidinė komunikacija	Intraneto sukūrimas, profesinės dienos minėjimas, socialinių tinklų naudojimas	2014 - 2020	Kultūros ir viešųjų ryšių skyrius	500,0	250,0	0,0	250,0	0,0
Priemonė 2.1.2.6. E- demokratijos projektų įgyvendinimas	E- demokratijos populiarinimas (įv. priemonėmis, pvz. lankstinukai, reklama spaudoje ir kt.)	2013-2020	Kultūros ir viešųjų ryšių skyrius	100,0	100,0	0,0	0,0	0,0

Priemonė 2.1.2.7. Rajono reprezentavimo stiprinimas šalyje ir užsienyje, tarptautinių ryšių plėtojimas	Skleisti informaciją apie rajoną šalyje ir užsienyje, savivaldybės tinklalapis anglų, rusų, kalba	2013- 2020	Kultūros ir viešųjų ryšių skyrius Ryšių su užsieniu ir investicijų skyrius	200,0	50,0	0,0	150,0	0,0
---	---	------------	---	-------	------	-----	-------	-----

Uždavinys 2.1.3. Skatinti rajono gyventojų kultūrinį ir sportinį aktyvumą ir gerinti susijusią infrastruktūrą

Priemonė	Pasiiekimo indikatorius	Planuojamas įgyvendinimo laikas	Atsakingas juridinis asmuo/padaliny	Lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai, tūkst. Lt			
					Savivaldybės lėšos	Nacionalinio biudžeto lėšos	ES fondai, kita užsienio valstybių parama	Privačios lėšos
Iš viso lėšų poreikis, tūkst.Lt.:				22998,6	3925,6	1440,5	17632,5	0,0
Priemonė 2.1.3.1. Projekto LLB-2-111 „Meilės ir meno kryžkelės“ įgyvendinimas	Pastatytas spektaklis, suorganizuoti dailės plenerai, poezijos skaitymo vakarai	2013	Ryšių su užsieniu ir investicijų skyrius Kultūros ir viešųjų ryšių skyrius	120,7	12,1	0,0	108,6	0,0
Priemonė 2.1.3.2. Projekto „Istoriniai objektai ir susijęs kraštovaizdis“ įgyvendinimas	Surengta konferencijos, mokomieji vizitai, išleistas leidinys (brošiūra), dalyvauta 10 partnerių susitikimuose jų šalyse	2012-2015	Ryšių su užsieniu ir investicijų skyrius	179,9	27,0	0,0	152,9	0,0

Priemonė 2.1.3.3. Viešos pirties ir baseino prie Daugų verslo ir technologijos rekonstrukcija	1 aktyvaus sporto kompleksas	2016-2020	Ryšių su užsieniu ir investicijų skyrius	2800,0	210,0	210,0	2380,0	0,0
Priemonė 2.1.3.4. Projekto LEADER-12-ALYTUS-03-038 „Venciūnų sporto aikštyno įkūrimas“ įgyvendinimas	Įkurtas sporto aikštynas, skaičius	2013-2-2014	Ryšių su užsieniu ir investicijų skyrius Komunalinio ūkio skyrius	208,0	17,0	33,0	158,0	0,0
Priemonė 2.1.3.5. Projekto „Teniso kortų prie Daugų irklavimo bazės statyba“ įgyvendinimas	Įkurti teniso kortai, skaičius	2013-2015	Ryšių su užsieniu ir investicijų skyrius	500,0	37,5	37,5	425,0	0,0
Priemonė 2.1.3.6. Projekto „Daugų miesto parko įrengimas“ įgyvendinimas	Įrengtas parkas	2013-2015	Ryšių su užsieniu ir investicijų skyrius	220,0	33,0	0,0	187,0	0,0
Priemonė 2.1.3.7. Sporto stadiono Dauguose rekonstrukcija	Rekonstruotas stadionas, 1 vnt	2014-2018	Ryšių su užsieniu ir investicijų skyrius	3000,0	450,0	0,0	2550,0	0,0
Priemonė 2.1.3.8. Panemuninkų bendruomenės užimtumo didinimas	Suorganizuotų sporto varžybų ir kitų renginių skaičius	2013-2020	Švietimo ir sporto skyrius	50,0	50,0	0,0	0,0	0,0
Priemonė 2.1.3.9. Bendruomenių iniciatyvų rėmimas ir skatinimas pagal Alytaus rajono VVG įgyvendinimą strategiją	Kasmet įgyvendinta 10-15 projektų pagal Alytaus rajono VVG parengtą strategiją	2013-2020	Ryšių su užsieniu ir investicijų skyrius	7000,0	1400,0	0,0	5600,0	0,0
Priemonė 2.1.3.10. Projekto LEADER-12-ALYTUS 03-020 „Kančėnų bendruomenės aikštyno rekonstrukcija“ įgyvendinimas	Įrengtas sporto aikštynas	2013-2014	Kančėnų kaimo bendruomenė „Dėmesio centras“ Ryšių su užsieniu ir investicijų skyrius	178,0	18,0	0,0	160,0	0,0

Priemonė 2.1.3.11. Projekto LEADER-12-ALYTUS 03-027 „Rekreacinės zonos prie Nemuno sukūrimas ir pritaikymas Nemunaičio visuomenės reikmėms“ įgyvendinimas	Įkurta rekreacinė zona prie Nemuno	2013-2014	Asociacija „Nemunaičio bendruomenė“ Ryšių su užsieniu ir investicijų skyrius	178,0	18,0	0,0	160,0	0,0
Priemonė 2.1.3.12. Projekto LEADER-12-ALYTUS 03-030 „Universalios sporto aikštės Punios kaime įrengimas – renovavimas“ įgyvendinimas	Įrengta sporto aikštė	2013-2014	Punios kaimo VO „Punios ainiai“ Ryšių su užsieniu ir investicijų skyrius	178,0	18,0	0,0	160,0	0,0
Priemonė 2.1.3.13. Projekto LEADER-12-ALYTUS 03-022 „Ūdrijos kaimo sporto aikštelės įrengimas“	Įrengta sporto aikštelė	2013-2014	VO „Želmuo“ Ryšių su užsieniu ir investicijų skyrius	178,0	18,0	0,0	160,0	0,0
Priemonė 2.1.3.14. Projekto LEADER-12-ALYTUS 03-023 „Miklusėnų sporto aikštyno įrengimas“ įgyvendinimas	Įrengtas sporto aikštynas	2013-2014	Asociacija „Miklusėniškiai“ Ryšių su užsieniu ir investicijų skyrius	178,0	18,0	0,0	160,0	0,0
Priemonė 2.1.3.15. Luksnėnų sporto aikštyno įrengimas	Įrengtas sporto aikštynas	2013-2014	Ryšių su užsieniu ir investicijų skyrius Komunalinio ūkio skyrius	180,0	18,0	30,0	132,0	0,0
Priemonė 2.1.3.16. Projekto „Makniūnų sporto aikštyno įrengimas“ įgyvendinimas	Įrengtas sporto aikštynas	2013-2014	Ryšių su užsieniu ir investicijų skyrius Komunalinio ūkio skyrius	180,0	18,0	30,0	132,0	0,0

Priemonė 2.1.3.17. Remti kultūros vartojimo ir kultūros poreikio ugdymo iniciatyvas	Kūrybiškumo stovyklų organizavimas, mugės, plenerai, spektakliai, koncertai, filmų kūrimas, tradicinių renginių ir švenčių organizavimas	2013 - 2020	Kultūros ir viešųjų ryšių skyrius	400 ,0	100,0	100 ,0	200,0	0,0
Priemonė 2.1.3.18. Remti iniciatyvas, skatinančias profesionalių menininkų įtraukimą į lokalinius kultūrinius projektus	Menų plenerai (dailininkai, aktoriai, lektoriai ir kt.), profesionalių atlikėjų koncertai kultūros įstaigose, bažnyčiose, įtraukimas į vietos klausimų svarstymą,.	2013 - 2020	Kultūros ir viešųjų ryšių skyrius	300,0	100 ,0	100,0	100,0	0,0
Priemonė 2.1.3.19. Plėtoti kūryba paremtas partnerystes	Tarpreigioninės partnerystės (kūrybinių ir kultūrinių industrijų partnerystės plėtra, bendrų renginių ciklas, tarmių - amatų mugė, dailės, drožėjų plenerai, kino, šokio, dainos, teatro festivaliai, koncertai ir kt.	2013 - 2020	Kultūros ir viešųjų ryšių skyrius	400,0	100,0	100,0	200,0	0,0

Priemonė 2.1.3.20. Remti naujoviškas socialines ir kultūrinės (įskaitant kolektyvinės kūrybos) veiklas bei socialinę atskirtį patiriančių ar kitų specifinių gyventojų grupių įtraukimą į kultūros kūrimą	Veiklų skatinimas, (senjorų, gausių šeimų, neįgaliųjų integracija socialinė integracija ir kt.), spec. gyventojų grupėms, organizuoti, susitikimai, diskusijos socialinėmis, kultūrinėmis, visuomeninėmis temomis.	2013 -2020	Kultūros ir viešųjų ryšių skyrius	200,0	50,0	50 ,0	100,0	0,0
Priemonė 2.1.3.21. Organizuoti kalendorines šventes, išlaikant regiono papročius ir tradicijas, etninę kultūrą	Suorganizuoti renginiai	2013-2020	Kultūros ir viešųjų ryšių skyrius Alytaus rajono kultūros įstaigos	200,0	100,0	50,0	50,0	0,0

Priemonė 2.1.3.22. Skatinti bei sudaryti sąlygas meno mėgėjų kolektyvų kūrybinei veiklai	Savivaldybės programinis meno mėgėjų kolektyvų finansavimas.. Kolektyvų dalyvavimas respublikinėse, tarptautinėse, rajoninėse šventėse. Dalyvauti tautinio kostiumo, instrumentų ir kitų priemonių, užtikrinančių Dainų švenčių tęstinumą, programų finansavime	2013-2020	Kultūros ir viešųjų ryšių skyrius Alytaus rajono kultūros įstaigos	900,0	200,0	600,0	100,0	0,0
Priemonė 2.1.3.23. Skatinti savanorystę ir bendruomenių vienijimusi grindžiamą jaunimo veiklą	Jaunimo klubų steigimas, plėtra, bendrų iniciatyvų rėmimas, savanorystės skatinimas seniūnijose savanoriavimas įvairių akcijų, renginių metu. Savanoriškos jaunimo organizacijos įsteigimas)	2013 - 2020	Kultūros ir viešųjų ryšių skyrius	150,0	50,0	50,0	50,0	0,0

Priemonė 2.1.3.24. Jaunimo bendruomeninių ir pilietinių vertybių skatinimas	Inicijuoti ir paremti jaunimo projektai (jaunimo dalyvavimas vietinės bendruomenės gyvenime, jaunimo NVO veiklos kokybės stiprinimas, novatoriškų ir pilietišκών akcijų, mokymų, įvairių kūrybinių iniciatyvų, renginių organizavimas)	2013-2020	Kultūros ir viešųjų ryšių skyrius	200,0	100,0	50,0	50,0	0,0
Priemonė. 2.1.3.25. Skatinti jaunimo laisvalaikio užimtumą ir iniciatyvas	Atvirų jaunimo erdvių sukūrimas, rajono jaunimo organizacijų mugės ir kitų renginių organizavimas	2013 - 2020	Kultūros ir viešųjų ryšių skyrius Alytaus rajono seniūnijos	500,0	100,0	0,0	400,0	0,0
Priemonė. 2.1.3.26. Šaudyklos rekonstrukcija Pivašiūnų seniūnijoje	Rekonstruota šaudykla	2018-2020	Ryšių su užsieniu ir investicijų skyrius Komunalinio ūkio skyrius	800,0	120,0	0,0	680,0	0,0

Priemonė. 2.1.3.27. Stacionarios Nemunaičio stovyklos infrastruktūros įrengimas	Įrengta stacionari stovykla	2016-2020	Ryšių su užsieniu ir investicijų skyrius Komunalinio ūkio skyrius	3000,0	450,0	0,0	2550,0	0,0
Priemonė. 2.1.3.28. Kumečių rekreacinės zonos pritaikymas visuomenės poreikiams	Paplūdimio įrengimas	2013-2020	„Dainavos Kaukas“ Komunalinio ūkio skyrius	300,0	45,0	0,0	255,0	0,0
Priemonė. 2.1.3.29. Maudyklės įrengimas prie Luksnėnų ežero Alytaus seniūnijoje	Įrengta maudyklė	2014-2020	Komunalinio ūkio skyrius	200,0	30,0	0,0	170,0	0,0
Priemonė. 2.1.3.30 . Aktyvios zonos (poilsio ir žaidimų aikštelės) Simne įrengimas	Įrengta žaidimų aikštelė	2014-2020	Ryšių su užsieniu ir investicijų skyrius Komunalinio ūkio skyrius	120,0	18,0	0,0	102,0	0,0

Uždavinys 2.1.4. Plėsti kultūros paslaugų spektrą ir gerinti kultūros darbuotojų darbo kokybę

Priemonė	Pasiekimo indikatorius	Planuojamas įgyvendinimo laikas	Atsakingas juridinis asmuo/padaliny	Lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai, tūkst. Lt			
					Savivaldybės lėšos	Nacionalinio biudžeto lėšos	ES fondai, kita užsienio valstybių parama	Privačios lėšos
Iš viso lėšų poreikis, tūkst.Lt.:				2750,0	1100,0	690,0	960,0	0,0

Priemonė 2.1.4.1 Stiprinti kultūros ir švietimo įstaigų (bibliotekų, meno veiklas vykdančių centrų ir kt.) galimybes teikti formalaus ir neformalaus ugdymo paslaugas	Interneto paslaugų prieinamumo gerinimas, mokymosi visą gyvenimą sąlygų sudarymas, pasaulinių elektroninių duomenų bazių prieinamumas, edukacinių užsiėmimų organizavimas	2014-2020	Alytaus rajono savivaldybės viešoji biblioteka Kultūros ir viešųjų ryšių skyrius	800,0	60,0	60,0	680,0	0,0
Priemonė. 2.1.4.2 Viešojo interneto prieigos taškų tęstinumo užtikrinimas Alytaus rajono savivaldybės viešosios bibliotekos filialuose	32 Alytaus rajono savivaldybės viešosios bibliotekos filialuose veikia vieša gyventojams nemokama interneto prieiga	2013 - 2020	Kultūros ir viešųjų ryšių skyrius Alytaus rajono savivaldybės viešoji biblioteka	250,0	150,0	0,0	100,0	0,0
Priemonė. 2.1.4.3 Rajono gyventojų kompiuterinio raštingumo kompetencijų ugdymas	Suorganizuoti specializuoti mokymai,. Bus apmokyta 2000 rajono gyventojų kompiuterinio raštingumo Bibliotekoje veikia naujų informacinių technologijų mokymo centras, mokomi skaitytojai, gyventojai, darbuotojai	2013 - 2020	Kultūros ir viešųjų ryšių skyrius Alytaus rajono savivaldybės viešoji biblioteka	50,0	20,0	10,0	20,0	0,0

<p>Priemonė . 2.1.4.4 Tradicinių, vaizdinių, garsinių dokumentų įsigijimas, periodinių leidinių bei elektroninių mokamų duomenų bazių (DB) prenumerata Alytaus rajono savivaldybės viešojoje bibliotekoje</p>	<p>Įsigyti tradiciniai, vaizdiniai, garsiniai dokumentai, užtikrinama gyventojams prieiga prie elektroninių duomenų bazių išteklių. Sudaromos sąlygos gyventojų individualiems informaciniams, kultūriniais poreikiams tenkinti.</p>	<p>2013-2020</p>	<p>Kultūros ir viešųjų ryšių skyrius Alytaus rajono sav. viešoji biblioteka</p>	<p>500,0</p>	<p>0,0</p>	<p>500,0</p>	<p>0,0</p>	<p>0,0</p>
<p>Priemonė. 2.1.4.5.Vykdyti ir sisteminti etninės kultūros vertybių apskaitą, viešinti ją visuomenei</p>	<p>Suakaupta informacija apie etnines kultūros vertybes, kuri taps prieinama visuomenei virtualioje erdvėje</p>	<p>2013-2020</p>	<p>Kultūros ir viešųjų ryšių skyrius Alytaus rajono savivaldybės viešoji biblioteka</p>	<p>100,0</p>	<p>40,0</p>	<p>0,0</p>	<p>60,0</p>	<p>0,0</p>
<p>Priemonė. 2.1.4.6. Praplėsti teikiamų paslaugų spektrą, siekiant kultūrinių paslaugų įvairovės, visuomenės kultūrinio užimtumo</p>	<p>Pradėtos teikti naujos kultūrinės paslaugos, kaip pvz. renginių vedimas, režisūra, konferencijų salės patalpų, sceninių kostiumų, mobilios scenos bei šviesos ir garso aparatūros nuoma</p>	<p>2013-2020</p>	<p>Kultūros ir viešųjų ryšių skyrius Alytaus rajono kultūros centrai</p>	<p>50,0</p>	<p>50,0</p>	<p>0,0</p>	<p>0,0</p>	<p>0,0</p>

Priemonė 2.1.4.7 Seminarų, konferencijų rengimas kultūros darbuotojams ir visuomenei etninės kultūros, sklaidos, jaunimo politikos formavimo, kultūros ugdymo klausimais	Suorganizuota seminarai, konferencijos	2013-2020	Kultūros ir viešųjų ryšių skyrius Alytaus rajono kultūros centrai Alytaus rajono savivaldybės viešoji biblioteka	300,0	100,0	100,0	100,0	0,0
Priemonė 2.1.4.8. Sudaryti specialistams galimybes dalyvauti kvalifikacijos kėlimo priemonėse, įtraukti daugiau rajono kultūros darbuotojų į programų, projektų rengimo darbą	Aukštesnė kavalifikacija, pagerėję gebėjimai dirbti šiuolaikinėmis sąlygomis. Inicijuojami nauji projektai	2013-2020	Kultūros ir viešųjų ryšių skyrius Alytaus rajono savivaldybs viešoji biblioteka Alytaus rajono kultūros centrai	50,0	30,0	20,0	0,0	0,0
Priemonė 2.1.4.9. Parengti kultūros ir meno jaunųjų specialistų skatinimo programą	Parengta programa, kuri skaitins kuo daugiau jaunų žmonių dirbti rajono kultūrinėse įstaigose	2013-2020	Kultūros ir viešųjų ryšių skyrius	150,0	150,0	0,0	0,0	0,0

Priemonė. 2.1.4.10. Organizuoti kultūros darbuotojų atestacija	Parengta finansinė išraiška paremtą kultūros darbuotojų atestacijos programa Atestuoti kultūros darbuotojai, mokami priedai už gerai atliekamą darbą	2013-2020	Kultūros ir viešųjų ryšių skyrius Alytaus rajono kultūros įstaigos	500,0	500,0	0,0	0,0	0,0
---	--	-----------	--	-------	-------	-----	-----	-----

Uždavinys 2.1.5 Renovuoti ir modernizuoti kultūros įstaigų ir bendruomenių patalpas

Priemonė	Pasiekimo indikatorius	Planuojamas įgyvendinimo laikas	Atsakingas juridinis asmuo/padaliny	Lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai, tūkst. Lt			
					Savivaldybės lėšos	Nacionalinio biudžeto lėšos	ES fondai, kita užsienio valstybių parama	Privačios lėšos
Iš viso lėšų poreikis, tūkst.Lt.:				11056,0	2127,0	1617,0	7312,0	0,0
Priemonė 2.1.5.1. Projekto LEADER-11-ALYTUS-02-014 „Butrimonių kultūros namų remontas ir pritaikymas bendruomenės poreikiams, II ETAPAS“ įgyvendinimas	Renovuota kultūros įstaiga; atnaujinta materialinė bazė	2012-2014	Ryšių su užsieniu ir investicijų skyrius Komunalinio ūkio skyrius	309,0	26,0	49,0	234,0	0,0
Priemonė 2.1.5.2. Pramogų centro įkūrimas Butrimonyse	Renovuota kultūros įstaiga; Įkurta pramogų centras	2015-2020	Ryšių su užsieniu ir investicijų skyrius Komunalinio ūkio skyrius	1000,0	84,0	166,0	750,0	0,0

Priemonė 2.1.5.2. Projekto 3KA-KA-11-1-005927-PR001 „Pivašiūnų amatų centro steigimas ir pritaikymas bendruomenės poreikiams“ įgyvendinimas	Rekonstruotas pastatas; Įkurtas amatų centras	2012-2014	Ryšių su užsieniu ir investicijų skyrius Komunalinio ūkio skyrius	823,0	71,0	131,0	621,0	0,0
Priemonė 2.1.5.3. Projekto LEADER-11-ALYTUS-02-015 „Alovės amatų kiemelio įkūrimas ir pritaikymas bendruomenės poreikiams“ įgyvendinimas	Suremontuotas pastatas; Įkurtas amatų kiemelis	2012-2014	Ryšių su užsieniu ir investicijų skyrius Komunalinio ūkio skyrius	279,0	24,0	44,0	211,0	0,0
Priemonė 2.1.5.4. Projekto LEADER-11-ALYTUS-02-016 „Vaisodžių amatų kiemelio įkūrimas ir pritaikymas bendruomenės poreikiams“ įgyvendinimas	Suremontuotas pastatas; Įkurtas amatų kiemelis	2012-2014	Ryšių su užsieniu ir investicijų skyrius Komunalinio ūkio skyrius	255,0	21,0	41,0	193,0	0,0
Priemonė 2.1.5.5. Projekto LEADER-11-ALYTUS-02-018 „Daugų amatų kiemelio įkūrimas ir pritaikymas bendruomenės poreikiams“ įgyvendinimas	Suremontuotas pastatas; Įkurtas amatų kiemelis	2012-2014	Ryšių su užsieniu ir investicijų skyrius Komunalinio ūkio skyrius	222,0	19,0	35,0	168,0	0,0
Priemonė 2.1.5.6. Projekto LEADER-11-ALYTUS-02-017 „Junčionių kaimo bendruomenės iniciatyvos socialinei saviraiškai didinti“ įgyvendinimas	Suremontuotas pastatas; įsigyta materialinės bazės priemonės	2012-2014	Ryšių su užsieniu ir investicijų skyrius Komunalinio ūkio skyrius	286,0	24,0	45,0	217,0	0,0
Priemonė 2.1.5.7. Projekto LEADER-12-ALYTUS 03-034 „Mergalaukio bendruomenės patalpų remontas ir pritaikymas bendruomenės poreikiams“ įgyvendinimas	Suremontuotas pastatas	2013-2014	Ryšių su užsieniu ir investicijų skyrius Komunalinio ūkio skyrius	73,0	56,0	11,0	6,0	0,0

Priemonė 2.1.5.8. Projekto LEADER-12-ALYTUS 03-035 „Kumečių kaimo bendruomenės pastato kapitalinis remontas ir pritaikymas bendruomenės poreikiams“ įgyvendinimas	Suremontuotas pastatas	2013-2014	Ryšių su užsieniu ir investicijų skyrius Komunalinio ūkio skyrius	191,0	16,0	30,0	145,0	0,0
Priemonė 2.1.5.9. Projekto LEADER-12-ALYTUS 03-036 "Praniūnų bendruomenės patalpų remontas ir pritaikymas bendruomenės poreikiams" įgyvendinimas	Suremontuotas pastatas	2013-2014	Ryšių su užsieniu ir investicijų skyrius Komunalinio ūkio skyrius	188,0	16,0	30,0	142,0	0,0
Priemonė 2.1.5.10. Projekto LEADER-12-ALYTUS 03-037 "Sentaikos kaimo bendruomenės patalpų remontas ir pritaikymas bendruomenės poreikiams" įgyvendinimas	Suremontuotas pastatas	2013-2014	Ryšių su užsieniu ir investicijų skyrius Komunalinio ūkio skyrius	212,0	18,0	34,0	160,0	0,0
Priemonė 2.1.5.11. Projekto LEADER-12-ALYTUS 03-039 "Žagarių kaimo bendruomenės namų įkūrimas ir pritaikymas bendruomenės poreikiams" įgyvendinimas	Įkurtas pastatas bendruomenei	2013-2014	Ryšių su užsieniu ir investicijų skyrius Komunalinio ūkio skyrius	102,0	9,0	16,0	77,0	0,0
Priemonė 2.1.5.12. Projekto LEADER-12-ALYTUS 03-040 "Kalesninkų kaimo bendruomenės namų įkūrimas ir pritaikymas bendruomenės poreikiams" įgyvendinimas	Įkurtas pastatas bendruomenei	2013-2014	Ryšių su užsieniu ir investicijų skyrius Komunalinio ūkio skyrius	102,0	9,0	16,0	77,0	0,0
Priemonė 2.1.5.13. Projekto „Parapijos namų rekonstrukcija pritaikant bendruomenės poreikiams“ įgyvendinimas	Rekonstruoti parapijos namai	2013-2014	Ryšių su užsieniu ir investicijų skyrius Komunalinio ūkio skyrius	396,0	33,0	63,0	300,0	0,0

Priemonė 2.1.5.14. Projekto „Perkūnkalnio bendruomenės patalpų remontas ir pritaikymas bendruomenės poreikiams“ įgyvendinimas	Suremontuotas pastatas	2013-2014	Ryšių su užsieniu ir investicijų skyrius Komunalinio ūkio skyrius	163,0	14,0	26,0	123,0	0,0
Priemonė 2.1.5.15. Projekto LEADER-12-ALYTUS 03-024 „Ažuolinių kaimo bendruomenės patalpų remontas ir sutvarkymas, pritaikant visuomenės poreikiams“ įgyvendinimas	Suremontuotas pastatas	2013-2014	Asociacija „Ažuolinių kaimo bendruomenė“ Ryšių su užsieniu ir investicijų skyrius	55,0	5,0	0,0	50,0	0,0
Priemonė 2.1.5.16. Projekto LEADER-12-ALYTUS 03-021 „Aplinkos darbui ir poilsiui gerinimas“ įgyvendinimas	Suremontuotas pastatas	2013-2014	Asociacija „Makniūnų sodžiaus bendruomenė“ Ryšių su užsieniu ir investicijų skyrius	78,0	8,0	0,0	70,0	0,0
Priemonė 2.1.5.17. Projekto LEADER-12-ALYTUS 03-025 „Eičiūnų mokyklos patalpų remontas ir pritaikymas bendruomenės poreikiams“ įgyvendinimas	Suremontuotas pastatas	2013-2014	Asociacija „Eičiūnų bendruomenė“ Ryšių su užsieniu ir investicijų skyrius	132,0	14,0	0,0	118,0	0,0
Priemonė 2.1.5.18. Projekto LEADER-12-ALYTUS 03-032 „Jaukūs Ryliškių bendruomenės namai – gyvybingumo centras“ įgyvendinimas	Suremontuotas pastatas	2013-2014	Asociacija „Ryliškių kaimo bendruomenė“ Ryšių su užsieniu ir investicijų skyrius	111,0	11,0	0,0	100,0	0,0

Priemonė 2.1.5.19. Projekto LEADER-12-ALYTUS 03-033 „Eičiūnų koplyčios remontas ir pritaikymas visuomenės poreikiams“ įgyvendinimas	Suremontuotas koplyčios pastatas	2013-2014	VšĮ Pivašiūnų piligrimų centras Ryšių su užsieniu ir investicijų skyrius	133,0	13,0	0,0	120,0	0,0
Priemonė 2.1.5.20. Projekto LEADER-12-ALYTUS 03-031 „Parėčėnų kaimo bendruomenės „Mažoji sodybėlė“ patalpų remontas“ įgyvendinimas	Suremontuotas koplyčios pastatas	2013-2014	Parėčėnų kaimo bendruomenė „Mažoji sodybėlė“ Ryšių su užsieniu ir investicijų skyrius	178,0	18,0	0,0	160,0	0,0
Priemonė 2.1.5.21 . Alytaus rajono savivaldybės viešosios bibliotekos, jos filialų materialinės bazės stiprinimas	Renovuotas ir modernizuotas Daugų filialas, Venciūnų filialai, palaikomieji remontai atlikti Parėčėnų, Miroslavo, Junčionių, Kančėnų filialuose, įrengtos kokybiškos patalpų šildymo sistemos Parėčėnų, Ryliškių, Vankiškių, Balninkų, Ažuolinių, Mikalavo, Radžiūnų filialuose. Įsigyta nauja įranga, inventorius.	2013 - 2020	Kultūros ir viešųjų ryšių skyrius Alytaus rajono sav. viešoji biblioteka	1500,0	200,0	250,0	1050,0	0,0

Priemonė 2.1.5.22. Alytaus raju no savivaldybės kultūros centrų materialinės bazės stiprinimas	Renovuoti ir modernizuoti Miroslavo, Santaikos, Alovės, kultūros namai. Įsigyta garso ir vaizdo aparatūra, muzikiniai instrumentai.	2013-2020	Kultūros ir viešųjų ryšių skyrius Alytaus rajono kultūros centrai	3000,0	1200,0	600,0	1200,0	0,0
Priemonė 2.1.5.23. Kultūros įstaigų tinklo optimizavimas bei reorganizavimas, siekiant kultūrinių paslaugų pasiūlos, kokybės ir prieinamumo gerinimo, kultūros įstaigų ir bendruomenių bendradarbiavimo stiprinimo	Sukurtas optimalus kultūros įstaigų tinklas, sudarantis vienodas galimybes visiems lankytojams. Racionaliai ir tiksliai panaudojamos patalpos, valstybės ir savivaldybės biudžetų lėšos	2013-2020	Kultūros ir viešųjų ryšių skyrius Alytaus rajono kultūros įstaigos	800,0	160,0	0,0	640,0	0,0
Priemonė 2.1.5.24. Vankiškių salės remontas ir pritaikymas gyventojų užimtumo skatinimui	Suremontuota salė	2018-2020	Ryšių su užsieniu ir investicijų skyrius Komunalinio ūkio skyrius	110,0	16,5	0,0	93,5	0,0
Priemonė 2.1.5.25. Bendruomenės namų Papėčiuose įkūrimas ir pritaikymas josporeikiams	Įkurtas pastatas bendruomenei	2013-2015	Ryšių su užsieniu ir investicijų skyrius Komunalinio ūkio skyrius	188,0	16,0	30,0	142,0	0,0
Priemonė 2.1.5.26. Genių kaimo mokyklos pastato remontas ir pritaikymas bendruomenės poreikiams	Suremontuotos patalpos, atnaujinta materialinė bazė	2013-2014	Ryšių su užsieniu ir investicijų skyrius Komunalinio ūkio skyrius	170,0	25,5	0,0	144,5	0,0

Uždavinys 2.1.6 Sukurti palankią aplinką kultūrinio pažintinio ir ekologinio turizmo paslaugoms plėtoti

Priemonė	Pasiekimo indikatorius	Planuojamas įgyvendinimo laikas	Atsakingas juridinis asmuo/padaliny	Lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai, tūkst. Lt			
					Savivaldybės lėšosvyksta	Nacionalinio biudžeto lėšos	ES fondai, kita užsienio valstybių parama	Privačios lėšos
Iš viso lėšų poreikis, tūkst.Lt.:				31487,0	4516,0	520,0	24921,0	1530,0
Priemonė 2.1.6.1. Pivašiūnų bažnyčios ir kilnojamų vertybių restauravimas	Sutvarkytų objektų skaičius	2014-2018	Komunalinio ūkio skyrius Ryšių su užsieniu ir investicijų skyrius	6000,0	600,0	300,0	5100,0	0,0
Priemonė 2.1.6.2 Punios piliakalnio restauravimas ir pritaikymas vietiniam ir atvykstamajam turizmui	Sutvarkytų objektų skaičius	2016-2020	Komunalinio ūkio skyrius Ryšių su užsieniu ir investicijų skyrius	3000,0	400,0	50,0	2550,0	0,0
Priemonė 2.1.6.3. Butrimonių trikampės formos aikštės rekonstrukcija	Sutvarkytų objektų skaičius	2016-2020	Komunalinio ūkio skyrius Ryšių su užsieniu ir investicijų skyrius	1500,0	225,0	0,0	1275,0	0,0
Priemonė 2.1.6.4 Auto-moto trasų infrastruktūros įrengimas	Įrengta trasa, km	2018-2020	Komunalinio ūkio skyrius Ryšių su užsieniu ir investicijų skyrius	1800,0	270,0	0,0	0,0	1530,0
Priemonė 2.1.6.5 Viešosios Kurnėnų Lauryno Radziukyno mokyklos pastato rekonstrukcija	Sutvarkytų objektų skaičius	2014-2020	Komunalinio ūkio skyrius Ryšių su užsieniu ir investicijų skyrius	3000,0	450,0	0,0	2550,0	0,0
Priemonė 2.1.6.6 A. Žmuidzinavičiaus muziejaus rekonstrukcija	Sutvarkytų objektų skaičius	2016-2020	Komunalinio ūkio skyrius Ryšių su užsieniu ir investicijų skyrius	3000,0	450,0	0,0	2550,0	0,0

Priemonė 2.1.6.7 Maršruto „Daugų ežero legendų kelias“ infrastruktūros įrengimas	Įrengta trasa, km	2018-2020	Komunalinio ūkio skyrius Ryšių su užsieniu ir investicijų skyrius	3000,0	450,0	0,0	2550,0	0,0
Priemonė 2.1.6.8 Maršruto „Žalčio kelias“ infrastruktūros įrengimas	Įrengta trasa, km	2018-2020	Komunalinio ūkio skyrius Ryšių su užsieniu ir investicijų skyrius	3000,0	450,0	0,0	2550,0	0,0
Priemonė 2.1.6.9. Panemunės dzūkų turizmo maršruto organizacinės sistemos palaikymas	Įkurta organizacinė struktūra - lankytojų centras Įsigytas turizmo inventorių	2013-2018	Alytaus rajono VVG Birštono VVG Ryšių su užsieniu ir investicijų skyrius	200,0	30,0	0,0	170,0	0,0
Priemonė 2.1.6.10. Daugų bažnyčios ir kilnojamų vertybių restauravimas	Sutvarkytų objektų skaičius	2014-2018	Komunalinio ūkio skyrius Ryšių su užsieniu ir investicijų skyrius	500,0	50,0	25,0	425,0	0,0
Priemonė 2.1.6.11. Simno bažnyčios ir kilnojamų vertybių restauravimas	Sutvarkytų objektų skaičius	2014-2018	Komunalinio ūkio skyrius Ryšių su užsieniu ir investicijų skyrius	2200,0	220,0	110,0	1870,0	0,0
Priemonė 2.1.6.12. Raižių kaimo, kaip totorių sostinės infrastruktūros plėtra	Įrengta infrastruktūra	2014-2018	Komunalinio ūkio skyrius Ryšių su užsieniu ir investicijų skyrius	500,0	50,0	25,0	425,0	0,0
Priemonė 2.1.6.13. Pažintinės trasos Daugai – Pivašiūnai sukūrimas	Įrengta trasa, km	2018-2020	Komunalinio ūkio skyrius Ryšių su užsieniu ir investicijų skyrius	3000,0	450,0	0,0	2550,0	0,0

Priemonė 2.1.6.14. Pivašiūnų amatų centro plėtra	Sukurta rinkodaros sistema, edukacinės programos	2014-2018	Ryšių su užsieniu ir investicijų skyrius Kultūros ir viešųjų ryšių skyrius	200,0	20,0	10,0	170,0	0,0
Priemonė 2.1.6.15. Daugų kurortinės teritorijos statuso siekimas	Daugams suteiktas kurortinės teritorijos statusas	2014-2018	Ryšių su užsieniu ir investicijų skyrius	100,0	100,0	0,0	0,0	0,0
Priemonė 2.1.6.16. Projekto „Dviračių turizmo ir informacinės sistemos Lietuvos-Baltarusijos pasienio regione plėtra“ įgyvendinimas	Stendai, žemėlapiai, nuorodos	2013-2014	Alytaus turizmo informacijos centras Ryšių su užsieniu ir investicijų skyrius	207,0	21,0	0,0	186,0	0,0
Priemonė 2.1.6.17. Religinį bendruomenių, parapijų rėmimas	Paremtų prašymų, projektų skaičius	2013-2020	Ryšių su užsieniu ir investicijų skyrius	280,0	280,0	0,0	0,0	0,0

Tikslas 2.2. Kurti, plėsti saugią viešąją ir gyvenamąją aplinką rajono gyventojams

Uždavinys 2.2.1. Modernizuoti sveikatos priežiūros įstaigas								
Priemonė	Pasiekimo indikatorius	Planuojamas įgyvendinimo laikas	Atsakingas juridinis asmuo/padaliny	Lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai, tūkst. Lt			
					Savivaldybės lėšos	Nacionalinio biudžeto lėšos	ES fondai, kita užsienio valstybių parama	Privačios lėšos
Iš viso lėšų poreikis, tūkst.Lt.:				300,0	45,0	0,0	255,0	0,0
Priemonė 2.2.2.1. Medicininės įrangos, baldų ir inventoriaus Alytaus rajono sveikatos priežiūros įstaigoms atnaujinimas	Atnaujinto/įsigyto inventoriaus kiekis	2014-2020	Savivaldybės gydytojas	300,0	45,0	0,0	255,0	0,0

Uždavinys 2.2.2. Užtikrinti kokybišką visuomenės sveikatos priežiūros plėtrą

Priemonė	Pasiekimo indikatorius	Planuojamas įgyvendinimo laikas	Atsakingas juridinis asmuo/padaliny	Lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai, tūkst. Lt			
					Savivaldybės lėšos	Nacionalinio biudžeto lėšos	ES fondai, kita užsienio valstybių parama	Privačios lėšos
Iš viso lėšų poreikis, tūkst.Lt.:				1150,0	175,0	100,0	775,0	100,0
Priemonė 2.2.2.1. Stiprinti asmens ir visuomenės sveikatos priežiūrą, gerinti specializuotas paslaugas, diegti informacines technologijas	Įdiegtų IT naujovių skaičius	2013-2020	Alytaus rajono savivaldybės visuomenės sveikatos biuras	300,0	45,0	0,0	255,0	0,0
Priemonė 2.2.2.2. Gyventojams teikiamų sveikatos priežiūros paslaugų kokybės ir poreikio nustatymas, gyventojų sveikatos būklės analizė	Organizuojamų gyventojų apklausų ir jų poreikių nustatymo sociologinių tyrimų skaičius	2013-2020	Alytaus rajono savivaldybės visuomenės sveikatos biuras Savivaldybės gydytoja	110,0	30,0	30,0	50,0	0,0
Priemonė 2.2.2.3. Asmens ir visuomenės sveikatos priežiūros stiprinimas rajono bendruomenėse	Įtrauktų bendruomenės gyventojų į sveikatinimą skaičius	2013-2020	Alytaus rajono savivaldybės visuomenės sveikatos biuras Savivaldybės gydytoja	240,0	70,0	70,0	100,0	0,0

Priemonė 2.2.2.4. Medicinos personalo kvalifikacijos kėlimas ir mokymas	Šeimos gydytojai, slaugos personalas ir kiti asmenys ir visuomenės sveikatos specialistai įgijo aukštesnę kvalifikaciją, skaičius	2015-2020	Alytaus rajono savivaldybės PSPC, GMP, VSB Savivaldybės gydytoja	200,0	30,0	0,0	170,0	0,0
Priemonė 2.2.2.5 Stiprinti pirminę ambulatorinę sveikatos priežiūrą, skatinant privačių šeimos gydytojų kabinetų plėtrą	Privačių pirminės sveikatos priežiūros kabinetų skaičius	2013-2020	Šeimos gydytojai, Savivaldybės gydytoja	300,0	0,0	0,0	200,0	100,0

Tikslas 2.3 Užtikrinti socialinę aplinką rajono gyventojams

Uždavinys 2.3.1 Užtikrinti socialinių paslaugų kokybę ir prieinamumą								
Priemonė	Pasiekimo indikatorius	Planuojamas įgyvendinimo laikas	Atsakingas juridinis asmuo/padaliny	Lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai, tūkst. Lt			
					Savivaldybės lėšos	Nacionalinio biudžeto lėšos	ES fondai, kita užsienio valstybių parama	Privačios lėšos
Iš viso lėšų poreikis, tūkst.Lt.:				2887,0	558,0	295,0	2034,0	0,0
Priemonė 2.3.1.1. Socialinių darbuotojų kompetencijos didinimas	Socialinių darbuotojų, dalyvavusių mokymuose, skaičius	2013-2020	Miroslavo globos namai	150,0	25,0	25,0	100,0	0,0
Priemonė 2.3.1.2. Nevyriausybinų organizacijų, teikiančių socialines paslaugas, skatinimas ir rėmimas	Finansuotų nevyriausybinų organizacijų skaičius	2012-2020	Socialinės paramos skyrius	250,0	50,0	200,0	0,0	0,0

Priemonė 2.3.1.3. Globėjų sistemos tobulinimas ir koordinavimas	Įgyvendintas vienas projektas	2012-2020	Socialinės paramos skyrius Vaiko teisių apsaugos skyrius	2417,0	483,0	0,0	1934,0	0,0
Priemonė 2.3.1.4. Vaiko teisių apsaugos skyriaus stiprinimas	Vaiko teisių apsaugos skyriaus darbuotojų, dalyvavusių mokymuose, skaičius Vaiko teisių apsaugos skyriaus infrastruktūros gerinimas (naujų darbo vietų įrengimas, kompiuteriai)	2012-2020	Vaiko teisių apsaugos skyrius	70,0	0,0	70,0	0,0	0,0

Uždavinys 2.3.2. Teikti būtinąją piniginę ir kitą socialinę paramą

Priemonė	Pasiekimo indikatorius	Planuojamas įgyvendinimo laikas	Atsakingas juridinis asmuo/padaliny	Lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai, tūkst. Lt			
					Savivaldybės lėšos	Nacionalinio biudžeto lėšos	ES fondai, kita užsienio valstybių parama	Privačios lėšos
Iš viso lėšų poreikis, tūkst.Lt.:				86500,0	2700,0	83800,0	0,0	0,0
Priemonė 2.3.2. 1.Šeimų, turinčių mažas pajamas, vaikų rėmimas	Nemokamą maitinimą gaunančių mokinių skaičius	2013-2020	Socialinės paramos skyrius	10300,0	1500,0	8800,0	0,0	0,0
Priemonė 2.3.2.2. Nepasiturinčių Alytaus rajono gyventojų rėmimas	Socialines išmokas ir kompensacijas gavusių asmenų skaičius	2013-2020	Socialinės paramos skyrius	76200,0	1200,0	75000,0	0,0	0,0

Uždavinys 2.3.3. Užtikrinti neįgalųjų socialinę integraciją

Priemonė	Pasiekimo indikatorius	Planuojamas įgyvendinimo laikas	Atsakingas juridinis asmuo/padalynys	Lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai, tūkst. Lt			
					Savivaldybės lėšos	Nacionalinio biudžeto lėšos	ES fondai, kita užsienio valstybių parama	Privačios lėšos
Iš viso lėšų poreikis, tūkst.Lt.:				1610,0	190,0	1420,0	0,0	0,0
Priemonė 2.3.3.1. Gyvenamųjų būstų žmonėms su negalia pritaikymas	Pritaikytų būstų žmonėms su negalia skaičius	2013-2020	Socialinės paramos skyrius	180,0	60,0	120,0	0,0	0,0
Priemonė 2.3.3.2. Socialinės rehabilitacijos paslaugų neįgaliesiems bendruomenėje projektų finansavimas	Finansuotų projektų skaičius	2013-2020	Socialinės paramos skyrius	1430,0	130,0	1300,0	0,0	0,0

Uždavinys 2.3.4. Inicijuoti socialinių paslaugų plėtrą

Priemonė	Pasiekimo indikatorius	Planuojamas įgyvendinimo laikas	Atsakingas juridinis asmuo/padalynys	Lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai, tūkst. Lt			
					Savivaldybės lėšos	Nacionalinio biudžeto lėšos	ES fondai, kita užsienio valstybių parama	Privačios lėšos
Iš viso lėšų poreikis, tūkst.Lt.:				9600,0	1050,0	270,0	8280,0	0,0
Priemonė 2.3.4.1. Pivašiūnų globos namų įkūrimas	Įkurti Pivašiūnų globos namai	2013-2014	Socialinės paramos skyrius Komunalinio ūkio skyrius	1800,0	0,0	270,0	1530,0	0,0

Priemonė 2.3.4.2. Vaikų socialinės globos namų įkūrimas	Įkurti Vaikų socialinės globos namai	2013-2015	Vaiko teisių apsaugos skyrius Socialinės paramos skyrius Komunalinio ūkio skyrius	4000,0	520,0	0,0	3480,0	0,0
Priemonė 2.3.4.3. Nestacionarių socialinių paslaugų plėtra	Naujai įkurtų nestacionarių socialinių paslaugų įstaigų skaičius	2013-2020	Socialinės paramos skyrius	2000,0	260,0	0,0	1740,0	0,0
Priemonė 2.3.4.4. Savarankiškų gyvenimo namų įkūrimas	Rekonstruotas pastatas, Įkurti 1 namai	2015-2018	Socialinės paramos skyrius	1800,0	270,0	0,0	1530,0	0,0

Uždavinys 2.3.5. Užtikrinti socialinio būsto kokybę, prieinamumą ir plėtrą socialiai pažeidžiamiems asmenims

Priemonė	Pasiekimo indikatorius	Planuojamas įgyvendinimo laikas	Atsakingas juridinis asmuo/padalynys	Lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai, tūkst. Lt			
					Savivaldybės lėšos	Nacionalinio biudžeto lėšos	ES fondai, kita užsienio valstybių parama	Privačios lėšos
Iš viso lėšų poreikis, tūkst.Lt.:				2200,0	1700,0	500,0	0,0	0,0
Priemonė 2.3.5.1. Socialinio būsto fondo plėtros programos įgyvendinimas	Aprūpintų būstu asmenų skaičius	2013-2020	Ekonomikos skyrius Komunalinio ūkio skyrius	2200,0	1700,0	500,0	0,0	0,0

Tikslas 2.4. Vystyti šiuolaikišką švietimo sistemą, užtikrinant švietimo kokybę ir užimtumą

Uždavinys 2.4.1. Atnaujinti švietimo infrastruktūrą užtikrinant ugdymo kokybę								
Priemonė	Pasiekimo indikatorius	Planuojamas įgyvendinimo laikas	Atsakingas juridinis asmuo/padaliny	Lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai, tūkst. Lt			
					Savivaldybės lėšos	Nacionalinio biudžeto lėšos	ES fondai, kita užsienio valstybių parama	Privačios lėšos
Iš viso lėšų poreikis, tūkst.Lt.:				2321,8	433,3	0,0	1888,5	0,0
Priemonė 2.4.1.1. Daugiafunkcio centro steigimas Makniūnuose	Įkurtas 1 daugiafunkcis centras	2012-2014	Ryšių su užsieniu ir investicijų skyrius	721,8	108,3	0,0	613,5	0,0
Priemonė 2.4.1. 2. Daugiafunkcio centro steigimas Ūdrijoje	Įsteigtas Ūdrijos mokykla daugiafunkcis centras. Surengtų bendruomeninių renginių (kultūrinių, meno, aplinkos tvarkymo) skaičius Bendruomenių įgyvendintų projektų skaičius	2015-2017	Krokialaukio seniūnija Komunalinio ūkio skyrius Ryšių su užsieniu ir investicijų skyrius Kultūros ir viešųjų ryšių skyrius Švietimo ir sporto skyrius Socialinės paramos skyrius	400,0	60,0	0,0	340,0	0,0
Priemonė 2.4.1. 3. Daugiafunkcio centro	Krokialaukio Tomo Noraus Naruševičiaus	2015-2016	Krokialaukio	100,0	100,0	0,0	0,0	0,0

Krokialaukyje reorganizavimas	pagrindinė mokykla ir Krokialaukio daugiafunkcis centras pertvarkyti į vieną įstaigą, Mokyklą daugiafunkcį centrą. Surengtų bendruomeninių renginių (kultūrinių, meno, aplinkos tvarkymo) skaičius Bendruomenių įgyvendintų projektų skaičius		seniūnija Komunalinio ūkio skyrius Kultūros ir viešųjų ryšių skyrius Švietimo ir sporto skyrius Socialinės paramos skyrius					
Priemonė 2.4.1.4. Daugiafunkcio centro steigimas Kumečiuose	Įsteigtas Kumečių mokykla-daugiafunkcis centras. Surengtų bendruomeninių renginių (kultūrinių, meno, aplinkos tvarkymo) skaičius. Bendruomenių įgyvendintų projektų skaičius	2017 -2019	Miroslavo seniūnija Komunalinio ūkio skyrius Ryšių su užsieniu ir investicijų skyrius Kultūros ir viešųjų ryšių skyrius Švietimo ir sporto skyrius Socialinės paramos skyrius	300,0	45,0	0,0	255,0	0,0
Priemonė 2.4.1. 5. Daugiafunkcio centro steigimas Pivašiūnuose	Įsteigtas Pivašiūnų mokykla-daugiafunkcis centras. Surengtų	2016 -2018	Pivašiūnų seniūnija	500,0	75,0	0,0	425,0	0,0

	bendruomeninių renginių (kultūrinių, meno, aplinkos tvarkymo) skaičius Bendruomenių įgyvendintų projektų skaičius		Komunalinio ūkio skyrius Ryšių su užsieniu ir investicijų skyrius Kultūros ir viešųjų ryšių skyrius Švietimo ir sporto skyrius Socialinės paramos skyrius					
Priemonė 2.4.1.6. Daugiafunkcio centro steigimas Alovėje	Įsteigtas Alovės mokykla daugiafunkcis centras. Surengtų bendruomeninių renginių (kultūrinių, meno, aplinkos tvarkymo) skaičius. Bendruomenių įgyvendintų projektų skaičius	2018 -2020	Alovės seniūnija Komunalinio ūkio skyrius Ryšių su užsieniu ir investicijų skyrius Kultūros ir viešųjų ryšių skyrius Švietimo ir sporto skyrius Socialinės paramos skyrius	300,0	45,0	0,0	255,0	0,0

Uždavinys 2.4.2. Plėsti švietimo paslaugų spektrą ir gerinti švietimo darbuotojų darbo kokybę

Priemonė	Pasiiekimo indikatorius	Planuojamas įgyvendinimo laikas	Atsakingas juridinis asmuo/padaliny	Lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai, tūkst. Lt			
					Savivaldybės lėšos	Nacionalinio biudžeto lėšos	ES fondai, kita užsienio valstybių parama	Privačios lėšos
Iš viso lėšų poreikis, tūkst.Lt.:				4941,0	3171,3	178,0	779,0	0,0
Priemonė 2.4.2. 1. Nuolatinio, visą gyvenimą trunkančio mokymosi, pedagogų kvalifikacijos tobulinimosi ir pagalbos mokyklai organizavimas	Rajono mokytojams, kitiems švietimo darbuotojams sudarytos sąlygos tobulinti savo kvalifikaciją. Mokyklų bendruomenėms bus teikiama įvairiapusė metodinė, pedagoginė ir psichologinė pagalba	2013 - 2020	Švietimo ir sporto skyrius Alytaus rajono švietimo ir pedagoginės psichologinės pagalbos centras	3010,0	2197,3	812,7	0,0	0,0
Priemonė 2.4.2.2. Rajono švietimo ir pedagoginės psichologinės pagalbos centro dalyvavimas nacionalinės svarbos projekte „Pedagogų kvalifikacijos tobulinimo ir perkvalifikavimo sistemos plėtra (II etapas)“	Modernios sąlygos pedagogų kvalifikacijos tobulinimui šalyje ir užsienyje bei perkvalifikavimui. Sukurtas ir diegtas pedagogo karjeros raidos modelis, įdiegtos ir išbandytos inovatyvios kvalifikacijos tobulinimo formos, technologijos	2013-2015	Švietimo ir sporto skyrius Alytaus rajono švietimo ir pedagoginės psichologinės pagalbos centras	200,0	0,0	0,0	200,0	0,0

Priemonė 2.4.2.3. Rajono mokyklų dalyvavimas nacionalinės svarbos projekte „Ugdymo turinio naujovių sklaidos modelis“.	Rajono mokytojams suteiktos galimybės mokytis ir išbandyti nacionaliniu lygmeniu parengtas ar adaptuotas skaitmenines mokymo priemones, vadovėlius, atitinkančius pradinio ir pagrindinio ugdymo bendrąsias programas ir vidurinio ugdymo bendrąsias programas, švietimo dokumentuose keliamus didaktinius ir kitus reikalavimus	2014 -2016	Švietimo ir sporto skyrius Švietimo ir sporto skyrius Rajono švietimo ir pedagoginės psichologinės pagalbos centras	30,0	4,5	0,0	25,5	0,0
Priemonė 2.4.2.4. ARŠPPC dalyvavimas švietimo centrų ir Suaugusiųjų švietimo asociacijų veikloje, partnerystės plėtra naujam projektiniam darbui ir renginių organizavimui	Centras ir rajono mokytojai dalyvaus naujuose projektuose, tobulins pedagogines ir andragogines ir vadybines kompetencijas, vykdys inovatyvias veiklas	2014-2016	Rajono švietimo ir pedagoginės psichologinės pagalbos centras	16,0	0,0	8,0	8,0	0,0
Priemonė 2.4.2.5. Švietimo valdymo informacinės sistemos tolimesnis diegimas rajono ugdymo institucijose informacinės duomenų bazės tobulinimas ir plėtra	Sukurta ir įdiegta švietimo duomenų valdymo bazė, sudarytos palankios sąlygos informacijos sklaidai, dokumentų valdymui ir tvarkymui	2014-2016	Švietimo ir sporto skyrius Bendrojo lavinimo mokyklos	30,0	4,5	0,0	25,5	0,0

Priemonė 2.4.2.6. Specialiosios pedagoginės psichologinės pagalbos teikimas mokytojams, mokiniams, jų tėvams (įtėviams ir globėjams) sudarant optimalias sąlygas specialiųjų poreikių asmenų ugdymui, pritaikant ugdymo programas, formas ir metodus	Pedagoginės psichologinės pagalbos teikimas asmenims nuo gimimo iki 21 m amžiaus“ užtikrina kvalifikuotą pagalbą rajono gyventojams: vaikams, jų tėvams ar globėjams, ugdymo įstaigų pedagogų bendruomenėms	2013-2020	Alytaus rajono švietimo ir pedagoginės psichologinės pagalbos centras Pedagoginė psichologinė tarnyba	910,0	910,0	0,0	0,0	0,0
Priemonė 2.4.2.7. Prevencinės - švietėjiškos veiklos organizavimas ir koordinavimas, įvairių veiklų inicijavimas rajono ugdymo institucijose siekiant išvengti arba sumažinti pedagogines – psichologines ir socialines problemas sukeliančius veiksnius.	Organizuojamos įvairios veiklos, padedančios parengti mokytojus, mokinius ir jų tėvus atpažinti stresą, patyčias, diskriminaciją ir metodus, formas. kaip valdyti smurtą ir ugdymo institucijose. Vykdomas prevencinį darbas, skatinti bendruomenės bendradarbiavimo, geranoriškumo, tolerancijos	2013-2020	Švietimo ir sporto skyrius, Alytaus rajono švietimo ir pedagoginės psichologinės pagalbos centras, Pedagoginė psichologinė tarnyba	35,0	5,0	10,0	20,0	0,0
Priemonė 2.4.2.8. Mokytojų, pagalbos specialistų ir rajono ugdymo įstaigų vadovų atestacijos koordinavimas, proceso priežiūra	Koordinuojama ir vykdoma mokytojų, specialistų ir vadovų atestacija, reglamentuota teisės aktais, procesas bus koordinuojamas, Jis turės įtakos profesinės veiklos tobulinimui ir rezultatams, mokyklų kultūros ir darbo kaitai	2014 -2020	Švietimo ir sporto skyrius,	10,0	10,0	0,0	0,0	0,0

Priemonė 2.4.2.9. Ugdymo įstaigų vidaus ir išorės audito skatinimas, koordinavimas, vykdymo tęstinumas	Rajono mokyklose inicijuojamas veiklos vertinimas ir įsivertinimas, kas padės mokyklų bendruomenėms pamatyti veiklos rezultatus, problemas ir trūkumus, skatins ieškoti racionalių sprendimų ir kaitos formų	2013-2020	Švietimo ir sporto skyrius	100,0	0,0	100,0	0,0	0,0
Priemonė 2.4.2.10. Rajono mokyklų Pažangos ataskaitų rengimas ir skelbimas ŠVIS – e (Švietimo informacinėje sistemoje)	Rengiamos mokyklų bendruomenės Pažangos ataskaitos	2014 -2020	Švietimo ir sporto skyrius	10,0	10,0	0,0	0,0	0,0
Priemonė 2.4.2.11. Rajono Švietimo ir pedagoginės psichologinės pagalbos centro materialinės bazės renovavimas ir turtingimas	Sudarytos geresnės sąlygos rajono mokyklų bendruomenėms, gyventojams paslaugoms gauti. Naujų paslaugų diegimas	2018 -2020	Švietimo ir sporto skyrius	590,0	30,0	60,0	500,0	0,0

III. VISUOMENĖS POREIKIUS ATITINKANTI IR PAŽANGI SAVIVALDA

Tikslas 3.1 Stiprinti administracinius gebėjimus ir valdymo kokybę, didinant viešojo administravimo efektyvumą

3.1.1.Uždavinys. Tobulinti savivaldybės administracijos bei savivaldybei pavaldžių biudžetinių įstaigų darbuotojų kvalifikaciją ir administracinius gebėjimus								
Priemonė	Pasiekimo indikatorius	Planuojamas įgyvendinimo laikas	Atsakingas juridinis asmuo/padaliny	Lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai, tūkst. Lt			
					Savivaldybės lėšos	Nacionalinio biudžeto lėšos	ES fondai, kita užsienio valstybių parama	Privačios lėšos
Iš viso lėšų poreikis, tūkst.Lt.:				2399,7	699,9	0,0	1699,8	0,0
Priemonė 3.1.1.1. Projekto "Alytaus rajono savivaldybės politikų bei administracijos darbuotojų gebėjimų tobulinimas" įgyvendinimas	Apmokyta 25 politikai ir administracijos darbuotojai	2012-2014	Ryšių su užsieniu ir investicijų skyrius	150,4	22,6	0,0	127,8	0,0
Priemonė 3.1.1.2. Projekto VP1-4.2-VRM-03-V-01-026 „Alytaus rajono savivaldybės administracijos vidaus administravimo ir valdymo tobulinimas“ įgyvendinimas	Įdiegtos 2 sistemos	2010-2013	Informacinių technologijų skyrius	1249,3	187,3	0,0	1062,0	0,0

Priemonė 3.1.1.3. Susieti savivaldybės administracijos darbuotojų ir savivaldos institucijos darbuotojų bei politikų mokymų metinio planavimo procedūrą su savivaldybės biudžeto formavimu ir mokymo kokybės stebėseną	Savivaldybės biudžeto lėšų, skirtų darbuotojams mokyti, kiekis ir procentas	2013-2020	Dokumentų ir personalo valdymo skyrius	400,0	400,0	0,0	0,0	0,0
Priemonė 3.1.1.4. Mokymų politikams ir administracijos darbuotojams organizavimas	Apmokyta iki 30 politikų ir administracijos darbuotojų	2014-2020	Dokumentų ir personalo valdymo skyrius	600,0	90,0	0,0	510,0	0,0

Uždavinys 3.1.2. Parengti ir atnaujinti savivaldybės veiklos planavimo dokumentus, įdiegti planavimo sistemas								
Priemonė	Pasiiekimo indikatorius	Planuojamas įgyvendinimo laikas	Atsakingas juridinis asmuo/padaliny	Lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai, tūkst. Lt			
					Savivaldybės lėšos	Nacionalinio biudžeto lėšos	ES fondai, kita užsienio valstybių parama	Privačios lėšos
Iš viso lėšų poreikis, tūkst.Lt.:				657,4	98,6	0,0	558,8	0,0
Priemonė 3.1.2.1. Projekto VP1-4.2-VRM-02-R-12-004 „Alytaus regiono plėtros 2010-2020 metų plano atnaujinimas“ įgyvendinimas	Parengtas 1 planas	2012-2013	Ryšių su užsieniu ir investicijų skyrius	176,5	26,5	0,0	150,0	0,0

Priemonė 3.1.2.2. Projekto VP1-4.2-VRM-02-R-12-001 „Alytaus rajono savivaldybės 2013-2020 m. strateginės plėtros plano parengimas" įgyvendinimas	Parengtas 1 planas	2012-2013	Ryšių su užsieniu ir investicijų skyrius	90,9	13,6	0,0	77,3	0,0
Priemonė 3.1.2.3. Įdiegti strateginio planavimo sistema	Įdiegta strateginio planavimo sistema	2015-2017	Finansų ir strateginio planavimo skyrius Ryšių su užsieniu ir investicijų skyrius	90,0	13,5	0,0	76,5	0,0
Priemonė 3.1.2.4. Rengti trumpalaikius, ilgalaikius strateginius planus, galimybių sektorines studijas, investicijų projektus, tyrimus	Parengta ne mažiau kaip 12 strateginio planavimo dokumentų	2013-2020	Finansų ir strateginio planavimo skyrius Ryšių su užsieniu ir investicijų skyrius	300,0	45,0	0,0	255,0	0

Uždavinys 3.1.3. Gerinti viešųjų paslaugų teikimą piliečiams

Priemonė	Pasiekimo indikatorius	Planuojamas įgyvendinimo laikas	Atsakingas juridinis asmuo/padaliny s	Lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai, tūkst. Lt			
					Savivaldybės lėšos	Nacionalinio biudžeto lėšos	ES fondai, kita užsienio valstybių parama	Privačios lėšos
Iš viso lėšų poreikis, tūkst.Lt.:				7691,5	4792,3	302,3	2596,9	0,0
Priemonė 3.1.3.1. Alytaus rajono savivaldybės administracinio pastato Pulko g. 21 rekonstrukcija	Techninio projekto parengimas, renovacijos darbų atlikimas; Materialinės bazės modernizavimas	2013	Komunalinio ūkio skyrius	4000,0	4000,0	0,0	0,0	0,0

Priemonė 3.1.3.2. Projekto „Priešgaisrinės gelbėjimo tarnybos pastato rekonstrukcija Daugų mieste“	Rekonstruotas 1 pastatas	2013-2015	Ryšių su užsieniu ir investicijų skyrius	343,9	68,7	47,7	227,5	0,0
Priemonė 3.1.3.3. Projekto LT-PL/128 „Bendri pasienio veiksmai gyvybės, gamtos ir gyvenamosios aplinkos apsaugai“ įgyvendinimas	Įsigyta priešgaisrinei tarnybai įrangos 91 vienetas	2013-2014	Ryšių su užsieniu ir investicijų skyrius	536,2	40,2	40,2	455,8	0,0
Priemonė 3.1.3.4. Teikti kvalifikuotą pirminę teisinę pagalbą	Suteikta 1200 konsultacijų besikreipiantiems asmenims	2013-2020	Teisės skyrius	100,0	12,0	88,0	0,0	0,0
Priemonė 3.1.3.5. Elektroninių viešųjų administracinių paslaugų diegimas	Įdiegtos naujos e-paslaugos, skaičius	2016-2020	Informacinių technologijų skyrius	300,0	23,0	22,0	255,0	0,0
Priemonė 3.1.3.6. Projekto LT-PL/086 „Saugumo ir e-komunikacijos sistemos – pasienio socialinio gyvenimo gerinimui“ įgyvendinimas	Įrengta 21 teritorijoje (objektuose) vaizdo stebėjimo kameros	2012-2013	Ryšių su užsieniu ir investicijų skyrius	701,4	52,6	52,6	596,2	0,0
Priemonė 3.1.3.7. Vystyti tarptautinį bendradarbiavimą per bendrus projektus ir veiklas	Įgyvendinta 7 tarptautiniai projektai/iniciatyvos	2014-2020	Ryšių su užsieniu ir investicijų skyrius	560,0	84,0	0,0	476,0	0,0
Priemonė 3.1.3.8. Įdiegti, kurti ir plėtoti GIS (geoinformacinę sistemą)	Įdiegta GIS (geoinformacinė sistema)	2013-2020	Informacinių technologijų skyrius Architekto skyrius	180,0	180,0	0,0	0,0	0,0

Priemonė 3.1.3.9. Stebėjimo kamerų įrengimas ir priežiūra	Įrengta 21 teritorijoje (objektuose) vaizdo stebėjimo kameros	2013-2020	Ryšių su užsieniu ir investicijų skyrius	690,0	51,8	51,8	586,4	0,0
Priemonė 3.1.3.10. Išplėtoti savivaldybės bendradarbiavimą su VPK, įgyvendinant ilgalaikes nusikaltimų ir kitų teisės pažeidimų prevencijos programas	Savivaldybės ir VPK kartu įgyvendinamų ir/ar įgyvendintų prevencijos programų ir projektų sąrašas Savivaldybės biudžeto lėšų, skirtų programoms vykdyti, kiekis (tūkst.Lt)	2013- 2020	Alytaus apskrities VPK	280,0	280,0	0,0	0,0	0,0

**ALYTAUS RAJONO SAVIVALDYBĖS 2013-2020 M. STRATEGINIO
PLĖTROS PLANO ESAMOS EKONOMINĖS IR SOCIALINĖS
SITUACIJOS ANALIZĖS ATASKAITA**

ESAMOS EKONOMINĖS IR SOCIALINĖS SITUACIJOS ANALIZĖ

VERSLO SITUACIJOS ANALIZĖ

Darbo rinka

Darbo rinkos santykių negalima traktuoti tik kaip darbo jėgos pirkimo ir pardavimo. Šių dienų darbo rinkoje sprendžiamos ne tik ekonominės, bet ir socialinės problemos. Tai darbo išteklių racionalus panaudojimas, gyventojų užimtumo ir kovos su nedarbu programų įgyvendinimas, naujų darbo vietų kūrimas, bedarbių registravimas ir materialinis rėmimas, darbo ieškančių žmonių mokymas ir perkvalifikavimas.

Statistikos departamento duomenimis 2011 m. Alytaus rajono savivaldybėje gyveno 17,5 tūkst. darbingo amžiaus gyventojų. Darbingo amžiaus gyventojų skaičius kaip ir visoje šalyje kito į neigiamą pusę ir per 2007 - 2011 m. laikotarpį sumažėjo 144 (0,82%) darbingo amžiaus gyventojais. Nedarbo lygis – tai bedarbių ir darbingo amžiaus gyventojų santykis. Alytaus rajone 2012 metų pabaigoje nedarbas siekė net 18 procentų, kai šalies vidurkis – apie 11 procentų. Žvelgiant į nedarbo dinamiką 2007 - 2011 m., matosi, jog ekonomikos pakilimo metais (2007 - 2008 m.) nedarbo lygis apytikriai buvo artimas natūraliai 3 % ribai ir sudarė 2007 m.- 3,5%, o 2008 m.- 4%, tačiau jau 2009 m. situacija ėmė sparčiai keistis ir nedarbo lygis pasiekė 11,4%, o 2011 m. nedarbas išaugo iki 18,6%. Spartus nedarbo lygio augimas, lyginant su kaimyninėmis savivaldybėmis (remiantis 2011 m. statistikos duomenimis Druskininkų savivaldybėje – 17,9%, Lazdijų rajono savivaldybėje – 16,7%, Varėnos rajono savivaldybėje – 15,5%), Alytaus rajono savivaldybę nustūmė į žemiausią vietą ir 4,1% viršijo vidutinį nedarbo lygį visoje šalyje (2011 m. sudarė 11,7%). Galima išskirti tokias priežastis, sąlygojančias bedarbių skaičiaus didėjimą :

- rajono žmonėms yra sunkiau integruotis į darbo rinką. Jiems ne tik į darbą yra sudėtingiau nuvažiuoti, bet ir jų pasirengimas darbo rinkai yra prastesnis negu miesto žmonių. Maždaug 40 procentų gyventojų, kurie yra registruoti darbo biržoje, yra niekada nedirbę, o dar apie trečdalis nedirbę du ir daugiau metų.
- didelė problema –socialinės išmokos. Jos kartais didesnės nei minimali alga, todėl rajono gyventojai įvertinę kelionės laiko sąnaudas ir kelionės išlaidas, nusprendžia , jog neverta dirbti.

I pav. Bedarbystė

Šaltinis: Statistikos departamentas

Vienas svarbiausių darbo rinkos rodiklių yra darbo užmokestis. Vidutinis metinis bruto darbo užmokestis – tai vidutinis metinis iki mokesčių darbo užmokestis, neatskaičius gyventojų pajamų mokesčio ir valstybinio socialinio draudimo įmokos, kurią moka darbuotojas. Analizuojamu laikotarpiu 2007 - 2011 m. pastebimas didelis darbo užmokesčio kitimas visoje Lietuvoje. Alytaus rajono savivaldybėje bei kaimyninėse savivaldybėse 2007 m. bruto darbo užmokestis buvo labai panašus ir vidurkis tesiekė 1422 Lt, kuris buvo gerokai mažesnis už 2007 m. LR vidurkį (1802 Lt.). Alytaus rajono savivaldybėje darbo užmokestis pradėjo sparčiai didėti nuo 2007 m. (1746 Lt/mėn.), panašus darbo užmokesčio didėjimas buvo Druskininkų savivaldybėje 1715 Lt/mėn., Lazdijų rajono savivaldybėje 1730 Lt/mėn., Varėnos rajono savivaldybėje 1758 Lt/mėn. 2007 – 2009 m. laikotarpyje darbo užmokestis Alytaus rajono savivaldybėje didėjo, tačiau 2010 metais pradėjo kisti į neigiamą pusę. Didžiausią užmokesčio kritimą pajuto Varėnos rajono savivaldybės gyventojai 2010 m. 13,08 %.

2009 - 2010 m. buvo vidutinio mėnesinio bruto darbo užmokesčio smukimo metai visoje šalyje, todėl ir 2010 metais Alytaus rajono savivaldybėje darbo užmokestis smuko lyginant su 2009 metais (2009 m. 1755 Lt, 2010 m., 1664 Lt). Tačiau 2011 m. pastebimas darbo užmokesčio didėjimas lyginant su 2010 metais. Alytaus rajono savivaldybėje 2011 metais darbo užmokestis buvo 1747 Lt/mėn., vienas iš didžiausių lyginant su aplinkinėmis savivaldybėmis. Druskininkų savivaldybėje 1639 Lt/mėn., Lazdijų rajono savivaldybėje 1652 Lt/mėn., o žemiausias Varėnos rajono savivaldybėje 1581 Lt/mėn. Alytaus rajono

savivaldybėje darbo užmokestis per visą analizuojamą laikotarpį 2007-2011 m. buvo gerokai mažesnis už vidutinį LR darbo užmokestį kuris svyravo nuo 1802 Lt/mėn. iki 2046 Lt/mėn.

2 pav. Darbo užmokestis

Šaltinis: Statistikos departamentas

Verslo sektoriaus struktūra

Alytaus rajone veiklą vykdo 370 ūkio subjektų, jų skaičius, palyginti su 2011 metais, padidėjo 33 proc. Didžiausią dalį veikiančių ūkio subjektų, pagal skirtingas teises formas, sudaro uždarnosios akcinės bendrovės, individualios įmonės, asociacijos. Mažiausiai, pagal teisinę formą – bendrijos, tradicinės religinės bendruomenės ar bendrijos, kooperatinės bendrovės, šeimos.

3 pav. Veikiančių ūkio subjektų pasiskirstymas, pagal teises formas 2012 metais

Šaltinis: Statistikos departamentas

Analizuojant verslo sektoriaus veiklos apimtis bei pasiskirstymą pagal ekonomines veiklos rūšis, pastebima, kad savivaldybėje labiausiai išvystytas paslaugų sektorius (59,7 % visų veikiančių įmonių), sukuriantis daugiausia darbo vietų. Paslaugų sektoriuje didžiąją dalį veikiančių įmonių (226 įmonės iš 370 veikiančių) sudaro įmonės, užsiimančios didmenine ir mažmenine prekyba, transporto priemonių ir motociklų remontu (107 įmonės), transportavimu ir saugojimu (28 įmonės), menine, pramogine ir poilsio organizavimo veikla (16 įmonių), kita aptarnavimo veikla (75 įmonės). Savivaldybėje nemaža dalis įmonių yra užsienio kapitalo, tačiau produkcijai pagaminti yra naudojama vietiniai gamtos išteklių. Alytaus rajono savivaldybės pramonės plėtrą atspindi baldų, durų ir langų, plastiko ir akmens gaminių, mėsos ir žuvies produktų gamyba. Panašiai pasiskirsto įmonės, užsiimančios švietimo (2011 m. 23 įmonės) bei profesine, moksline ir technine veikla (20 įmonių 2011 m.).

Alytaus rajono savivaldybę lyginant su kaimyninėmis savivaldybėmis užima pirmą vietą pagal veikiančių įmonių užsiimančių didmenine ir mažmenine prekyba, transporto priemonių ir motociklų remontu 26,64 %, visos kitos savivaldybės užima žemesnes vietas Druskininkų savivaldybė 20,63 %, Varėnos rajono savivaldybė 23,62 %, Lazdijų rajono savivaldybė 22,94 % taip pat Alytaus rajono savivaldybė kaimynines savivaldybes lenkia veikiančių įmonių skaičiumi apdirbamosios gamybos 10,81 % (Druskininkų savivaldybė 7,23 %, Varėnos rajono savivaldybė 8,59 %, Lazdijų rajono savivaldybė 7,87 %), statybų srityse 5,80 % (Druskininkų savivaldybė 5,29 %, Varėnos rajono savivaldybė 5,01 %, Lazdijų rajono savivaldybė 2,73 %). Alytaus rajono savivaldybė lyginant su kaimyninėmis savivaldybėmis pastebimai užima žemesnę poziciją apgyvendinimo ir maitinimo paslaugų srityje 1,31% (Druskininkų savivaldybė 5,99 %, Lazdijų rajono savivaldybė 4,79 %, Varėnos rajono savivaldybė 1,90%), nekilnojamo turto operacijų, administravimo ir aptarnavimo, žmonių sveikatos priežiūros ir socialinio darbo srityse. Kitose srityse situacija panaši į kaimyninių savivaldybių.

Alytaus rajono savivaldybėje didžioji dalis įmonių yra užsienio kapitalo, tačiau produkcijai pagaminti yra naudojama vietiniai gamtos išteklių. Alytaus rajono savivaldybės pramonės plėtrą atspindi baldų, durų ir langų, plastiko ir akmens gaminių, mėsos ir žuvies produktų gamyba. Rajono įmonės tokios, kaip "Vita Baltic International", "Danimeda", "Lom Baltic", "Riamona", "Daugų žuvis", "Stamita", "Sautūras", "Domantonys" gamina ir realizuoja produktus vietinėje rinkoje ir eksportui, bei sėkmingai gerina savo veiklą naudodamos naujas technologijas.

Tuo tarpu žemės ūkio veikla lyginant su Alytaus rajono savivaldybės kitomis ūkio veiklomis yra antroje vietoje ir sudaro 5,54% nuo visų veikiančių įmonių. Alytaus rajono

savivaldybė beveik dvigubai lenkia Lazdijų rajono savivaldybę kurioje žemės ūkio veikiančios įmonės sudaro 10,95%. Blogiausia žemės ūkio veiklos situacija yra Druskininkų savivaldybėje, kurioje veikiančios žemės ūkio įmonės sudaro tik 1,41%, Varėnos rajono savivaldybėje 4,05%.

4 pav. Verslo sektoriai

Šaltinis: Statistikos departamentas

* Įmonių tyrimo duomenys. Tiriamos nefinansinės įmonės: valstybės ir savivaldybės įmonės, akcinės ir uždarnosios akcinės bendrovės, kooperatinės bendrovės, užsienio įmonių filialai, individualiosios įmonės ir fiziniai asmenys, vykdydantys ūkinę (ekonominę) veiklą.

Ekonominių veiklų detalizavimas: Žemės ūkis: Žemės ūkis, miškininkystė ir žuvininkystė; **Pramonė:** Kasyba ir karjerų eksploatavimas; apdirbamoji gamyba; Elektros, dujų, vandens tiekimas ir atliekų tvarkymas; **Statyba, Prekyba:** Didmeninė ir mažmeninė prekyba; variklinių transporto priemonių ir motociklų remontas; **Paslaugos:** Transportas ir saugojimas; Apgyvendinimo ir maitinimo paslaugų veikla; Informacija ir ryšiai; Nekilnojamojo turto operacijos; Profesinė, mokslinė ir techninė veikla; Administracinė ir aptarnavimo veikla; Švietimas, sveikatos priežiūra ir kita komunalinė ir socialinė aptarnavimo veikla; Meninė, pramoginė ir poilsio organizavimo veikla, kompiuterių ir asmeninių bei namų ūkio reikmenų taisymas, kita aptarnavimo veikla.

Analizuojant įmonių dydį, 2011 m. Alytaus rajono savivaldybėje bendras veikiančių įmonių skaičius buvo 379. Įmonės dydį nulemia joje dirbančių darbuotojų skaičius. Alytaus rajono savivaldybėje 2011 m. didelių įmonių, kuriose dirbo daugiau kaip 250 darbuotojų nebuvo, analizuojamu laikotarpiu veikė 16 vidutinio dydžio įmonių (mažiau kaip darbuotojų 250), mažų įmonių 64 (mažiau kaip 50 darbuotojų), labai mažų 299 įmonės (mažiau kaip 10 darbuotojų).

2007 – 2010 m. laikotarpiu įmonių kaita buvo labai maža, tačiau situacija smarkiai pasikeitė 2011 metais. Alytaus rajono savivaldybėje vidutinės įmonės sudarė 4,22 % bendro Alytaus rajono savivaldybėje veikiančių įmonių kiekio ir tai buvo pats didžiausias sumažėjimas per 2007 – 2011 m. metų laikotarpį (2007 m. – 5,1%, 2008 m. – 5,6%, 2009 m.-

5,8%, 2010 m. – 5,2%). Mažų įmonių kiekis taip pat kito į neigiamą pusę 2011 m. – 16,9% nuo bendro įmonių kiekio (2007 m. – 20,54%, 2008 m. – 20,0%, 2009 m.- 19,4%, 2010 m. – 20,4%). Pastaraisiais metais žymiai padidėjo labai mažų įmonių kiekis, 2011 m. jos sudarė 78,9% (2007 m. – 74,3%, 2008 m. – 74,4%, 2009 m. – 74,7%, 2010 m. – 74,2%) bendro įmonių kiekio, tuo pačiu padidėjo 14,5% (48 įmonės) bendras įmonių skaičius. Analizuojant paskutinius penkerius metus pastebima, kad 2011 m. Alytaus rajono savivaldybės verslas labai susmulkėjo. Sumažėjo vidutinių ir mažų įmonių skaičius, tačiau išaugo labai mažų įmonių skaičius. Alytaus rajono savivaldybės verslo sektorius per 2011 m. prasiplėtė 53 labai mažomis įmonėmis.

5 pav. Verslumas

Šaltinis: Statistikos departamentas

Investicijos

Finansinės lėšos, skirtos naujų technologijų diegimui, modernizavimui ir naujos gamybos diegimui, yra svarbi greitesnės ekonomikos plėtros sąlyga. Finansinės investicijos nusakomos, kaip investicijos ilgalaikiam materialiajam turtui sukurti, įsigyti arba jo vertei padidinti (įskaitant fizinių asmenų investicijas į gyvenamųjų namų statybą), duomenys pateikiami tų metų kainomis be PVM (išskyrus atvejus, kai PVM įskaitomas į turto įsigijimo vertę). Pažymėtina, kad ilgalaikis materialusis turtas, įsigytas finansinės nuomos (lizingo) būdu, neįtraukiamas į materialines investicijas.

Alytaus rajono savivaldybėje finansinių investicijų kiekis pastebimai išaugo 2009 m. ir siekė 89438 Lt, tai buvo pats didžiausias investicijų kiekis per visą analizuojamą laikotarpį. 2010 m. investicijų kiekis lyginant su 2009 m. smarkiai sumažėjo iki 53547 Lt (2010 m. - 59,8%, 2007 m. – 17,4%, 2008 m. – 10,4%). Pagal finansinių investicijų vertę, tenkančią vienam gyventojui, Alytaus r. sav. visą analizuojamą laikotarpį buvo trečioje vietoje lyginant

su kaimyninėmis savivaldybėmis ir smarkiai atsiliko nuo šalies vidurkio. Pirmoje vietoje pagal finansinių investicijų kiekį vienam gyventojui per 2007 - 2010 m. laikotarpį buvo Druskininkų sav., kurios finansinės investicijos vienam gyventojui pastebimai lenkė LR vidurkį.

6 pav. Materialinės investicijos

Šaltinis: Statistikos departamentas

Tiesioginės užsienio investicijos (TUI) pagal savo pobūdį iš esmės skiriasi nuo finansinių investicijų. Tiesioginės užsienio investicijos (TUI) yra laikoma tokia investicija, kurios pagrindu susiformuoja ilgalaikiai ekonominiai finansiniai santykiai ir interesai tarp tiesioginio užsienio investuotojo ir tiesioginio - investavimo įmonės. Prie šių investicijų priskiriamas ne tik pirminis kapitalo investavimas, bet ir visos vėlesnės ekonominės operacijos tarp investuotojo ir įmonės (reinvesticijos, paskolos, prekybinės skolos, dividendai ir t.t.).

Alytaus rajone tiesioginės užsienio investicijos 2007-2009 metais mažėjo (žr. 7 pav). Pagrindinės to priežastys yra pasaulio ekonominė krizė ir pasikeitę apmokestinimo tarifai Lietuvoje. Tačiau 2009-2010 metų laikotarpyje situacija stabilizavosi ir tiesioginių investicijų lygis išliko apylygis. Galima teigti, jog investicijoms teigiamos įtakos turėjo palanki geografinė bei politinė padėtis, greta esančios didelės Rytų rinkos, kvalifikuota ir, palyginti su Vakarų šalimis, vis dar pigesnė darbo jėga, palanki aplinka verslui plėtoti. Tačiau jau 2011 m. Alytaus rajono savivaldybei TUI teko tik 69,52 mln. Lt, tai yra 11,8 proc. mažiau lyginant su 2010 metais. Alytaus rajone vidutiniškai TUI vienam rajono gyventojui 2011 metais teko 2483 Lt, tai yra 11,1 proc. mažiau lyginant su prėjusiais metais. Panašus TUI sumažėjimas pastebimas Raseinių (11,7), Panevėžio (11,4), Joniškio (11,6) rajonų savivaldybėse. Dvejose

Alytaus apskrities savivaldybėse – Lazdijų rajono (8,4 k.) ir Druskininkų (52,2 %), pastebimas tiesioginių užsienio investicijų padidėjimas 2011 m. lyginant su 2010 m.

7 pav. Tiesioginių užsienio investicijų kitimas 2007-2011 metų laikotarpyje

Šaltinis: Statistikos departamentas

Turizmas

Turizmas – tikslinga žmonių veikla, susijusi su kelione ir laikinu buvimu už nuolatinės gyvenamosios vietos ribų ne ilgiau kaip vienerius metus, jei ši veikla nėra mokymasis ar mokamas darbas lankomoje vietoje. Nuoseklų apgyvendinimo įstaigų tyrimą, bei jų teikiamų apgyvendinimo paslaugų infrastruktūros išvystymą ir turizmo srautus atlieka Lietuvos Statistikos departamentas. Tyrimo objektai yra fiziniai ir juridiniai asmenys, turintys patalpas ir leidimus nuolat arba kartais teikti nakvynę svečiams, nepriklausomai nuo to, ar tai subjekto pagrindinė, ar papildoma veikla. Tyrimo populiacijos elementas yra vietos veiklos vienetas.

Statistikos departamento informaciniuose puslapiuose pateikiama tik dalis informacijos, susijusios su Alytaus rajono savivaldybės vykdoma apgyvendinimo įmonių veikla. Oficialiai pateikiami tik kolektyvinio apgyvendinimo įstaigų, kurios teikia ataskaitas Statistikos departamentui, duomenys, todėl jie neatspindi tikrųjų turizmo srautų rajone. Remiantis šiais duomenimis per analizuojamą 2007 – 2011 m. laikotarpį Alytaus rajono savivaldybėje veikė nuo 4 iki 2 kolektyvinio apgyvendinimo įstaigų, teikusių duomenis Statistikos departamentui. Alytaus rajono savivaldybėje 2011 m. buvo 2 Statistikos departamentui duomenis teikusios privačios kolektyvinio apgyvendinimo įstaigos. Alytaus rajone mažiausias kolektyvinių apgyvendinimo įstaigų skaičius, lyginant su kaimyninėmis savivaldybėmis: Prienų rajono savivaldybėje 3 įstaigos, Lazdijų rajono savivaldybėje 6 įstaigos, Varėnos rajono savivaldybėje 10 įstaigų.

8 pav. Kolektyvinio apgyvendinimo įstaigų dinamika

Šaltinis: Statistikos departamentas

Pagal apgyvendinimo įstaigų rūšis Alytaus rajono savivaldybėje 2011 m. veikė tik poilsio namai (nameliai), viešbučių apgyvendinimo paslaugos nebuvo teikiamos. Kaimyninėse Varėnos, Prienų, Lazdijų rajonų savivaldybėse per analizuojamą 2007 – 2011 m. laikotarpį viešbučių kiekis išliko pastovus, atitinkamai 5, 1 ir 2 viešbučiai.

Lentelė 1. Apgyvandinimo įstaigų skaičius Alytaus rajone pagal įstaigos tipą

Administracinė teritorija	Apgyvandinimo įstaigos tipas	2007 m.	2008 m.	2009 m.	2010 m.	2011 m.
Alytaus r. sav.	Viešbučiai	1	1	1	1	..
	Poilsio namai (nameliai)	2	2	2	2	2
	Privatus apgyvendinimo sektorius	1	..
	Iš viso:	3	3	3	4	2
Lazdijų r. sav.	Viešbučiai	2	2	2	2	2
	Moteliai	1	1
	Poilsio namai (nameliai)	1	1	1	1	1
	Kempingai	1	1	1	1	1
	Privatus apgyvendinimo sektorius	1	1
	Iš viso:	4	4	4	6	6
Varėnos r. sav.	Viešbučiai	5	5	5	5	5
	Nakvynės namai	2	2	2	1	1

	Vaikų vasaros poilsio stovyklos	1	1	1	1	1
	Sanatorijos, reabilitacijos centrai	1	1	1	1	1
	Poilsio namai (nameliai)	1	1	1	1	1
	Privatus apgyvendinimo sektorius	1	1
	Iš viso:	10	10	10	10	10
Prienų r. sav.	Viešbučiai	1
	Privatus apgyvendinimo sektorius	3	2
	Iš viso:				3	3

Šaltinis: Statistikos departamentas

Alytaus rajono savivaldybėje buvo 186 apgyvendinamos vietos, apgyvendinant svečius privačiuose poilsio namuose. Taip pat skyrėsi nuo kaimyninių savivaldybių, daugiau vietų 2011 m. buvo Varėnos rajono savivaldybėje (382), Lazdijų rajono savivaldybėje (213), mažiau vietų Prienų rajono savivaldybėje (85). Per analizuojamą laikotarpį Alytaus rajono savivaldybėje apgyvendinimo vietų skaičius sumažėjo 18,0%, nes buvo uždarytas vienintelis veikęs klasifikuotas trijų žvaigždučių viešbutis.

Alytaus turizmo informacijos centro, kuris teikia informaciją ir renka duomenis apie Alytaus rajone esančias paslaugas, duomenimis 2011 metų pabaigoje Alytaus rajone buvo 36 apgyvendinimo paslaugas teikiančios įstaigos (svečių namai, kaimo turizmo sodybos, turistinės stovyklos, poilsiavietės, bendrabučiai, kitos apgyvendinimo paslaugos). Duomenų apie didžiąją dalį šių įstaigų Statistikos departamentas neteikia, nes surinktų statistinių duomenų patikimumas žemas (ne visi apgyvendinimo paslaugas teikiantys asmenys pildo anketas).

Alytaus rajone kambariai arba nameliai siūlomi šiose poilsiavietėse: Daugų irklavimo bazėje (atidaryta 2012 m.), poilsio namuose „Daugų sala“, „Giluitis“, „Skirnuva“ poilsio bazėse, bei „Pas gandrų“, „Saulakalnis“ sodybose. Kambarius galima nuomotis Daugų technologijos ir verslo mokyklos ir Daugų Vlado Mirono gimnazijos bendrabučiuose. Alytaus rajono apgyvendinimo paslaugas teikiančiose įstaigose 2012 m. iš viso buvo 266 kambariai ir 1222 apgyvendinimo vietos, iš jų registruotos 26 kaimo turizmo sodybos turėjo 188 kambarius ir 859 apgyvendinimo vietas.

Alytaus rajone taip pat galima rasti 26 kaimo turizmo sodybas ir 2 turistines stovyklas. 2011 m. Alytaus rajono savivaldybės administracija išdavė 3 kaimo turizmo pažymėjimus. Nuo 2011 m. IV ketvirčio kaimo turizmo ir kitų neklasifikuojamų apgyvendinimo paslaugų teikėjus registruoja tik Valstybinis turizmo departamentas, kuris pažymėjimų paslaugų teikėjams neišduoda.

9 pav. Alytaus rajono kaimo turizmo sodybų dinamika Šaltinis: Alytaus TIC

Šiuo metu populiariausi laisvalaikio praleidimo būdai siūlomi turistams sodybose – pirtys, vandens pramogos, žaidimai sporto aikštelėse. Dauguma sodybų siūlo organizuoti asmenines šventes, turi įrangą ir patalpas, pritaikytas konferenciniam renginiams. Panašią veiklą Alytaus rajone vykdo ir patalpų nuomos paslaugų teikėjai, kurie neturi pažymėjimo, suteikiančio teisę teikti kaimo turizmo paslaugas.

Alytaus rajono savivaldybė daugiausia svečių apgyvendinimo įstaigose sulaukė 2007 m. 6724 asmenys, mažiausia 2009 m. 2772 asmenys. Per analizuojamą 2007 – 2011 m. laikotarpį Alytaus rajono savivaldybėje sumažėjo 52,4%, kaimyninėse savivaldybėse taip pat pastebimas svečių skaičiaus mažėjimas -Lazdijų rajono savivaldybėje 40,3%, mažiausias svečių skaičiaus mažėjimas buvo Varėnos rajono savivaldybėje 10,9 %. Prienų rajono savivaldybėje svečių skaičius didėjo, nes buvo atidarytas viešbutis.

10 pav. Apgyvendintų svečių skaičiaus dinamika

Šaltinis: Alytaus TIC

Alytaus rajono savivaldybės viešbutyje apgyvendintų svečių skaičius daugiau kaip 2,5 karto sumažėjo 2009 m. lyginant su 2008 m. Didžiausias kiekis apgyvendintų svečių privačiuose namuose (nameliuose) buvo 2007 m. 5200, mažiausias 2008 m. 1804, tačiau nuo 2008 m. šis kiekis išaugo 77,2%. Galima teigti, jog didžiausias apgyvendintų vietų užimtumas vyrauja poilsiniuose namuose (nameliuose).

Lentelė 2. Apgyvendintų turistų skaičius

	2007	2008	2009	2010	2011
Iš viso pagal apgyvendinimo įstaigas					
Alytaus r. sav.					
Apgyvendinta turistų	6 724	2 908	2 772	3 048	3 197
Apgyvendinta Lietuvos gyventojų	6 446	2 583	2 694	2 920	3 197
Apgyvendinta užsieniečių	278	325	78	128	0
Lazdijų r. sav.					
Apgyvendinta turistų	2 413	1 715	2 039	1 632	1 440
Apgyvendinta Lietuvos gyventojų	2 339	1 580	1 576	1 240	1 233
Apgyvendinta užsieniečių	74	135	463	392	207
Varėnos r. sav.					
Apgyvendinta turistų	6 538	8 127	4 623	4 513	5 825
Apgyvendinta Lietuvos gyventojų	6 432	7 953	4 582	4 483	5 725
Apgyvendinta užsieniečių	106	174	41	30	100
Prienų r. sav.					
Apgyvendinta turistų	27	1 588
Apgyvendinta Lietuvos gyventojų	27	1 331
Apgyvendinta užsieniečių	257

Statistikos departamento duomenimis rajono savivaldybėje 2007 m. buvo apgyvendinta 278 asmenys iš užsienio, o 2010 m. 128 asmenys, tai 2,2 kartų mažiau negu 2007 m. Lazdijų rajono savivaldybėje 2007 m. buvo apgyvendinti 74 svečiai iš užsienio, o 2011 m. šis skaičius išaugo 2,8 karto ir sudarė 207 svečius, Varėnos rajono savivaldybėje 2007 m. buvo apgyvendinta 106 svečiai, per visą analizuojamą laikotarpį šis skaičius kito nežymiai, 2011 m. buvo apgyvendinta 100 svečių. Prienų rajono savivaldybėje 2011 m. buvo apgyvendinti 257 užsienio turistai.

Lietuvos gyventojų daugiausiai Alytaus rajono savivaldybėje apgyvendinta 2006-2007 m. – virš 6,4 tūkst. Statistikos departamento duomenimis 2008 m. jų sumažėjo beveik 60 procentų. Toks didelis pokytis galėjo atsirasti dėl pertvarkytų poilsio namų. Lietuvos turistų mažėjo ir Lazdijų rajono savivaldybėje, tuo tarpu Varėnos rajono savivaldybėje 2008 m. Lietuvos turistų padaugėjo, o žymiai sumažėjo 2009 m. 2010-2011 m. Lietuvos turistų Alytaus rajono savivaldybėje apsilankė mažiau nei Varėnos rajono savivaldybėje, bet daugiau nei Lazdijų ir Prienų rajono savivaldybėse.

Alytaus turizmo informacijos centro atliekamos apgyvendinimo įstaigų apklausos neoficialiais apytiksliais duomenimis 2011 m. Alytaus rajono kaimo turizmo sodybų, poilsiaviečių ir kitų turistų apgyvendinimo paslaugas teikiančių įstaigų paslaugomis naudojosi apie 16500 žmonių, tame tarpe užsienio lankytojų apie 400 (2010 m. iš viso apie 15000). Tačiau dalis jų buvo vienadieniai lankytojai. Tiksliai apskaičiuoti Alytaus rajone apgyvendintų turistų skaičiaus negalima, nes tik keletas kaimo turizmo sodybų ir poilsiavietės teikia duomenis Statistikos departamentui, o bendrabučiuose (kurie teikia apgyvendinimo paslaugas turistams) ir kitose patalpas nuomojančiose įstaigose apsistojantys turistai į Statistikos departamento apgyvendinimo įstaigų statistiką nepatenka visiškai.

Nuo 2005 m. turizmo informacijos teikimo paslaugas Alytaus rajone vykdo Alytaus turizmo informacijos centras (TIC). Alytaus turizmo informacinis centras teikia informaciją apie apgyvendinimą, lankytinas vietas, renginius, ekskursijas, poilsį kaime, keliones ir kt. turizmo paslaugas, leidžia informacinius ir kartografinius leidinius, dalyvauja turizmo parodose Lietuvoje, Lenkijoje, Latvijoje, rengia įvairius maršrutus po Alytaus kraštą ir organizuoja užsakomas ekskursijas. TIC sukurta ir palaikoma internetinė svetainė www.alytus-tourism.lt sulaukia virš 50 tūkst. lankytojų per metus. Kaip rodo statistika, didžiausias srautas svetainės lankytojų yra iš Kauno ir Vilniaus.

2012 m. Alytaus turizmo informacijos centro paslaugomis pasinaudojo 7097 lankytojai, t.y. 4,5 procento daugiau nei 2011 m.

11 pav. Alytaus turizmo informacijos centro lankytojų dinamika
Šaltinis: Alytaus TIC

Lyginant su 2011 m. (1533) užsienio turistų skaičius 2012 m. sumažėjo 3,5 procento (1481). Lietuvos lankytojų skaičius 2012 m. buvo 5616, t.y. 6,8 procento daugiau nei 2011 m. (5257). Lyginant su didžiaisiais Lietuvos miestais, lankytojų iš užsienio skaičius Alytaus TIC nedidelis, nes mieste ir rajone nėra tarptautinės reikšmės turistinių objektų.

Stebimos labai didelės turistų srauto Alytaus TIC sezoniškumo tendencijos. Lankytojų skaičius kasmet išauga vasaros turistinio sezono metu (gegužės – rugpjūčio mėn.) ir mažiausias žiemą. Gegužės ir rugsėjo mėnesiais padaugėja lankytojų iš Lietuvos, nes aktyviai keliauja moksleiviai, vykstantys į nuotykių parką „Tarzanija“, muziejus. Daug jų užsako ekskursijas. Liepos mėnesį keliauja daugiau Lietuvos lankytojų šeimomis iš kitų Lietuvos regionų. Užsienio turistų sezoniškumas atsikartoja kiekvienais metais – didžiausias lankytojų srautas liepos ir rugpjūčio mėnesiais. Kitais mėnesiais didesnis užsienio turistų srautas paprastai sutampa su vykstančiais kultūros, sporto ar verslo renginiais.

Alytaus turizmo informacijos centre 2012 metais lankėsi 1481 turistai iš užsienio. Daugiausia turistų atvyko iš Lenkijos – 29 %, Prancūzijos - 11 %, Vokietijos - 8 %, Rusijos – 5 %, Didžiosios Britanijos, Baltarusijos ir Latvijos – po 4 %, Švedijos ir JAV – po 4 %, Danijos, Estijos, Norvegijos ir Ispanijos - po 3 %. Lankytojų pasiskirstymas pagal šalis praktiškai išliko panašus, kaip ir ankstesniais metais. Tai, kad didelis skaičius atvykusiųjų iš Lenkijos, lemia geografinė padėtis. Įtakos gali turėti ir aktyvus dalyvavimas turizmo parodose Lenkijoje. Didelis Vokietijos turistų skaičius atspindi bendrą tendenciją Lietuvoje. Dauguma vokiečių turistų – pravažiuojantys vienadieniai lankytojai. Didesnė centro lankytojų iš užsienio

dalis buvo pavieniai turistai, keliaujantys automobiliais, dviračiais, motociklais ar kemperiais per Lenkiją, Lietuvą, o kartais ir Latviją bei Estiją. Alytaus krašte jie paprastai praleido 1-2 dienas. Kita lankytojų dalis – verslo turistai, atvykę verslo reikalais į įvairias įmones arba konferencijų, kitų renginių dalyviai.

12 pav. Alytaus turizmo informacijos centro užsienio lankytojų pasiskirstymas pagal šalis
Šaltinis: Alytaus TIC

Turistai iš užsienio dažniausiai ieškojo informacijos apie Alytaus miesto ir rajono lankytinas vietas, (apie Lietuvos lankytinas vietas, apgyvendinimo paslaugas. Centro lankytojai teiravosi, kaip surasti vieną ar kitą juos dominančią įstaigą, parduotuvę ir pan., pageidavo apsistoti kaimo turizmo sodybose, ieškojo transporto nuomos paslaugų, maitinimo įstaigų, informacijos apie pramogas ir renginius, norėjo įsigyti žemėlapių, turistinės literatūros ir suvenyrų. Nemažai lankytojų domėjosi poilsiu prie ežerų, vandens, dviračių ir automobilių turistiniais maršrutais, ieškojo dviračių nuomos ir remonto paslaugas teikiančių įmonių.

Alytaus turizmo informacijos centro atliekamos pramogas siūlančių įmonių ir įstaigų (nuotykių parkas „Tarzanija“, Žuvinto biosferos rezervatas, A.Žmuidzinaučiaus memorialinė sodyba, edukacines programas siūlančios sodybos) apklausos neoficialiais apytiksliais duomenimis 2012 m. Alytaus rajone apsilankė apie 25400 žmonių, (2011 m. ~ 17400, 2010 m. ~ 21700, 2009 m. ~ 19500, 2008 m. ~ 15850). Daugiausia lankytojų pritraukia nuotykių parkas „Tarzanija“ bei Žuvinto biosferos rezervatas. 2008-2010 metais nemažai lankytojų pritraukė Kumečių kaime veikęs uždaras kartodromas. Daug piligrimų rugpjūčio mėnesį apsilanko Pivašiūnuose vykstančiuose Žolinės atlaiduose, tačiau apie juos, kaip ir kultūrinių renginių, vykstančių skirtingose seniūnijose, lankytojus, Alytaus TIC neturi.

Žemės ūkis ir kaimo plėtra

Alytaus rajono savivaldybės naudojamos žemės ūkio naudmenos 2011 m. užėmė 61,7 tūkst. ha, didžiausią plotą lyginant su kaimyninėmis savivaldybėmis (Druskininkų savivaldybė. – 4,9 tūkst. ha, Lazdijų rajono savivaldybė – 41,7 tūkst. ha, Varėnos rajono savivaldybė – 33,6 tūkst. ha). Vertinant procentinį žemės fondo pasiskirstymą, visose ne miestų tipo savivaldybėse žemės ūkio naudmenos sudaro pusę ar daugiau teritorijos.

13 pav. Naudojamos žemės ūkio naudmenos

Šaltinis: Statistikos departamentas

Alytaus rajono savivaldybėje mažiausias naudojamų žemės ūkio naudmenų plotas buvo 2009 m. (58,6 tūkst. ha), tačiau per 2010 m. ir 2011 m. naudojamų žemės ūkio naudmenų plotai padidėjo ir 2010 m. užėmė 61,2 tūkst. ha, o 2011 m. – 61,7 tūkst. ha. Naudojamos žemės ūkio naudmenos per analizuojamą laikotarpį didžiausią plotą užėmė 2011 m. Alytaus rajono savivaldybėje naudojamos žemės ūkio naudmenų ploto kiekiu lenkė kaimynines savivaldybes visose žemės naudojimo formų rūšyse. Alytaus rajono savivaldybėje ariama žemė 2011 m. užėmė 34,2 tūkst. ha, Druskininkų savivaldybėje. – 3,0 tūkst. ha, Lazdijų rajono savivaldybėje – 22,4 tūkst. ha, Varėnos rajono savivaldybėje – 23,2 tūkst. ha; sodai ir uogynai 1,2 tūkst. ha - Alytaus rajono savivaldybėje, 0,13 tūkst. ha - Druskininkų savivaldybėje., 0,3 tūkst. ha – Lazdijų rajono savivaldybėje, 0,3 tūkst. ha – Varėnos rajono savivaldybėje.

14 pav. Bendroji žemės ūkio produkcija

Šaltinis: Statistikos departamentas

Alytaus rajono savivaldybėje 2010 m. sukurtos bendrosios žemės ūkio produkcijos vertė sudarė 135,4 mln. Lt. Gauto bendro derliaus, daugiamečių ir dekoratyvinių sodinių produkcijos, jaunų sodų ir uogynų išauginimo vertė, gyvulių ir paukščių auginimo produkcijos ir gautų gyvulininkystės produktų, švelniakailių žvėrelių išauginimo ir jų produkcijos vertė to meto gamintojų kainomis per kalendorinius metus yra apibrėžiama kaip bendroji žemės ūkio produkcija. Čia įtraukiama produkcija, realizuota maisto pramonės perdirbimo, didmeninės prekybos įmonėms, turguje ir kitur, suvartota gamybinėms reikmėms ir maistui, taip pat šalutinė produkcija (šiaudai, pūakai ir kt.). Bendrosios žemės ūkio produkcijos vertės rajone kaita atskleidžia, kad 2008 m. (166223 tūkst. Lt) buvo pasiektas didžiausias žemės ūkio produkcijos augimas. Analizuojant 2007 – 2010m. laikotarpį, bendroji žemės ūkio produkcija 2010 m. sumažėjo 8,9%. Žemės ūkio gyvulininkystės produkcija per 2007 – 2010 m. padidėjo 13,8 % (2010 m.), Augininkystės produkcija per minimą laikotarpį sumažėjo -27,4 %.

Alytaus rajono savivaldybė pagal žemės ūkio produkciją gerokai pralenkia savo kaimynes (2010 m. Druskininkų savivaldybė turėjo 92,7% mažiau produkcijos nei Alytaus rajono savivaldybė, Varėnos rajono savivaldybė- 65,1% mažiau, o Lazdijų rajono savivaldybė- 43,3 % mažiau nei Alytaus rajono savivaldybė).

Bendras Alytaus rajono žemės plotas yra 140394 ha. Žemės ūkio naudmenos užima 58,3 proc. bendro žemės ploto. Alytaus rajono žemės ūkio sektoriaus struktūrą sudaro maži ūkiai. Alytaus rajone įregistruoti 3139 ūkininkų ūkiai, kurie valdo 24836 ha žemės plotą. Alytaus rajone įregistruotos 9427 žemės ūkio valdos. Vidutinis ūkininko ūkio dydis 7,91 ha žemės.

Alytaus rajono ūkininkai užsiima alternatyviais verslais, ekologine ir tradicine žemdirbyste, bitininkyste. Auginami rapsai, griekiai, grūdinės kultūros. Vystoma pieno ir mėsos gamyba.

Rajono savivaldybė, skatindama modernų ir pažangų ūkininkavimą, vykdo žemės ūkio rėmimo programą, ir kitus įvairius projektus. Žemės ūkio srityje savivaldybė įgyvendino Europos Sąjungos remiamus projektus: „Žemės ūkio vandentvarka“, „Kaimo vietovių pritaikymas ir plėtros skatinamas“, „Drenažo rinktuvų renovacija Punios seniūnijoje“. Alytaus rajone yra 42,64 tūkst. ha nusausintų žemių. Melioracijos sistemų naudotojų asociacijos gali pasinaudoti Europos Sąjungos parama esamų melioracijos įrenginių renovavimui.

Alytaus rajono savivaldybės Žemės ūkio ir kaimo bendruomenių rėmimo programos tikslas - skatinti paramos gavėjus plėsti ir modernizuoti žemės ūkį ir alternatyvius verslus, teikti informaciją bei naujausių pasiekimų sklaidą tarp žemdirbių, didinti užimtumą ir skatinti verslumą, didinti žemės ūkio konkurencingumą, sudaryti tinkamas sąlygas infrastruktūros plėtrai, gerinti aplinkos apsaugą, teikti paramą rajono kaimo bendruomenių iš kitų fondų finansuojamų projektų, kurie skatina kaimo plėtrą ir kaimo gyventojų iniciatyvumą, ugdo partnerystę ir bendruomeniškumą, kuria patrauklią ir patogią gyvenamąją aplinką rajone, įgyvendinimui.

Šios programos lėšos gali būti skiriamos:

- ūkininkų, žemės ūkio bendrovių, bendruomenių, kooperatyvų, asociacijų registravimo išlaidoms kompensuoti, reikalingoms veiklai pradėti;
- parengtiems investiciniams (infrastruktūros gerinimo) projektams bendra finansuoti, kai projektas yra gavęs finansinę paramą iš nacionalinio biudžeto, Europos Sąjungos ar kitų užsienio donorų fondų. Savivaldybė paramos gavėjui padengia faktiškai patirtų ir apmokėtų paramos gavėjo reikalingų projekto įgyvendinimui išlaidų, kurios sudaro iki 20 % visos projekto vertės;
- mokymams, Alytaus rajone organizuojamiems renginiams, konkursams, susijusiems su žemės ūkio veikla, ir kitoms bendruomenės veikloms savivaldybė paramos gavėjui padengia iki 80 % viso projekto vertės;
- bendruomenių patirtoms patalpų draudimo išlaidoms kompensuoti, kai patalpos nuosavybės teise priklauso savivaldybei, o bendruomenė jas valdo panaudos pagrindais, iki 300 Lt.

Lentelė 3. Verslo analizės teigiami, neigiami faktoriai

TEIGIAMAI FAKTORIAI	NEIGIAMAI FAKTORIAI
<ul style="list-style-type: none">• Išvystytas verslo paslaugų sektorius (2011 m. užėmė 59,7 proc. visų veikiančių įmonių), sukuriantis daugiausia darbo vietų.• Pagal materialinių investicijų vertę, tenkančią vienam gyventojui, analizuojamą laikotarpį Alytaus rajonas buvo aukščiausioje vietoje lyginant su kaimyninėmis savivaldybėmis.• Pakankamai išplėtota viešojo turizmo infrastruktūra.• Didžiąją teritorijos dalį 58,3 % bendro žemės ploto užima plotai naudojami žemės ūkiui plėtoti.• Remiama ir vystoma alternatyvūs žemės ūkio verslai ekologinis ūkis, rapsų auginimas• Vystoma pieno ir mėsos gamyba. 2011 metais padidėjo pieno kvotos kiekis 1273 t. dėl ūkių stambėjimo.• Užtikrinama kokybiška melioracijos statinių priežiūra.	<ul style="list-style-type: none">• Nepakankamai aktyviai vykdoma smulkaus ir vidutinio verslo plėtros programa kurios pagrindinis uždavinys – gerinti verslo aplinką, skatinti naujų darbo vietų steigimą, remti smulkaus ir vidutinio verslo įmones.• Nevykdoma aktyvi investicijų pritraukimo ir skatinimo veikla, kadangi nėra vieningos valstybės politikos.• Didelė sezoniškumo įtaka turizmo paslaugų plėtrai.• Maži ūkiai. 2011 metais vidutinis ūkininko dirbamas žemės plotas 7,69 ha. Lietuvos ūkio ploto vidurkis 10,08 ha.

ŽMONIŠKŲJŲ IŠTEKLIŲ PLĖTROS ANALIZĖ

Gyventojai ir jų kaita

Alytaus rajonas pasižymi pakankamai nedideliu gyventojų skaičiumi, tačiau jį galima priskirti prie vienu „seniausių“ Lietuvoje. Atsižvelgiant į tai, kad aktyviausiai migruoja jauni, darbingo amžiaus žmonės, Alytaus rajono savivaldybė pasižymi didele gyventojų emigracija, kurios sukeltos pasekmės turės įtakos demografini, socialinei ir ekonominei pačios savivaldybės situacijai ateityje.

Kintant socialinėms vertybėms, liberalėjant visuomenei, keičiasi jaunų žmonių požiūris į šeimą, sparčiai yra tradicinė lietuvių šeima. Jauni žmonės stengiasi įgyti išsimokslinimą, pagerinti savo materialinę padėtį, o tik tada kurti šeimą ir gimdyti vaikus. Galima konstatuoti, jog Lietuvoje šeimos mažėja – populiarėja dviejų asmenų, tai yra bevaikės, šeimos.

Realią situaciją pamatoma visuotiniu gyventojų ir būstų surašymo metu, kuomet tiksliausiai nustatomas gyventojų skaičius kiekvienoje savivaldybėje ir taip sužinomas gyventojų skaičius Lietuvos teritorijoje. Vėliausi prieinami gyventojų ir būstų surašymo duomenys atlikti ir paskelbti 2001 m. Paskutiniai gyventojų ir būstų surašymo duomenys atlikti ir paskelbti 2011 metais. Gyventojų ir būstų surašymo skaičius ir sudėtis, tarp visuotinių surašymų, nustatoma naudojant komponentų metodą, t.y. remiantis surašymo rezultatais, kurie kasmet koreguojami atsižvelgiant į teritorijoje užregistruotus gimimo/mirties atvejus bei deklaruotą gyvenamosios vietos pakeitimą.

Pasitelkus įvairius istorinius demografinius, verslo, infrastruktūros ir kitų sričių duomenis, bei ateities prognozes galima apskaičiuoti didžiąją dalį santykinų rodiklių. Santykiniai rodikliai skaičiuojami per tam tikrą laiko tarpą - kalendorinius metus. Alytaus rajono savivaldybėje atlikus 2011 m. visuotinį gyventojų ir būstų surašymą gyventojų skaičius buvo 28375. Per pastaruosius penkerius metus (2007 m.-2011 m.) gyventojų skaičius savivaldybėje sumažėjo – 5,11 %. Gyventojų skaičiaus mažėjimo procesas pastebėtas ir aplinkiniuose rajonuose, tačiau Alytaus rajono savivaldybėje gyventojų mažėjimo tempas buvo lėčiausias. Lazdijų rajono savivaldybėje gyventojų skaičiaus pokytis analizuojamu periodu buvo neigiamas -6,47 %, Druskininkų savivaldybėje -5,14 %, o Varėnos rajono savivaldybėje -8,37 %. Lyginant LR gyventojų mažėjimo greitį per 2007 - 2011 m.(-1,17 %) su Alytaus rajono savivaldybės, galima pastebėti, kad gyventojų mažėjimo greitį kelis kartus didesnis, negu LR .

15 pav. Vidutinio metinio gyventojų skaičiaus kaita

Šaltinis: Statistikos departamentas

Alytaus rajono savivaldybės gyventojų skaičiaus mažėjimas turi įtakos ir gyventojų tankiui. Nors per analizuojamą laikotarpį gyventojų tankis pakito nežymiai nuo 22,4 gyv./km² (2007 m.) iki 21,3 gyv./km² (2011 m.) Alytaus rajono savivaldybė pagal gyventojų tankumą nesiekia Lietuvos vidurkio 49,7 gyv./km², tačiau lyginant su kaimyninėmis savivaldybėmis jas lenkia gyventojų tankumu Varėnos rajono savivaldybė 12,0 gyv./km² (2011 m), Lazdijų rajono savivaldybė 18,1 gyv./km² (2011 m.), tik Druskininkų savivaldybės gyventojų tankumas daugiau kaip du kartus didesnis (51,3 gyv./km²) už Alytaus rajono savivaldybės ir yra didesnis už LR vidurkį (49,7 gyv./km²).

16 pav. Gyventojų tankis

Šaltinis: Statistikos departamentas

Natūralius gyventojų skaičiaus kitimus įtakoja gyventojų kaita ir migracijos procesai. Natūrali gyventojų kaita (prieaugis/sumažėjimas) – tai apibendrinantis gimimų ir mirčių rodiklis, skaičiuojamas kaip gyvų gimusių ir mirusių asmenų skaičiaus skirtumas. Iki 2011 m. Alytaus rajono savivaldybėje 1000 gyventojų tenkantis mirusiųjų skaičius buvo ryškiai

didesnis negu 1000 gyventojų tenkantis gimusiųjų skaičius. 2011 m. 1000 gyventojų tenkantis gimusiųjų skaičius išaugo 9,4 tuo pačiu padidindamas -7,1 gyventojų tenkanti natūralios kaitos pokytį.

17 pav. Gimusiųjų ir mirusiųjų skaičius 2007-2012 metais

Šaltinis: Statistikos departamentas

Per visą analizuojamą 2007-2012 metų laikotarpį išliko neigiama natūrali gyventojų kaita, kadangi mirusiųjų gyventojų skaičius viršijo gimusiųjų skaičių. Nors mirusiųjų skaičius sumažėjo 2009 m. 1800 mirusiais lyginant su 2008 metais ir likusiais metais ši tendencija išliko mažėjanti. Tačiau gimusiųjų skaičius iki 2010 metų augęs, likusiais analizuojamais metais mažėjo (žr. 17 pav.) .

Migracijos judėjimo kryptis nusako neto migracija. Neto migracija – tai imigrantų ir emigrantų skaičiaus skirtumas, šis rodiklis atspindi tik oficialią migraciją (pagal gyvenamosios vietos pakeitimo/išvykimo gyventi į užsienį deklaravimą).

Gyventojų migracija – tai jų persikėlimas gyventi iš vienos vietovės į kitą toje pačioje šalyje arba už valstybės ribų. Migracija gali būti vidaus – vyksta vienoje valstybėje ir tarptautinė tarp valstybių ir žemynų.

18 pav. Migracija

Šaltinis: Statistikos departamentas

Atvykusių į Alytaus rajono savivaldybę didžiausias skaičius buvo 2011 m. (870) lyginant su 2007 m. ir 2009 m. (atitinkamai 658 ir 655). 2010 m. beveik dvigubai daugiau nei pusę atvykusiųjų sudarė išvykusiųjų skaičių (2010 m. atvykusių 723 išvykusių – 1328). Analizės rezultatai parodė ženkliai mažėjantį neto migracijos 1000 gyventojų rodiklį, kuris 2011 m. siekė 0,07 gyv./1000 gyv.

19 pav. Neto migracija

Šaltinis: Statistikos departamentas

Alytaus rajono savivaldybės neto migracijos rodikliai yra žemiausi lyginant su kaimyninėmis savivaldybėmis. Visose savivaldybėse neto migracija 1000 gyventojų didžiausia buvo 2010 m. ir 2011 metais Druskininkų savivaldybėje 2010 m. neto migracija 1000 gyventojų -27,98 gyv., Varėnos rajono savivaldybėje -21,87 gyv., Lazdijų rajono

savivaldybėje -13,4 gyv. Išvykusiųjų srautas buvo žymiai didesnis nei atvykusiųjų, tai ir sąlygojo neigiamą neto migraciją 1000 gyventojų. Įvertinus neto migraciją 1000 gyventojų neigiamas pokytis kasmet nuo 2007 m. iki 2011 m. didėjo. Per visą analizuojamą laikotarpį, lyginant su kaimyninėmis savivaldybėmis neto migracijos atžvilgiu Alytaus rajono savivaldybė buvo geriausioje situacijoje.

Išsamios informacijos apie migraciją suteikia migracijos pobūdis. Migracija skiriama į dvi pagrindines rūšis vietinę ir tarptautinę. Vietinė migracija – tai asmens gyvenamosios vietos pasikeitimas šalies viduje, tarptautinė migracija – tai asmens gyvenamosios vietos pasikeitimas, kuomet išvykstama į/atvykstama iš kitos šalies.

Atvykusiųjų skaičiuje tarptautinės migracijos dalis nagrinėjamu laikotarpiu Alytaus rajono savivaldybėje svyravo 4,7-15,6 % ribose, (didžiausia iš užsienio atvykstančiųjų dalis buvo 2011 m., t.y. 15,6 %, mažiausia – 2010 m. 4,7 %) likusią dalį sudarė asmenys, atvykę iš kitų Lietuvos vietovių. Išvykusiųjų skaičiuje tarptautinės migracijos dalis buvo didžiausia 2010 m. ir 2011 m., ji siekė 60,1 % ir 46,7 %, tuo tarpu analizuojamame 2007 – 2008 m. laikotarpyje ji svyravo 11 ir 15,7 % ribose. Stipriai padidėjusį išvykusiųjų skaičių iš šalies įtakojo nepalanki ekonominė padėtis bei didelis nedarbo lygis.

20 pav. Tarptautinė migracija

Šaltinis: Statistikos departamentas

Nagrinėjant apibendrinančius neto rodiklius, galima daryti išvadą, kad visą fiksuotą gyventojų prieaugį dėl migracijos Alytaus rajono savivaldybėje nulemia vidinė migracija, o tarptautinės migracijos neto rodiklis per nagrinėjamą 2007 - 2011m. laikotarpį buvo ir teigiamas 5,3 gyv./1000 gyv., (2008 m.) ir 0,07 gyv./1000 gyv. (2011 m.) ir neigiamas -0,8 gyv./1000 gyv. (2009 m.) ir 21,3 gyv./1000 gyv. (2010 m.). Galima daryti išvadą, kad pagal

gyventojų skaičiaus pokytį Alytaus rajono savivaldybė yra vienoje iš žemesnių vietų lyginant su kaimyninėmis savivaldybėmis.

Gyventojų sudėtis

Dėl bendro gyventojų skaičiaus mažėjimo LR, sumažėjo gyventojų ir Alytaus rajono savivaldybėje. Nagrinėjamu 2007 - 2011 m. laikotarpiu tiek vyrų, tiek moterų skaičius mažėjo. Moterų mažėjimo tempai buvo spartesni, t.y. nuo 2007 m. iki 2011 m. moterų skaičius sumažėjo 805, o vyrų – 725.

21 pav. Gyventojų sudėtis pagal lytį

Šaltinis: Statistikos departamentas

2011 m. Alytaus rajono savivaldybėje gyventojų amžiaus sudėtis: vaikai sudarė - 15,25%, darbingo amžiaus gyventojai – 58,64%, pensinio amžiaus gyventojai – 26,11%. 2011 m. Lietuvos respublikos vidurkis pagal gyventojų amžių: vaikai sudarė 16,22%, darbingo amžiaus gyventojai – 63,74%, pensinio amžiaus gyventojai – 20,04%. 2011 m. Alytaus rajono savivaldybėje, lyginant su LR vidurkiu buvo santykinai mažiau darbingo amžiaus gyventojų ir daugiau pensinio amžiaus gyventojų.

22 pav. Gyventojų sudėtis pagal amžių

Šaltinis: Statistikos departamentas

Darbingo amžiaus gyventojų dalis Alytaus rajono savivaldybėje, kaip ir kaimyninėse savivaldybėse yra panašūs. Išsiskiria Druskininkų savivaldybė, kurioje darbingo amžiaus žmonių 4,68 % daugiau nei Alytaus rajono savivaldybėje. Tokį pokytį lemia tankiau apgyvendinta Druskininkų savivaldybė bei didesnė darbo vietų pasiūla. Per pastaruosius penkerius metus Alytaus rajono savivaldybėje vaikų nuo 0-15 m. bei, darbingo ir pensinio amžiaus žmonių dalis nuolat mažėjo, tačiau mažėjimas buvo neproporcingas. Daugiausia, kaip ir visuose rajonuose sumažėjo vaikų nuo 0-15 metų 52,87 % nuo bendro gyventojų sumažėjimo kiekio per penkis metus. Visose savivaldybėse, lyginant vaikus 0-15 m. ir pensinio amžiaus gyventojus, sumažėjimas yra labai panašus. Lyginant su kaimyninėmis savivaldybėmis bei Lietuvos Respublikos vidurkiu, Alytaus rajono savivaldybė išsiskiria didžiausia 2011 m. pensinio amžiaus gyventojų dalimi, kuri viršija Lietuvos Respublikos vidurkį (20,04%).

23 pav. Gyventojų mažėjimas

Šaltinis: Statistikos departamentas

Švietimas

Švietimas - prioritetinga valstybės remiama Lietuvos Respublikos sritis. Lietuva po nepriklausomybės atgavimo 1990 m. patyrė spartų socialinį – ekonominį ir politinį pasikeitimą. Įvyko reikšmingų struktūrinių ekonomikos, socialinių, politinių pokyčių, kurie įtakojo ir pokyčius švietimo sistemoje. Technologinės kaitos tempas ir jos kuriama ekonominė ir socialinė kaita yra tokie spartūs, kad žengiantys į darbo rinką šiandien negali tikėtis visą gyvenimą dirbti viename darbe, turėti tik vieną specialybę ir visą gyvenimą likti viename ūkio sektoriuje. Daugeliui dabartinių jaunų žmonių per savo darbo karjerą teks keletą kartų radikaliai keisti profesiją.

Švietimo sistemos paslaugų apimtį ir įvairumą lemia ekonominių ir demografinių procesų pokyčiai. Alytaus rajono savivaldybėje, kaip ir visose kaimyninėse savivaldybėse, pastebima didelis vaikų mažėjimas, dėl šios priežasties mažėja ir švietimo įstaigų apkrovimas, bei daugelis mokyklų, dėl vaikų trūkumo, neišnaudoja savo potencialo ir tampa nuostolingos. Analizuojamu 2007 - 2011 m. laikotarpiu vaikų, nuo 0 - 14 m., lyginamoji dalis gyventojų skaičiuje rajone sumažėjo 1,4 % nuo 15,4 % iki 14,0 %, o jaunimo, nuo 15-19 m., dalis – 0,8 % nuo 8,0 iki 7,2%.

24 pav. Vaikų ir jaunimo sudėtis

Šaltinis: Statistikos departamentas

Ikimokyklinis ugdymas

Alytaus rajono savivaldybėje, kaip ir visoje Lietuvoje, pastebimai mažėja vaikų. Lyginant iki mokyklinių vaikų skaičių per 2007 – 2011 m. laikotarpį, vaikų sumažėjo -5,2 % arba 100 vaikų (2007 m. – 1933 vaikai, 2011 m. – 1833 vaikų), nors ikimokyklinio amžiaus vaikų Alytaus r. sav. 2007-2011 m. mažėjo, vaikų, einančių į ikimokyklinio ugdymo įstaigas skaičius nežymiai padidėjo nuo 9,5 % 2007 m. iki 10,4% 2011 m.

Alytaus rajono savivaldybėje veikia 3 ikimokyklinio ugdymo įstaigos: Butrimonių, Daugų ir Simno vaikų darželiai ir du 3 val. ikimokyklinio ugdymo skyriai. Remiantis Alytaus rajono savivaldybės administracijos 2011 - 2012 m. duomenimis iš viso rajone buvo ugdomi 114 priešmokyklinio ugdymo vaikai (iš jų 66 mokyklose ir 48 darželiuose).

25 pav. Vaikai, dalyvaujantys ikimokykliniame ugdyme

Šaltinis: Statistikos departamentas

Druskininkų savivaldybėje 2007 - 2011 m. buvo didžiausias vaikų, dalyvaujančių ikimokykliniame ugdyme, augimas 75 vaikai (2011 m.) arba 14,8%. Alytaus rajono savivaldybėje vaikų, dalyvaujančių ikimokykliniame ugdyme, kiekio, lyginant su Druskininkų savivaldybe, augimas buvo labai mažas, tačiau per analizuojamą 2007 – 2011 m. laikotarpį nepatyrė tokio didelio smukimo kaip Lazdijų ir Varėnos rajonų savivaldybės. Alytaus rajono savivaldybė, lyginant su LR vidurkiu, pagal vaikų dalyvaujančių ikimokykliniame ugdyme, atsilieka daugiau kaip tris kartus, tačiau vaikų dalyvaujančių ikimokykliniame ugdyme skaičius per visą 2007 – 2011 m. laikotarpį išliko stabilus, išskyrus 2009 m.

Bendrasis mokyklinis ugdymas

2012 m. rugsėjo 1 d. bendrojo ugdymo mokyklose buvo 2229 mokiniai, o 2011 m. 2418 mokinių. Pastebimas sumažėjimas 189 mokiniais bendrojo lavinimo mokyklose 2012 m. lyginant su 2011 m.

Per analizuojamą 2007 – 2011 m. laikotarpį Alytaus rajono savivaldybėje bendrojo ugdymo mokyklų skaičius sumažėjo nuo 19 mokyklų 2007 m. iki 15 - 2011 m. Alytaus rajono

sav. šiuo metu veikia 3 gimnazijos (Daugų Vlodo Mirono, Simno, Butrimonių), 3 vidurinės mokyklos (Miroslavo, Pivašiūnų, Krokialaukio Noraus – Naruševičiaus), 4 pagrindinės mokyklos (Alovės, Makniūnų, Ūdrijos, Kumečių), 1 mokykla – daugiafunkcinis centras (Punios) ir 1 daugiafunkcinis centras (Krokialaukio).

Per analizuojamą 2007 – 2011 m. laikotarpį Alytaus rajono savivaldybės bendrojo ugdymo mokyklose mokinių skaičius sumažėjo 22,7%, t.y. nuo 3128 mokinių 2007/2008 m. iki 2417 – 2011/2012 m. Per analizuojamą laikotarpį mažėjo ne tik mokinių skaičius, bet ir mokytojų. Mokytojų skaičius (įskaitant vadovus) per 2007 m. – 2011 m. laikotarpį sumažėjo 14,7%. Alytaus rajono savivaldybės mokinių mažėjimo tempus lyginant su kaimyninėmis savivaldybėmis, situacija yra labai panaši į Lazdijų rajono savivaldybės (21,9%). Didžiausi mokinių mažėjimo tempai yra Druskininkų (27,4%) ir Varėnos rajono (24,5%) savivaldybėse. Alytaus rajono savivaldybėje 2011 m./ 2012 m. vienam mokytojui tenkantis mokinių skaičius buvo 7,7 mokinio kas buvo 1,36 karto mažiau už LR vidurkį.

26 pav. Mokiniai bendrojo ugdymo mokyklose

Šaltinis: Statistikos departamentas

Profesinis ir neformalus ugdymas

Alytaus rajono savivaldybėje analizuojamu laikotarpiu veikė 2 profesinės mokyklos, kuriose kasmet besimokančiųjų skaičius mažėjo. Per analizuojamą 2007 – 2011 m. laikotarpį mokinių, besimokančių profesinėse mokyklose, skaičius sumažėjo 4,3%. Kaimyninėse savivaldybėse, profesinėse mokyklose, mokinių skaičius išliko stabilus tik Varėnos rajono

savivaldybėje 0% (2007 m. – 285 mokiniai, 2011 m. – 285 mokiniai), pastebimai profesinėse mokyklose, mokinių skaičius išaugo Lazdijų rajono savivaldybėje 16,8%, o sumažėjo Druskininkų savivaldybėje 7,0%. Kaimyninėse rajonų savivaldybėse per analizuojamą 2007 – 2011 m. laikotarpį veikė po vieną profesinio rengimo mokyklą.

27 pav. Mokiniai profesinėse mokyklose

Šaltinis: Statistikos departamentas

Analizuojamu 2007 – 2011 m. laikotarpiu Alytaus r. sav. universitetų ir kolegijų nebuvo. Nebuvo vykdoma suaugusiųjų mokymo programa.

Alytaus rajono savivaldybėje per analizuojamą 2007 – 2011 m. laikotarpį veikė 1 neformaliojo švietimo įstaiga Alytaus rajono meno ir sporto mokykla. Alytaus rajono savivaldybės meno ir sporto mokykla turi 4 skyrius Pivašiūnuose, Miroslave, Simne ir Butrimonyse. Šią mokyklą 2011 m. lankė 324 mokiniai.

Alytaus rajono savivaldybėje veikia ir pagalbos mokiniui bei mokyklai institucijos: Alytaus rajono švietimo ir pedagoginės psichologinės pagalbos centras. Šio centro pagrindiniai uždaviniai, rajono ugdymo institucijų pedagogų, darbuotojų kvalifikacijos tobulinimas, nuolatinis mokymo(si) organizavimas, švietimo naujovių, gerosios darbo patirties sklaidos inicijavimas bendruomenėse, centro teikiamų paslaugų kokybės gerinimas.

Specialiosios pedagoginės psichologinės pagalbos teikimas rajono vaikams, jų tėvams ir ugdymo institucijoms, pedagoginių psichologinių tyrimų, švietėjiškos veiklos, reglamentuotos Lietuvos Respublikos įstatymais, organizavimas.

Sportas

Alytaus rajono sporto veikla rūpinasi Alytaus rajono meno ir sporto mokykla, bei 4 skyriai veikiantys didesniuose savivaldybės miesteliuose.

Remiantis Alytaus rajono savivaldybės administracijos ir informacinės agentūros 118 duomenimis Alytaus rajone įregistruota tik 4 sporto klubai pagal sporto šakas ir veiklos pobūdį. Duomenų apie sportuojančių asmenų skaičių per 2011 m. nepateikta. Rajone plėtojama tokios sporto šakos, kaip krepšinis, futbolas, dziudo, irklavimas, tinklinis, svarsčių kilnojimas.

Lentelė 4. Sporto klubai/organizacijos

Eil. Nr.	Sporto klubo/organizacijos pavadinimas
1.	„Do“, Alytaus r. dziudo klubas, Simnas, Alytaus r.
2.	„Simnas“ futbolo klubas, Simnas, Alytaus r.
3.	„Ažuolas“ sporto klubas, Simnas, Alytaus r.
4.	„Pilėnai“, Alytaus r. techninių sporto šakų klubas, Punia, Alytaus r.

Šaltinis: Alytaus rajono savivaldybės administracija, informacinė agentūra 118

Rajono seniūnijų sportinį gyvenimą pajvairina organizuojami sporto ir sveikatingumo renginiai. Visose seniūnijose, 2011 m., vyko sporto šventės. Vidutiniškai varžybose dalyvavo ~ 120 seniūnijos gyventojų. Pagrindinės sporto šakos: futbolas, krepšinis, tinklinis, virvės traukimas, svarsčių kilnojimas.

Alytaus rajono Butrimonių gimnazija yra tapusi Lietuvos moksleivių olimpinio festivalio nugalėtoja tarp kaimo mokyklų, taip pat ši mokykla pateko į Lietuvos sportiškiausių mokyklų dešimtuką.

Alytaus rajono Simno gimnazijos futbolininkai trečius metus iš eilės tapo „Ežiogolo“ nugalėtojais ir dalyvavo tarptautiniame futbolo turnyre „Auksinis kamuolys“ už Lietuvos rinktinę. Svarių laimėjimų pasiekė Alytaus rajono meno ir sporto mokyklos dziudistai ir irkluotojai, Simno futbolo klubas „Simnas“, Simno žemės ūkio mokyklos sporto klubas „Ažuolas.“ Rajono seniūnijų varžybose aktyviai dalyvavo rajono futbolininkai, krepšininkai, šaškių ir šachmatų entuziastai.

Per analizuojamą 2007 – 2011 m. (nepateikti 2009 m. duomenys) laikotarpį statistikos departamento duomenimis sporto varžybų ir sveikatingumo renginiuose Alytaus rajono savivaldybėje dalyvavo 16725 asmenys. Alytaus rajono savivaldybėje sporto ir sveikatingumo varžybose dalyvaujančių gyventojų skaičius labai smarkiai kito. 2007 m. dalyvavusių varžybose skaičius buvo 7770 žmonių, o 2011 metais 440. Lyginant 2007 m. ir 2011 m. tai 17,6 karto mažiau, negu 2011 m. Alytaus rajono savivaldybės sportinės veiklos užimtumas yra labai skurdus, greičiausia dėl šios priežasties ir sumažėjo dalyvių skaičius.

28 pav. Sporto varžybų ir sveikatingumo renginių dalyviai

Šaltinis: Statistikos departamentas

Palyginus gyventojų skaičių tūkstančiais su sporto varžybų ir sveikatingumo renginių dalyvių skaičiumi, gaunamas sąlyginis rodiklis, parodantis, kiek sportinių renginių dalyvių tenka 1000 gyventojų. Alytaus rajono savivaldybė sporto varžybų ir sveikatingumo renginių dalyvių skaičiumi labai atsilieka nuo kaimyninių savivaldybių. 2011 m. Alytaus rajono savivaldybėje 1000 gyventojų teko 15 dalyvių, kai tuo tarpu Druskininkų savivaldybėje 292 dalyviai, Lazdijų rajono savivaldybėje 287 dalyviai, Varėnos rajono savivaldybėje 533 dalyviai.

Sveikatos apsauga

Remiantis Statistikos departamento duomenimis Alytaus rajono savivaldybėje sveikatos priežiūros įstaigų tinklą 2011 m. sudarė 10 ambulatorinio sveikatos priežiūros įstaigų, 1 ligoninė, 1 privati asmenų sveikatos priežiūros įstaiga, 17 medicinos punktų. Per analizuojamą 2007 – 2011 m. laikotarpį Alytaus rajono savivaldybėje sveikatos priežiūros tinkle įvyko pokyčių, sumažėjo medicinos punktų skaičius nuo 20 punktų 2007 m. iki 17 punktų 2011 m. Ambulatorijų skaičius visą laikotarpį išliko nepakitęs.

29 pav. Sveikatos priežiūra

Šaltinis: Statistikos departamentas

Per analizuojamą 2007 – 2011 m. laikotarpį Alytaus rajono savivaldybėje medicinos priežiūros specialistų 10000 gyventojų teko mažiausias kiekis 2011 m. 24 spec./ 10000 gyv.. Kaimyninėse savivaldybėse situacija buvo artima LR vidurkiui. 2011 m. LR vidurkis buvo 124 spec./ 10000 gyv., Druskininkų savivaldybėje 99 spec./ 10000 gyv., Lazdijų rajono savivaldybėje 85 spec./ 10000 gyv., Varėnos rajono savivaldybėje 84 spec./ 10000 gyventojų. Alytaus rajono savivaldybė nuo LR vidurkio atsiliko 5,2 karto.

Alytaus rajono savivaldybės vienas gyventojas vidutiniškai poliklinikoje arba ambulatorijoje apsilanko du kartus rečiau negu aplinkinių savivaldybių gyventojai. 2010 m. LR vidurkis buvo 6,9 kartus vieno gyventojų apsilankymų poliklinikoje arba ambulatorijoje, tuo tarpu Alytaus rajono savivaldybėje 3,2 kartus, aplinkinėse savivaldybėse rodikliai buvo panašūs į LR vidurkį. Kaimyninių savivaldybių gyventojai vidutiniškai apsilanko poliklinikoje arba ambulatorijoje: Druskininkų savivaldybėje 7,1 kartus (2010 m.), Lazdijų rajono savivaldybėje 6,0 kartus (2010 m.), Varėnos rajono savivaldybėje 5,8 kartus (2010 m.). Analizuojamu laikotarpiu apsilankymų skaičius Alytaus rajono savivaldybėje išlieka stabilus.

Nusikalstamumas

Nusikalstamumas – svarbi problema, reikalaujanti itin atidaus tiek policijos, tiek visuomenės dėmesio. Nusikalstamos veikos skirstomos į nusikaltimus ir baudžiamuosius nusižengimus. 2010 m. Alytaus rajono savivaldybėje buvo užregistruota 556 nusikalstamos veikos, šiame skaičiuje 257 nusikaltimai ir 54 baudžiamieji nusižengimai. Didžiąją dalį nusikaltimų sudarė vagystės. Alytaus rajono savivaldybėje analizuojamu periodu išryškėja du periodai: nusikalstamumo mažėjimas 2006 - 2009 m. vidutiniškai 13% ir nežymus

nusikalstamumo augimas 2009 - 2010 m. 0,4 %. Tai atspindi ir nusikalstamumo lygio dinamiką visoje Lietuvoje.

30 pav. Nusikalstamumas

Šaltinis: Statistikos departamentas

Per analizuojamą 2007 – 2011 m. laikotarpį, bendras nusikalstamumo lygis išreikštas kaip nusikaltimų skaičius tenkantis šimtui tūkstančių gyventojų, Alytaus rajono savivaldybėje padidėjo 30 %, tačiau išliko 1,8 kartų žemesnis negu Lietuvos vidurkis. Kaimyninėse savivaldybėse nusikalstamumo lygis didėjo, pvz. Lazdijų rajono savivaldybėje 52%, Varėnos rajono savivaldybėje 31%, nusikalstamumo lygis mažėjo tik Druskininkų savivaldybėje 4%. Nusikalstamumo lygis sparčiai lenkė LR nusikalstamumo lygio vidurkį, kuris per analizuojamą 2007 – 2011 m. laikotarpį padidėjo 9%.

Didžiausią nusikaltimų dalį per visą analizuojamą 2007 - 2011 m. laikotarpį sudaro vagystės. Kaimyninėse savivaldybėse, kaip ir Alytaus rajono savivaldybėje didžiausią nusikaltimų dalį sudaro vagystės.

Socialinė apsauga

Alytaus rajono savivaldybės gyventojams, kuriems reikalingos specialios priežiūros sąlygos yra užtikrinamas socialinių paslaugų teikimas.

Lentelė 5. Socialinių paslaugų įstaigos/organizacijos

Organizacija	Vadovas	Adresas, telefono Nr.	Įstaigos rūšis	Veiklos pobūdis
Miroslavo	Vytautas Mocevičius	Dainavos g. 3	Stacionari	Ilgalaikė socialinė

globos namai		Miroslavo k. Miroslavo sen. Alytaus r. sav. (8 315) 66 334	įstaiga	globa
Rumbonių parapijos senelių globos namai	Ramutė Račkauskaitė	Rumbonių k., Alytaus sen. Alytaus r. sav. (8 315) 48 661	Stacionari įstaiga	Ilgalaikė socialinė globa
Pivašiūnų parapijos globos namai	Vincas Baublys	Pivašiūnų k. Pivašiūnų sen. Alytaus r. sav. (8 315) 29 386	Stacionari įstaiga	Ilgalaikė socialinė globa
Daugų socialinės priežiūros centras	Vytautas Mocevičius	Pergalės g. 9 Daugų m. Alytaus r. sav. (8 315) 27 480	Nestacionari įstaiga	Socialinės priežiūros, socialinių įgūdžių ugdymo ir palaikymo paslaugos
Simno neįgalųjų dienos centras	Vytautas Mocevičius	Vytauto g. 38 Simno m. Alytaus r. sav.	Nestacionari įstaiga	Socialinės priežiūros, socialinių įgūdžių ugdymo ir palaikymo paslaugos
Butrimonių gimnazijos Vaikų dienos centras	Valdas Valvonis	Vytauto g. 31 Butrimonių mst. Alytaus r. sav. (8 315) 61386	Nestacionari įstaiga	Dienos užimtumas, ugdymo ir socialinių įgūdžių formavimas
VšĮ Alytaus šeimos pagalbos centras	Eglė Buzaitytė	Pulko g. 21 Alytus (8 679) 09 197	Nestacionari įstaiga	Globėjų mokymai
VšĮ „Padovanokim šypsena“	Daiva Daugėlienė	Venciūnų k. Alovės sen. Alytaus r. sav.	Nestacionari įstaiga	Dienos užimtumas, ugdymo ir socialinių įgūdžių formavimas

		(8 315) 73 441		
VšĮ „Padovanokim šypsena“Krokial aukio vaikų dienos centras	Daiva Daugėlienė	Krokialaukio k. Krokialaukio sen. Alytaus r. sav. 8 685 18650	Nestacionari įstaiga	Dienos užimtumas, ugdymo ir socialinių įgūdžių formavimas
VšĮ „Padovanokim šypsena“Alovės vaikų dienos centras	Daiva Daugėlienė	Alovės k, Alovės sen. Alytaus r. sav.	Nestacionari įstaiga	Dienos užimtumas, ugdymo ir socialinių įgūdžių formavimas
Lietuvos sutrikusio intelektu žmonių globos bendrijos „Viltis“ Alytaus rajonu padalinys	Danutė Laukaitienė	Ežero g. 20 Daugų m. Alytaus r. sav. (8 315) 69 890 8 614 73307	Nestacionari įstaiga	Bendrosios užimtumo paslaugos sutrikusios raidos asmenims
Alytaus rajono neįgaliųjų draugija	Dalia Benkauskienė	Naujoji g. 48 Alytus (8 315) 22 267	Nestacionari įstaiga	Neįgaliųjų socialinės reabilitacijos paslaugos

Šaltinis: Alytaus rajono savivaldybės administracija

Šeima ir vaikai

Socialinės rizikos šeima – tai šeima, kurioje narių bendradarbiavimas ir emocinis bendravimas yra sutrikę ir kurios neigiama aplinka neskatina sveiko ir produktyvaus asmenybės augimo ir vystymosi. Tokios šeimos nesugeba tenkinti vaiko emocinių ir fizinių reikmių, be to, bendravimo būdas tokiose šeimose žymiai apriboja vaiko galimybes išreikšti poreikius ir jausmus. Vaikai, augantys tokiose šeimose, turi labai žemą savęs vertinimą, nesitiki, kad jų poreikiai yra svarbūs ir gali būti patenkinti, neturi tinkamų socialinių įgūdžių.

Alytaus rajono savivaldybėje į socialinių rizikos šeimų apskaitą įrašyta 135 šeimos, šiose šeimose gyvena 324 vaikai. Šie vaikai auga palankių socialinių sąlygų neturinčiose šeimose, todėl yra didelė tikimybė kad jie gali patekti į valstybės globą. Pagrindinės priežastys dėl ko šeimos yra patekę į socialinės rizikos šeimų apskaitą yra tėvų girtavimas, 80 šeimų ir 55 šeimos įrašytos dėl socialinių įgūdžių stokos.

Alytaus rajone 2012 m. gruodžio 31 d. globojami 146 vaikai: 71 vaikas globojamas šeimoje, 5 vaikai globojami šeimynoje ir 70 vaikų globojami institucijose (iš jų 10 vaikų gyvena kūdikių namuose).

Lentelė 6. Tėvų globos netekusių vaikų skaičiaus kitimas

	2010 m.	2011 m.	2012 m.
Tėvų globos netekusių ir apgyvendintų globos namuose vaikų skaičius iš viso:			
Iš jų kūdikių namuose:	14	17	6
	5	6	1
Tėvų globos netekusių ir apgyvendintų globėjų šeimose vaikų skaičius iš viso:	11	6	6
Iš viso tėvų globos netekusių vaikų skaičius:	25	23	12

Šaltinis: Alytaus rajono savivaldybės administracija

Galima pastebėti (žr. į 6 lentelę), kad dauguma vaikų patenka į globos institucijas, nes nėra profesionalių globėjų, kurie galėtų priimti vaikus į savo šeimas laikinai globai. Vaikus, kurie neteko tėvų globos ir apgyvendinti globėjų šeimose, pasiėmė globoti giminaičiai.

Labai svarbu sukurti profesionalių globėjų tinklą, kad vaiką paėmus iš šeimos būtų galima laikinai apgyvendinti globėjų šeimoje, o ne globos namuose, kol bus jam nustatyta nuolatinė globa, įvaikintas ar grąžintas tėvams. Taip pat labai svarbu sukurti pagalbos globėjams visą sistemą – tai globėjų darbo įteisinimas, jų finansavimas, globos šeimoje kokybės kontrolės sistema, psichologinės ir socialinės pagalbos globėjams sistema, globėjų mokymas.

Lentelė 7. Alytaus rajono vaikai gyvenantys vaikų globos institucijose

	Alytaus vaikų globos namuose	Alytaus apskrities sutrikusio vystymosi kūdikių namuose	Kitose vaikų globos institucijose	Viso
Alytaus seniūnijoje gyvenusių vaikų	4	0	2	6
Alovės seniūnijoje	1	0	0	1

gyvenusių vaikų				
Butrimonių seniūnijoje gyvenusių vaikų	1	1	0	2
Daugų seniūnijoje gyvenusių vaikų	11	1	0	12
Krokialaukio seniūnijoje gyvenusių vaikų	3	0	0	3
Miroslavo seniūnijoje gyvenusių vaikų	6	2	0	8
Nemunaičio seniūnijoje gyvenusių vaikų	2	1	0	3
Pivašiūnų seniūnijoje gyvenusių vaikų	16	2	0	18
Punios seniūnijoje gyvenusių vaikų	1	2	0	3
Raitininkų seniūnijoje gyvenusių vaikų	6	0	0	6
Simno seniūnijoje gyvenusių vaikų	7	0	0	7
Viso:	58	9	2	69

Šaltinis: Alytaus rajono savivaldybės administracija

2012 metais buvo 69 vaikai gyvenantys vaikų globos institucijose Alytaus rajone (žr. į 7 lentelę), . Kaip matome lentelėje daugiausiai vaikų gyvenčių globos institucijose buvo iš Pivašiūnų seniūnijos.

31 pav. Socialinės pašalpos
Šaltinis: Statistikos departamentas

Socialinė pašalpa, pinigine išraiška yra skiriama nepasiturinčioms šeimoms. Pašalpa skiriama šeimai, kurios pajamos, tenkančios vienam šeimos nariui, yra mažesnės už valstybės remiamas pajamas (350 Lt), jeigu šeima numatomus reikalavimus. Socialinės pašalpos gavėjų šeimos, auginančios ikimokyklinę įstaigą lankančius vaikus, yra atleidžiamos nuo mokėjimo už darželį.

Alytaus rajono savivaldybėje per analizuojamą 2007 – 2011 m. laikotarpį socialinę pašalpą gaunančių asmenų skaičius išaugo 7,5 kartų. 2007 m. pašalpą gavo 413 asmenys, o 2011 m – 3116 asmenys. Pašalpos dydis piniginiėje išraiškoje taip pat išaugo 16,2 kartų, 2007 m. buvo išmokėta 548,5 tūkstančių litų, o 2011 m. 8908,8 tūkstančių litų. (tai atitinka 255 Lt vidutinę mėnesinį pašalpą). Analizuojamu laikotarpiu Alytaus rajono savivaldybėje socialinės pašalpos gavėjų skaičius kasmet augo. Ekonominė krizė stipriai pablogino šeimų pajamas. 2009 m. socialinės pašalpos gavėjų padaugėjo 88 % lyginant su 2008 m. Išmokėta suma augo dar sparčiau 2009 m. – 2227,5 tūkst. lt (2007 m. – 548,5 tūkst. Lt).

Alytaus rajono savivaldybėje daugiausia skirto valstybės biudžeto išleidžia socialinėms pašalpoms išmokėti, tai įtakoja ženkliai didesnis socialinių pašalpų gavėjų skaičius savivaldybėje. Kaimyninėse savivaldybėse taip pat didelė dalis savivaldybės biudžeto išleidžiama pašalpoms mokėti, kadangi per analizuojamą 2007 – 2011 m. laikotarpį socialinę pašalpą gaunančių asmenų padaugėjo Druskininkų savivaldybėje 5,5 kartų (2007 m. – 394 asmenys, 2011 m. – 2047 asmenys), Lazdijų rajono savivaldybėje 4,9 karto (2007 m. – 623 asmenys, 2011 m – 3096 asmenys), Varėnos rajono savivaldybėje 4,6 karto (2007 m. – 586 asmenys, 2011 m. – 2719 asmenys). Alytaus rajono savivaldybėje analizuojamų laikotarpiu buvo pirmaujanti tarp kaimyninių savivaldybių socialinių pašalpų gavėjų skaičiumi bei išmokomis.

Per analizuojamą 2007 – 2011 m. laikotarpį nepasiturinčioms šeimoms buvo kompensuojamos būsto šildymo išlaidos ir geriamojo vandens ir karšto vandens išlaidos. 2011 m. Alytaus rajone išlaidos būsto ir vandens kompensacijoms siekė 397,1 tūkst. lt, t.y. 2,9 kartus daugiau nei 2007 m., tačiau 2010 m. šios išlaidos buvo 112,9 tūkst. lt ir tai buvo 16,8% mažiau už 2007 m.

32 pav. Būsto šildymo ir vandens išlaidų kompensacijos

Šaltinis: Statistikos departamentas

Socialinis būstas – nekomerciniu pagrindu, pagal Vyriausybės nustatytą nuomos mokesčio apskaičiavimo tvarką, nuomojamos savivaldybės gyvenamosios patalpos, skirtos mažas pajamas turintiems asmenims ir šeimoms apgyvendinti pagal įstatymo nustatytas sąlygas. Savivaldybių institucijose sudaromi šie atskiri sąrašai asmenų (šeimų), turinčių teisę išsinuomoti socialinį būstą: jaunų šeimų; našlaičių ir likusių be tėvų globos; neįgaliųjų asmenų; bendrasis bei socialinio būsto nuomininkų, turinčių teisę į būsto sąlygų pagerinimą.

Alytaus rajono savivaldybėje per analizuojamą 2007 – 2011 m. laikotarpį socialinio būsto poreikis išaugo: 2007 m. sąrašuose socialiniam būstui nuomoti buvo įrašytos 87 šeimos, iki 2011 m. šis skaičius padidėjo 58,6 % (138 šeimos). Alytaus rajono savivaldybėje 2011 m. šeimų pasiskirstymas pagal socialinę grupę buvo sekantis: 39 jaunos šeimos (2007 m. – 26), 15 neįgalūs asmenys (šeimos) (2007 m. – 16), 60 įtrauktos į bendrąjį sąrašą (2007 m. – 30), 18 šeimų, auginančios tris ar daugiau vaikų (2007 m. – 12), našlaičių ir be tėvų globos likusių asmenų įrašyta 5 asmenys ir šeimos. Alytaus rajono savivaldybėje 2011 m. socialinis būstas buvo išnuomotas tik 4 šeimoms: 1 butas išnuomotas jaunai šeimai, 1 butas daugiavaikei šeimai ir 2 butai išnuomoti neįrašytiems į sąrašus (nukentėjusiai nuo gaisro ir motinai, auginančiai 5 vaikus, kurioje 1 vaikas yra neįgalus).

Savivaldybės butų fondą sudaro 73 butai, iš jų 71 socialinis, 2 tarnybiniai. 2 butai buvo pripažinti avariniais ir išbraukti iš butų fondo. Turimi butai pagal galimybes remontuojami.

Socialinio būsto poreikis ir pasiūla stipriai skiriasi, kadangi poreikis socialiniam būstui yra didesnis, negu savivaldybė gali aprūpinti. 2011 m. Alytaus rajono savivaldybėje turėjo 71 socialinį būstą, o eilėje socialiniam būstui gauti buvo 138 asmenys ir šeimos.

Kaimyninių savivaldybių situacija panaši, didžiausias santykinis socialinio būsto poreikis (išreikštas kaip šeimų, įrašytų socialiniam būstui nuomoti, skaičius) yra Varėnos rajono savivaldybėje 2011 m. – 386 asmenys ir šeimos, Lazdijų rajono savivaldybėje 2011 m. 182 asmenys ir šeimos, Druskininkų savivaldybėje 2011 m. 367 asmenys ir šeimos. Alytaus rajono savivaldybėje poreikis būstui lyginant su kaimyninėmis savivaldybėmis yra mažiausias.

33 pav. Socialinis būstas
Šaltinis: Statistikos departamentas

Kultūra

Alytaus rajono savivaldybėje per analizuojamą 2007 – 2011 m. laikotarpį kultūros namų, dalyvių, bei mėgėjų kolektyvų skaičius pastebimai sumažėjo, tačiau kultūrinė veikla vykdoma aktyviai. Per šį laikotarpį buvo suorganizuota gausybė renginių ir švenčių. Alytaus rajono savivaldybėje Daugų kultūros centre ir 6 jo filialuose (Alovės, Butrimonių, Makniūnų, Nemunaičio, Pivašiūnų, Punios) veikė 48 meno mėgėjų kolektyvai, kurių veikloje dalyvavo 418 dalyvių. Kolektyvai rajono vardą garsino regioniniuose ir respublikiniuose renginiuose: Punios filialo liaudiškos muzikos kapela dalyvavo LRT tiesiogiai transliuojamoje etnografinėje vakaronėje „Duokim garo!“ Vilniuje, Lietuvos vaikų ir moksleivių konkurse „Tramtatulis“, Butrimonių filialo jaunimo folkloro ansamblio „Vieversas“ instrumentinė grupė tapo šio konkurso diplomantais.

Alytaus rajono savivaldybėje Simno kultūros centre ir jo 3 filialuose (Krokialaukio, Luksnėnų, Miroslavo) veikė 37 meno mėgėjų kolektyvai, kurių veikloje dalyvavo 288 dalyviai. Kolektyvai rajono vardą garsino regioniniuose ir respublikiniuose renginiuose.

Alytaus rajono savivaldybėje visi meno kolektyvai per 2011 m. surengė 280 įvairių renginių: šventes, koncertus, parodas, kuriose apsilankė per 12 157 lankytojai.

Lentelė 8. Aktyviausi meno kolektyvai

Eil. Nr.	Studijos, būreliai, klubai, mėgėjų meno kolektyvai/klubai/ veiklos vieta
1.	Suaugusiųjų dramos kolektyvas, Butrimonys
2.	Folkloro ansamblis „Dėdienės“, Butrimonys
3.	Vaikų dramos kolektyvas, Nemunaitis
4.	Merginų duetas, Nemunaitis
5.	Moterų vokalinis ansamblis, Nemunaitis
6.	Folkloro kolektyvas „Susiedukai“, Alovė
7.	Liaudiškos muzikos kapela „Savi“, Daugai
8.	Grupė „Gift“, Daugai
9.	Grupė „Duetas“, Daugai
10.	Šiuolaikinio šokio ir dainos grupė „Juventus“, Alovė
11.	Merginų tautinių šokių kolektyvas, Alovė
12.	Folkloro ansamblis „Susiedai“, Alovė
13.	Folkloro ansamblis „Žolynas“, Butrimonys
14.	Folkloro ansamblis „Vieversas“, Butrimonys
15.	Floristų būrelis, Butrimonys
16.	Folkloro ansamblis „Apsingė“, Makniūnai
17.	Etnografinis ansamblis „Lizduva“, Makniūnai
18.	Grupė „Savaitgalis“, Pivašiūnai
19.	Šiuolaikinio šokio grupė, Pivašiūnai

20.	Merginų ansamblis, Pivašiūnai
21.	Dramos kolektyvas, Pivašiūnai
22.	Etnografinis ansamblis, Pivašiūnai
23.	Kaimo kapela „Klėtis“, Pivašiūnai
24.	Jaunimo folkloro ansamblis „Levandrelė“, Punia
25.	Folkloro ansamblis „Levandra“, Punia
26.	Liaudiškos muzikos kapela „Punelė“, Punia
27.	Vaikų kapela „Nemunėlis“, Punia
28.	Pagyvenusių žmonių mėgėjų teatro kolektyvas, Punia
29.	Liaudiškos muzikos kapela „Simnyčia“, Simnas
30.	Simno kultūros centro darbuotojų mišrus vokalinis ansamblis, Simnas
31.	Simno kultūros centro jaunimo pop grupė, Simnas
32.	Krokialaukio filialo jaunimo šokių grupė, Krokialaukis
33.	Merginų tautinių šokių grupė, Krokialaukis
34.	Vaikų šiuolaikinio šokio grupė, Krokialaukis
35.	Mėgėjų teatras, Krokialaukis
36.	Humoro grupė „Sprigtas“, Luksnėnai
37.	Sidabrinis kvartetas, Luksnėnai
38.	Folkloro ansamblis „Slabadėlė“, Miroslavas
39.	Vidutinio amžiaus šokių kolektyvas, Miroslavas
40.	Kaimo kapela „Olakalnis“, Miroslavas
41.	Vidutinio amžiaus šokių kolektyvas „Narpulis“, Santaika
42.	Folkloro ansamblis, Santaika
43.	Mėgėjų teatras, Santaika
44.	Folkloro ansamblis „Rūta“, Ūdrija

45.	Liaudiškos muzikos kapela „Ūdra“, Ūdrija
46.	Humoro grupė „Vankiškių mergelės“, Vankiškės
47.	Folkloro ansamblis, Vankiškės
48.	Linijinių šokių grupė LA-DI-DA, Simnas

Šaltinis: Alytaus rajono savivaldybės duomenys

Per analizuojamą 2007 – 2011 m. laikotarpį Alytaus rajono savivaldybėje gyventojai aktyviai dalyvavo meno kolektyvų veikloje. Alytaus rajono savivaldybėje 2007 m. meno kolektyvų skaičius 1000 gyventojų buvo 4,9, o 2011 m. 2,7 kolektyvų. Nors meno kolektyvų skaičius 1000 gyventojų per analizuojamą laikotarpį sumažėjo 44,9%, jis išliko gerokai didesnis negu LR vidurkis 2011 m. 1,1. Lyginant su kaimyninėmis savivaldybėmis, stabiliausias meno kolektyvų kiekis per visą analizuojamą laikotarpį išliko Varėnos rajono savivaldybėje 2007 m. 4,9 , o 2011 m. 4,2, kuris beveik 4 kartus lenkė LR vidurkį. Druskininkų savivaldybėje meno kolektyvų ir dalyvių skaičiumi 1000 gyventojų yra žemiausioje vietoje 2011 m. 0,8 kolektyvų/ 1000 gyv. ir pastebimai atsilieka nuo LR vidurkio. Lazdijų r. sav. visą laikotarpį meno kolektyvų skaičius 1000 gyventojų ir dalyvių skaičius 1000 gyventojų išliko mažai pakitęs.

Santykinis rodiklis atspindinti, kokia gyventojų dalis dalyvauja mėgėjiškuose meno kolektyvuose (meno kolektyvų ir gyventojų santykis).

34 pav. Meno kolektyvai ir jų dalyviai
Šaltinis: Statistikos departamentas

Per analizuojamą 2007 – 2011 m. laikotarpį Alytaus rajono savivaldybėje bibliotekų skaičius išliko nepakitęs 33 bibliotekos. Alytaus rajono savivaldybės viešoji biblioteka ir 33 filialai. 2011 metais bibliotekose apsilankė 252 270 lankytojų, užregistruoti 14 365 vartotojai, išduota daugiau kaip 518 tūkst. įvairių leidinių, fonduose sukaupta daugiau kaip 394 698 leidiniai.

Alytaus rajono savivaldybė pagal bibliotekų skaičių gerokai lenkia kaimynines savivaldybes Druskininkų savivaldybėje – 7 bibliotekos (2011 m.), Lazdijų rajono savivaldybėje 28 bibliotekos (2011 m.), Varėnos rajono savivaldybėje 26 bibliotekos (2011 m.). Alytaus rajono bibliotekoms teko nemažas kiekis skaitytojų 423 skait./bibliotekai 2011 m., tačiau daugiausia skaitytojų 2011 m. sulaukė Druskininkų rajono savivaldybės bibliotekos, kurioms vidutiniškai teko 735 skaitytojai. Alytaus rajono savivaldybėje skaitytojų skaičius vidutiniškai tenkantis vienai bibliotekai 21,5% atsilieka nuo LR vidurkio (2011 m. – 539 skaitytojai/bibliotekai). Kitose kaimyninėse savivaldybėse vidutiniškai skaitytojų skaičius vienai bibliotekai taip pat pastebimai skiriasi Lazdijų rajono savivaldybėje 260 skait./bibliotekai (2011 m), Varėnos rajono savivaldybėje 363 skait./bibliotekai (2011 m.).

Alytaus rajono savivaldybė 2011 m. sulaukė daugiausia skaitytojų 14 tūkstančių, kaimyninių savivaldybių bibliotekos 2011 m. skaitytojų sulaukė gerokai mažiau: Druskininkų savivaldybė 5 tūkstančius, Lazdijų rajono savivaldybė 7 tūkstančius, Varėnos rajono savivaldybė 9 tūkstančius. 2011 m. 1000 gyventojų Alytaus rajono savivaldybėje teko 445 skaitytojai, Druskininkų savivaldybėje 214 skaitytojai, Lazdijų rajono savivaldybėje 295 skaitytojai ir Varėnos rajono savivaldybėje 337 skaitytojai.

Per analizuojamą 2007 – 2011 m. laikotarpį išduotų dokumentų skaičius Alytaus rajono išliko panašus. 2007 m. išduoti 38 dokumentai, o 2011 m. 36. Kaimyninės savivaldybės išduotų dokumentų skaičiumi gerokai atsiliko nuo Alytaus rajono savivaldybės. Druskininkų savivaldybė 26 (2011 m.), Lazdijų rajono savivaldybė 24 (2011 m.), Varėnos rajono savivaldybė 28 (2011 m.). Taigi Alytaus rajono savivaldybė pagal išduotų dokumentų skaičių buvo pirmoje vietoje tarp kaimyninių savivaldybių.

36 pav. Dokumentų išdavimas bibliotekose

Šaltinis: Statistikos departamentas

Alytaus rajono savivaldybėje per analizuojamą 2007 – 2011 m. laikotarpį nebuvo įkurtas nei vienas muziejus, tuo metu Druskininkų savivaldybėje veikė 2 muziejai, Lazdijų rajono savivaldybėje 1 muziejus, Varėnos rajono savivaldybėje – 2 muziejai.

Lentelė 9. Žmoniškųjų išteklių plėtros analizės teigiami, neigiami faktoriai

TEIGIAMAI FAKTORIAI	NEIGIAMAI FAKTORIAI
<ul style="list-style-type: none"> Alytaus rajono savivaldybėje daugiau nei pusę gyventojų sudaro darbingo amžiaus asmenys. 	<ul style="list-style-type: none"> Gyventojų skaičiaus mažėjimas. Per 2007-2011 m. vidutinis gyventojų skaičius rajone sumažėjo 5,11 %.

- | | |
|--|--|
| <ul style="list-style-type: none"> • Alytaus rajono savivaldybėje didžioji dalis mokyklų buvo reorganizuota, bet jų veikla nenutraukta. • Ugdymo įstaigos tampa daugiafunkciniais centrais. • Sukurta viešoji sporto infrastruktūra prie bendrojo ugdymo įstaigų. • Mažas gyventojų sergamumas. • Vykdoma nepriklausomybių mažinimo programa. • Žemas nusikalstamumo lygis. • Didėja nestacionarių socialinių paslaugų įstaigų. • Efektyvi šeimos gerovės komisijų veikla seniūnijose. • Didėja poreikis socialiniam būstui. • Alytaus rajono savivaldybėje aktyvi kultūrinė veikla. Meno mėgėjų kolektyvų 2011 m. buvo 48. • Aktyviai plėtojama visuomenės švietimo veikla. Per 2007 – 2011 m. laikotarpį bibliotekų skaičius išliko nepakitęs 33. | <ul style="list-style-type: none"> • Alytaus rajono savivaldybė visose mokymo pakopose pastebimai mažėja vaikų nuo 0 m. iki 19 m. Per 2007 – 2011 m. laikotarpį labiausia sumažėjo vaikų ir jaunimo nuo 15 m. iki 19 metų 14,0%. • Mažėja mokytojų darbo krūvis. • Mokyklos iš vidurinių reorganizuojamos į pagrindines. • Mažėjantis dalyvaujančių gyventojų sporto varžybų ir sveikatingumo renginiuose, skaičius. • Nepakankamas kiekis sveikatos apsaugos specialistų ir sveikatos priežiūros įstaigų. 2011 m. teko 24 specialistai 10000 gyventojų, LR vidurkis 124 spec./10000 gyventojų. • Didelė dalis biudžeto išleidžiama socialinėms pašalpoms. • Rizikos šeimų skaičius išlieka didelis, 135 šeimos 2012 m. • Nėra profesionalių globėjų parengimo sistemos. • Trūksta kvalifikuotų kultūros specialistų. |
|--|--|

INFRASTRUKTŪROS SITUACIJOS ANALIZĖ

Alytaus rajono savivaldybė investicijų ir plėtros srityje orientuojasi į viešosios infrastruktūros, verslo, turizmo ir žemės ūkio plėtrą, modernios ir saugios visuomenės kūrimą. Savivaldybė remia smulkaus ir vidutinio verslo kūrimą, jaunimo ir kaimo bendruomenių projektus. Vykdomi bendri projektai su užsienio partneriais.

Siekiant prisidėti prie ekonominės ir socialinės sanglaudos, sumažinti Alytaus rajono savivaldybės bendrąjį išsivystymo atotrūkį nuo kitų savivaldybių, Alytaus rajono savivaldybė nuolat siekia pasinaudoti įvairiais valstybės ir regiono planavimo fondų, Lietuvos ir Lenkijos bendradarbiavimo per sieną programos, Europos ekonominės erdvės (EEE) finansinio mechanizmo paramos, viešos ir privačios partnerystės sektoriaus finansavimu.

37 pav. Įgyvendinamų projektų pasiskirstymas pagal fondus
Šaltinis: Statistikos departamentas

2011 metais Alytaus rajono savivaldybė daugiausiai įgyvendino projektų, kuriuos finansavo regiono (25 projektai) ir valstybės (17 projektų) planavimo fondai. Mažiausiai finansuota projektų buvo Europos ekonominės erdvės (EEE) finansinio mechanizmo paramos, viešos ir privačios partnerystės sektoriaus šaltinių.

38 pav. Įgyvendinamų projektų vertė pagal sektorius
Šaltinis: Statistikos departamentas

2011 metais turizmo ir kultūrinio paveldo, aplinkos apsaugos ir vandens gerinimo sektorių įgyvendintų projektų vertė buvo didžiausia . 15 proc. nuo visų projektų finansavimo buvo skirta energijos taupymui ir švietimo paslaugų plėtrai.

Vykdamas kompleksinę miestų plėtrą, Simne atidaryta šio miesto vasaros estrada, pavadinta Simno Jonų vasaros estrada. Ši estrada yra pirmoji ir vienintelė Alytaus rajone. Jonų vasaros estrada pastatyta netoli Simno žemės ūkio mokyklos, įgyvendinant projektą „Kompleksinė Simno miesto plėtra“. Išvalytas tvenkinys ir sutvarkyti jo krantai. Teritorija esanti aplink estradą - Simno miesto parkas - apželdinta. Pasodinti medžiai, nutiesti takeliai. Taip pat aptvertas stadionas. Šių darbų vertė 1 mln.650 tūkst. Lt. Įgyvendinant projektą „Kompleksinė Simno miesto plėtra“, rekonstruoti ir Simno kultūros namai, pastatas pritaikytas daugiafunkciams poreikiams: bibliotekai, socialinėms paslaugoms, bendruomenei, kultūrai (įrengta moderni koncertų salė su įgarsinimo aparatūra).

Vykdamas Simno miesto kompleksinės plėtros projektą, sutvarkyta parko ir viešųjų erdvių (automobilių stovėjimo aikštelė, 6 Simno miesto gatvės: Saulėtekio gatvės atkarpa ir S. Nėries gatvės atkarpa planuojama pakeisti dangą, sutvarkyti Alytaus, Birutės, Vytauto, Dariaus ir Girėno gatvių šaligatvius) infrastruktūra. Skirta ES parama – 8 mln. 667 tūkst. 067 Lt, iš rajono savivaldybės biudžeto - 702 tūkst. 736 Lt.

Simno mieste įgyvendinant Europos teritorinio bendradarbiavimo tikslo Lietuvos ir Lenkijos bendradarbiavimo per sieną programos projektą „Pasienio turizmo plėtra – palikimas ateities kartoms“ sutvarkyta Simno istorinė aikštė bei įgyvendinant projektą „Kūrybinės industrijos – Lietuvos-Lenkijos pasienio regionų darnaus vystymosi galimybės“ įrengta Giluičio paplūdimys.

Vykdamas Daugų miesto kompleksinę plėtrą: sutvarkytas centrinis parkas, renovuota Daugų verslo ir technologijų mokyklos salė bendruomenių užimtumui bei įrengta rekreacinė teritorija ir paplūdimys prie Didžiulio ežero. Projekto „Rekreacinės teritorijos įrengimas Dauguose“ tikslas - skatinti vietinį ir atvykstantįjį turizmą į Daugus, populiarinant vandens turizmą, gerinant infrastruktūrą bei pritaikant ją vešiesiems poreikiams.

Rajone atnaujinamos švietimo įstaigos, gerinama mokymosi aplinka, vykdomi energijos naudojimo efektyvumo projektai. Atnaujinti vaikų darželiai Dauguose ir Simne, sutvarkyta Butrimonių darželio vidaus ugdymoji aplinka, renovuotos Simno gimnazija ir Miroslovo vidurinė mokykla, atnaujinta Pivašiūnų vidurinė mokykla, Daugų Vlodo Mirono gimnazija, Makniūnų pagrindinės mokyklos Nemunaičio pagrindinio ugdymo skyrius, rekonstruota Krokialaukio Tomo Noraus - Naruševičiaus mokykla. Rekonstruojant ugdymo

įstaigas buvo apšiltinti jų lauko fasadai, sustiprinti pamatai, pakeisti langai ir durys, apšiltinti stogai, rekonstruoti vidaus vandentiekiai, įrengti lauko drenažai ir lietaus kanalizacijos, sutvarkytos vidaus vėdinimo ir šildymo sistemos, šiluminė lauko trasa, sutvarkyta aplinka. Finansavimas iš ES struktūrinių fondų, visuomeniniams pastatams renovuoti. Lėšas taip pat skyrė LR Ūkio ministerija, bei Alytaus rajono savivaldybė.

Siekiant gerinti švietimo ir socialinių paslaugų kokybę, pasiūlą ir prieinamumą Punioje ir Krokialaukyje, nenaudojamose kultūros namų administracinėse patalpose, įkurti universalūs daugiafunkciai centrai. Juose įvairaus amžiaus gyventojų poreikiams, teikiamas visas paslaugų spektras, siekiant skatinti gyventojų užimtumą ir turiningą laisvalaikio leidimą.

2011 metais pradėti ir 2012 metais baigti įgyvendinti projektai: „Universalaus daugiafunkcio centro steigimas Punioje“ ir „Universalaus daugiafunkcio centro steigimas Krokialaukyje“, kuriems skirta ES parama – 1 mln. 863 tūkst. 309,25 Lt, iš rajono savivaldybės biudžeto – 303 tūkst. 086,45 Lt. 2012-02-15 Alytaus rajono savivaldybėje lankėsi Švietimo ir mokslo ministerijos inicijuota darbo grupė universalių daugiafunkcinių centrų plėtrai koordinuoti, kurioje yra Švietimo, Socialinės apsaugos ir darbo, Kultūros, Žemės ūkio ministerijų, Lietuvos savivaldybių asociacijos, prezidentūros atstovai. Krokialaukio daugiafunkcio centro projektas buvo nominuotas „Europos burės“ 2013 konkurse. Pradėtas įgyvendinti projektas „Daugiafunkcio centro steigimas Makniūnuose“, skirtas sukurti universalų daugiafunkcij centrą – mokyklą, kuris teiktų vaikams ir vietos bendruomenei švietimo, kultūros ir socialines paslaugas, organizuojant ikimokyklinį ir neformalų vaikų ugdymą, neformalų suaugusiųjų švietimą, pramoginę, sporto, meninę vaikų ir suaugusiųjų veiklą. Skirta ES parama – 613 tūkst. 556,57 Lt, savivaldybės įnašas – 108 tūkst. 274,70 Lt.

Pradėtas įgyvendinti Lietuvos-Lenkijos-Rusijos Europos kaimynystės ir partnerystės priemonės bendradarbiavimo per sieną programos finansuojamas projektas LPR/010/072 „Apsaugota aplinka – sveika jaunoji karta“, skirtas neatsinaujinančių energijos išteklių naudojimo mažinimas pasienio teritorijoje. Projekto įgyvendinimo metu planuojama parengti galimybių studiją, kuri pateiks alternatyvių energijos šaltinių (pavyzdžiui saulės baterijų, geoterminio šildymo ar biokuro katilinės) pritaikymą Daugų Vlodo Mirono gimnazijos pastatų kompleksui bei rekonstrukcijos techninę dokumentaciją. Projekto vertė 320 tūkst. 968,83 Lt, ES parama 288 tūkst. 871,95 Lt, savivaldybės biudžeto – 32 tūkst. 096,88 Lt. Projekto trukmė 24 mėnesiai, pradžia 2012-07-16.

Įgyvendinant projektą „Alytaus rajono savivaldybės sporto aikštynų rekonstrukcija ir įrengimas“, vykdomą pagal Europos ekonominės erdvės (EEE) finansinį mechanizmą, prie

Krokialaukio Tomo Noraus - Naruševičiaus vidurinės mokyklos, Miroslovo vidurinės, Butrimonių gimnazijos, Pivašiūnų vidurinės mokyklos, Alovės pagrindinės mokyklos, Daugų ir Simno gimnazijų atnaujinti sporto aikštynai, kuriuose turiningai laisvalaikį galės leisti ne tik mokiniai, bet ir kiti rajono gyventojai. Simno gimnazijos futbolo aikštei sutvarkyti investicijos skirtos iš Europos teritorinio bendradarbiavimo tikslo Lietuvos ir Lenkijos bendradarbiavimo per sieną programos projekto „Pasienio jaunimo bendradarbiavimas“.

Siekiant vaikų ir jaunimo užimtumo, ES ir rajono biudžeto lėšomis įgyvendinamas projektas „Daugų mokyklos bendrabučio pritaikymas bendruomenės poreikiams“, skirtas įrengti stacionarią stovyklą rajone. Įgyvendinant projektą „Butrimonių kultūros namų pritaikymas bendruomenės poreikiams“ planuojama sukurti laisvalaikio infrastruktūrą vietos gyventojams, siekiant užtikrinti geresnę laisvalaikio praleidimo kokybę.

Didelis dėmesys skiriamas aplinkosaugai, gerinama vandentvarka: Krokialaukio, Verebiejų ir Praniūnų kaimuose atliktos vandens gerinimo įrenginių ir vandentiekio tinklų statybos, Eičiūnuose, Kumečiuose, Makniūnuose, Nemunaityje, Kančėnuose, Pivašiūnuose, Vankiškėse, Punioje, Užupiuose, Alovėje, Venciūnuose, Ūdrijoje, Butrimonyse, Geištaruose ir Miroslovo atlikta vandens gerinimo įrenginių statyba. Didelės investicijos skirtos Nemuno aukštupio baseino investicinės programos projektui „Vandentiekio ir buitinės nuotakynės plėtra Simno mieste“ sukuriant vandentvarkos infrastruktūrą Simno mieste: gyvenamųjų namų kvartalui tarp Žaliosios, Ežero, Saulėtekio ir Alytaus gatvių pakloti kvartalinius vandentiekio ir nuotekų tinklus, S. Dariaus ir S. Girėno gatvėje pastatyti lokalią nuotekų siurblinę ir slėginę nuotekų liniją, įrengti siurblinei lauko elektros tinklus ir įrenginius iki apskaitos skydo.

Projektą „Vandens tiekimo ir nuotekų tvarkymo infrastruktūros renovavimas ir plėtra Alytaus rajone (Dauguose)“ įgyvendino Alytaus rajono savivaldybės įmonė „Simno komunalininkas“, savivaldybės administracija yra projekto partneris. ES skirta parama – 11 mln. 255 tūkst. 451,16 Lt, iš rajono savivaldybės biudžeto 1 mln. 2324 tūkst. 170,73 Lt.

„Talokių ežero dalies išvalymas“, skirtas pagerinti Talokių ežero dalies ekologinę būklę. Skirta ES parama – 1 mln. 051 tūkst. 024,78 Lt, iš rajono savivaldybės biudžeto - 158 tūkst. 610,22 Lt;

„Vandens gerinimo ir geležies šalinimo sistemų įrengimas Mikalavo kaime Pivašiūnų seniūnijoje Alytaus rajone“. ES skirta parama – 369 tūkst. Lt, iš rajono savivaldybės biudžeto - 35 tūkst. 312,53 Lt;

„Vandens gerinimo ir geležies šalinimo sistemų įrengimas Vaisodžių kaime Punios seniūnijoje Alytaus rajone“. ES skirta parama – 361 tūkst. Lt, iš rajono savivaldybės biudžeto - 36 tūkst. 034,20 Lt;

„Vandens gerinimo ir geležies šalinimo sistemų įrengimas Rimėnų kaime Daugų seniūnijoje Alytaus rajone“. ES skirta parama – 363 tūkst. Lt, iš rajono savivaldybės biudžeto - 35 tūkst. 819,45 Lt;

„Naujo artezinio gręžinio ir vandens gerinimo ir geležies šalinimo sistemų įrengimas Genių kaime Alytaus seniūnijoje Alytaus rajone“. ES skirta parama – 363 tūkst. Lt, iš rajono savivaldybės biudžeto planuojama skirti 35 tūkst. 769,67 Lt;

Įgyvendintas Ažuolinių kaimo vandentvarkos projektas, finansuojas ES struktūrinių fondų ir rajono savivaldybės lėšomis, sudaryta galimybė visiems gyventojams tiekti kokybišką vandenį ir surinkti buitines nuotekas bei jas išvalyti.

Projektuojami Mergalaukio vandentiekio ir nuotekų surinkimo tinklai bei prijungimo trasos prie Simno vandentvarkos sistemų.

Butrimonyse pastatytos naujos katilinės, kurios naudoja ekologišką kurą – pjuvenų granules.

Tvarkomos užterštos teritorijos: išvalyti taršos židiniai Krokialaukio ir Nemunaičio seniūnijose .

„Apleistų pastatų likvidavimas Butrimonių seniūnijoje“. Projekto tikslas – pagerinti Butrimonių seniūnijos krašto įvaizdį likviduojant apleistus pastatus ir kitus aplinką žalojančius objektus. Įgyvendinus projektą būtų nugriauti nebenaudojami dviejų karvidžių ir priešgaisrinio rezervuaro pastatai ir sutvarkyta 1 ha teritorija. ES skirta parama – 225 tūkst. 415,10 Lt, savivaldybės biudžeto lėšos – 13 tūkst. 259,71.

Rajono savivaldybė įgyvendino projektą „Kaimiškųjų vietovių informacinių technologijų plėtojimas tinklas RAIN“, kartu su Lazdijų savivaldybe įgyvendino projektą „Plėtojamosios duomenų perdavimo tinklo sukūrimas Lazdijų ir Alytaus rajonų savivaldybėse“, kurį įgyvendinus didelės spartos internetą turi mokyklos, seniūnijos, bibliotekos, sveikatos įstaigos. Paslaugą gali įsigyti visi Alytaus rajono gyventojai. Sparčiai steigiami viešosios interneto prieigos taškai.

Alytaus rajono savivaldybė yra viena daugiausiai e. piliečių išugdžiusi savivaldybė – tai paskelbė asociacija „Langas į ateitį“, rajone baigusi projektą „Lietuvos e. piliečio kompiuterinio raštingumo pradmenys“, kurio metu buvo mokoma kompiuterinio raštingumo.

Projektas „Alytaus rajono savivaldybės administracijos vidaus administravimo ir valdymo tobulinimas“ skirtas įdiegti vieningą apskaitos ir finansų valdymo sistemą. ES parama 1 mln. 061 tūkst. 953 Lt, savivaldybės biudžeto lėšos 187 tūkst. 404 Lt.

Infrastruktūros projektai. Kiekvienais metais savivaldybė atnaujina, taiso kelius. Vietinės reikšmės kelių tinklo ilgis Alytaus rajono savivaldybėje yra virš 1116 kilometrų. ES ir rajono biudžeto lėšomis išasfaltuoti Alovė–Ilgai kelias, Pivašiūnai–Eigirdonys, Nemunaitis-Makniūnai keliai.

Didelis dėmesys rajone skiriamas sveikatos apsaugai ir socialiniams reikalams: Daugų mieste rekonstruota palaikomojo gydymo ir slaugos ligoninė, Butrimonyse įkurtas vaikų dienos centras, Pivašiūnuose pastatytas aštuoniolikos butų socialinis būstas, Simne renovuotas pirmasis daugiabutis namas rajone.

Įsteigti nestacionarias socialines paslaugas teikiantys centai Simne ir Dauguose. Pradėta Pivašiūnų globos namų statyba. Socialinių paslaugų infrastruktūros plėtros programos bei savivaldybės biudžeto lėšomis atlikta renovacija ir priestato statyba, sudarant puikias sąlygas Miroslavo globos namų gyventojams.

Transportas

Alytaus rajono savivaldybės vietininkės reikšmės kelių ilgis 2010 m. siekė 1116 km. Vietinės reikšmės keliai yra keliai, naudojami vietiniam susisiekimui, t.y. viešieji keliai (keliai, jungiantys rajoninius kelius, gyvenamąsias vietas, sąvartynus, rekreacijos objektus, lankomus gamtos, kultūros paminklus bei gatvės gyvenamosiose vietovėse ir kiti keliai, nepriskirti valstybinės reikšmės keliams) bei vidaus keliai (juridinių ir (ar) fizinių asmenų reikmėms naudojami keliai). Alytaus rajono savivaldybės didžiausia dalis vietinės reikšmės kelių sudaro vietinės reikšmės automobilių keliai su žvyro danga (80,0%), taip pat didelę dalį kelių sudaro keliai su asfaltbetonio danga 20 %.

Alytaus rajono savivaldybėje kaip ir kaimyninėse savivaldybėse daugiausia buvo vietinės reikšmės automobilių kelių su asfaltbetonio danga 2010 m.- 20,0% (2010 m. Druskininkų savivaldybėje – 48,0%, Varėnos rajono savivaldybėje – 42,3%, Lazdijų rajono savivaldybėje – 45,4% nuo bendro kelių ilgio), visose savivaldybėse 2010 m. mažiausia buvo vietinės reikšmės kelių su grunto danga Alytaus rajono savivaldybėje (0,1%), Druskininkų

savivaldybėje (3,9%), Lazdijų rajono savivaldybėje (9,3%), o daugiausia Varėnos rajono savivaldybėje. (15,4%). Per visą analizuojamą 2007 m. – 2010 m. laikotarpį kelių pagal rūšis ilgis nekito.

Galima daryti išvada, kad nemaža Alytaus rajono savivaldybėje susisiekimo problema yra prasta gatvių techninė būklė, didelis žvyro dangų kiekis miestų gatvių tinkle, šaligatvių ir dviračių takų trūkumas. Alytaus rajono savivaldybėje žvyro keliai 2010 m. sudarė didžiausią dalį 80,0 % nuo visų kelių ilgio lyginant su kaimyninėmis savivaldybėmis (Druskininkų savivaldybėje 34,0%, Varėnos rajono savivaldybėje – 36,0%, Lazdijų rajono savivaldybėje – 39,8% nuo visų kelių ilgio). Daugelyje gatvių nėra įrengtų lietaus nuotekų sistemų bei apšvietimo tinklų.

39 pav. Vietinės reikšmės automobilių kelių tinklas

Šaltinis: Statistikos departamentas

Kreiptinas dėmesys, kad vystant rekreacinę infrastruktūrą Alytaus rajono savivaldybėje istoriniai-kultūriniai ir gamtiniai-rekreaciniai aplinkos išteklių ir ateityje bus pagrindiniai veiksniai pritraukiantys turistų srautus. Todėl vienas iš pagrindinių tikslų išsaugoti patrauklią ir sveiką miesto bei rajono aplinką, pastoviai plėtojant transporto bei pėsčiųjų susisiekimo infrastruktūrą.

Nagrinėjant gyventojų mobilumo galimybes, svarbi ne tik transporto infrastruktūra, bet ir transporto priemonių prieinamumas, automobilizacijos lygis.

40 pav. Automobilizacija
Šaltinis: Statistikos departamentas

Alytaus rajono savivaldybėje per analizuojamą 2007 – 2010 m. laikotarpį individualių lengvųjų automobilių skaičius 1000 gyventojų padidėjo 17,2% (2010 m). Individualių lengvųjų automobilių tenkantis skaičius 1000 gyventojų vadinamas automobilizacijos lygiu. Alytaus rajono savivaldybėje kaip ir kaimyninėse savivaldybėse automobilizacijos lygis padidėjo panašiai Druskininkų savivaldybėje – 16,6%, Varėnos savivaldybėje. – 17,2%, o Lazdijų rajono savivaldybėje padidėjimas buvo pats didžiausias 21,8%. Visos savivaldybės gerokai lenkė LR vidurkį kuris per 2007 – 2010 m. laikotarpį padidėjo 11,6%. Lietuva sparčiai vežasi ir ateityje pasieks Europos Sąjungos automobilizacijos lygį, kuris sudarys 550 individualių lengvųjų automobilių 1000-čiui gyventojų.

APLINKOSAUGOS APLINKOS SITUACIJOS ANALIZĖ

Alytaus rajono savivaldybėje įkurti trys regioniniai parkai ir Dzūkijos nacionalinis parkas. Žemiau pateiktoje lentelėje išskirtos pagrindinės esančios saugomos teritorijos:

Lentelė 10. Saugomos teritorijos Alytaus rajono savivaldybėje

	Saugomos teritorijos	Priklausomybė saugomai teritorijai	Kiekis	Plotas savivaldybėje, ha	Visas plotas, ha
☐					
☐	Draustiniai		6	1214,78	1601,56

	<input type="checkbox"/>	Geomorfologiniai			2	744,06	744,12
				Pivašiūnų geomorfologinis draustinis		447,24	447,30
				Sudvajų geomorfologinis draustinis		296,82	296,82
	<input type="checkbox"/>	Pedologiniai			2	226,48	226,48
				Sabališkės pedologinis draustinis		129,97	129,97
				Varčios pedologinis draustinis		96,51	96,51
	<input type="checkbox"/>	Botaniniai			2	244,24	630,96
				Balkasodžio botaninis draustinis		243,11	243,11
				Vidzgirio botaninis draustinis		1,14	387,85
	<input type="checkbox"/>	Gamtos paveldo objektai			18	89,68	93,03
	<input type="checkbox"/>	Geologiniai			5	0,54	0,54
		<input type="checkbox"/>	Rieduliai		3	0,00	0,00
				Didysis Dzūkijos akmuo		0,00	0,00
				Dūdiškių akmuo		0,00	0,00
				Raudonasis akmuo		0,00	0,00
		<input type="checkbox"/>	Atodangos		2	0,54	0,54
				Alovės atodanga		0,54	0,54
				Nemunaičio atodangos		0,00	0,00
	<input type="checkbox"/>	Geomorfologiniai			2	79,58	79,58
		<input type="checkbox"/>	Gūbriai		1	39,15	39,15
				Galvinio gūbrys		39,15	39,15
		<input type="checkbox"/>	Skardžiai		1	40,43	40,43
				Panemuninkų skardis		40,43	40,43
	<input type="checkbox"/>	Hidrogeologiniai			2	0,00	0,00
		<input type="checkbox"/>	Šaltiniai, versmės		2	0,00	0,00
				Druskelės šaltinis		0,00	0,00
				Nemunaičio mineralinė versmė		0,00	0,00
	<input type="checkbox"/>	Hidrografiniai			2	9,55	12,89
		<input type="checkbox"/>	Ežerai		1	5,07	5,07

				Bedugnis			5,07	5,07
			<input type="checkbox"/>	Rėvos		1	4,48	7,82
				Panemunės rėva			4,48	7,82
			<input type="checkbox"/>	Botaniniai		7	0,00	0,00
			<input type="checkbox"/>	Medžiai, krūmai		7	0,00	0,00
			<input type="checkbox"/>	Ažuolai		2	0,00	0,00
				Punios šilo ažuolai (4)			0,00	0,00
				Storasis Punios šilo ažuolas	Nemuno kilpų regioninis parkas		0,00	0,00
			<input type="checkbox"/>	Pušys		2	0,00	0,00
				Punios šilo pušis (aukščiausia Lietuvos pušis)	Nemuno kilpų regioninis parkas		0,00	0,00
				Žvirgždėnų pušis			0,00	0,00
			<input type="checkbox"/>	Eglės		1	0,00	0,00
				Noriūnų miško eglė (aukščiausia Lietuvos eglė)	Balkasodžio botaninis draustinis		0,00	0,00
			<input type="checkbox"/>	Kriaušės		1	0,00	0,00
				Senoji Geisčiūnų kriaušė			0,00	0,00
			<input type="checkbox"/>	Guobos		1	0,00	0,00
				Senoji Geisčiūnų guoba			0,00	0,00
			<input type="checkbox"/>	Nacionaliniai parkai		1	2551,42	58521,76
				Dzūkijos nacionalinis parkas			2551,42	58521,76
			<input type="checkbox"/>	Regioniniai parkai		3	6192,34	60102,44
				Metelių regioninis parkas			2275,95	17720,69
				Nemuno kilpų regioninis parkas			3916,24	25349,33
			<input type="checkbox"/>	Biosferos rezervatai		1	6934,00	18489,69
				Žuvinto biosferos rezervatas			6934,00	18489,69
				Iš viso		29	-	-
			<input type="checkbox"/>					

<input type="checkbox"/>	Draustiniai			1	0,13	112,47
<input type="checkbox"/>	Botaniniai - zoologiniai			1	0,13	112,47
			Ilgininkų botaninis-zoologinis draustinis		0,13	112,47
	Iš viso			1	-	-
<input type="checkbox"/>						
<input type="checkbox"/>	Rezervatai			3	5954,03	6494,85
<input type="checkbox"/>	Gamtiniai			3	5954,03	6494,85
			Obelytės gamtinis rezervatas	Metelių regioninis parkas	60,79	60,79
			Punios šilo gamtinis rezervatas	Nemuno kilpų regioninis parkas	451,24	451,24
			Žuvinto gamtinis rezervatas	Žuvinto biosferos rezervatas	5442,00	5982,82
<input type="checkbox"/>	Draustiniai			13	6834,76	17539,24
<input type="checkbox"/>	Geomorfologiniai			1	476,88	526,26
			Pakryktės geomorfologinis draustinis	Dzūkijos nacionalinis parkas	476,88	526,26
<input type="checkbox"/>	Hidrografiniai			2	221,90	3687,47
			Didžiųjų Nemuno kilpų hidrografinis draustinis	Nemuno kilpų regioninis parkas	221,07	1345,76
<input type="checkbox"/>	Botaniniai			2	52,86	151,94
			Liepakojų botaninis draustinis	Žuvinto biosferos rezervatas	52,83	52,83
			Rinkotų botaninis draustinis	Metelių regioninis parkas	0,02	99,11
<input type="checkbox"/>	Botaniniai - zoologiniai			3	2747,38	3400,16
			Kiaulyčios botaninis-zoologinis draustinis	Žuvinto biosferos	496,47	730,44

					rezervatas				
					Punios šilo botaninis zoologinis draustinis	Nemuno kilpų regioninis parkas		2250,76	2250,76
					Verknės botaninis-zoologinis draustinis	Aukštadvario regioninis parkas		0,15	418,96
				<input type="checkbox"/>	Kraštovaizdžio		5	3335,75	9773,41
					Kalniškės kraštovaizdžio draustinis	Metelių regioninis parkas		1,95	931,71
					Lizdų kraštovaizdžio draustinis	Dzūkijos nacionalinis parkas		659,67	659,67
					Metelių kraštovaizdžio draustinis	Metelių regioninis parkas		1532,20	4223,86
					Nemuno kraštovaizdžio draustinis	Dzūkijos nacionalinis parkas		1003,14	3772,71
					Punios kraštovaizdžio draustinis	Nemuno kilpų regioninis parkas		138,80	185,45
					Iš viso		16	-	-
				<input type="checkbox"/>					
				<input type="checkbox"/>	Buveinių apsaugai svarbios teritorijos		8	14798,40	92802,85
					Dainavos giria			2551,42	54832,62
					Metelių regioninis parkas			2149,40	17004,79
					Nemuno kilpos			221,07	1345,76
					Norūnų miškas			243,11	243,11
					Punios šilas			2702,00	2702,00
					Žuvinto ežeras ir Buktos miškas			6930,11	15867,77
				<input type="checkbox"/>	Paukščių apsaugai svarbios teritorijos		4	10228,76	78813,18
					Dainavos giria			2551,42	55439,82

					Obelijos ežeras			573,9	4479,51
					Žuvinto, Žaltyčio ir Amalvo pelkės			6934,00	18489,69
		Iš viso					12	-	-
							58		

Lentelėje bendras saugomų teritorijų plotas nenurodomas (automatiškai neskaičiuojamas), nes kai kurioms saugomoms teritorijoms (rezervatams, draustiniams, atkuriamiesiems sklypams, nacionaliniams ir regioniniams parkams, biosferos poligonams, biosferos rezervatams) arba jų dalims yra suteiktas Europos ekologinio tinklo „Natura 2000“ statusas (paukščių ir/ar buveinių apsaugai svarbios teritorijos), t. y. šios teritorijos „persidengia“. Be to, kartais „persidengia“ ir draustiniai su biosferos poligonais, paukščių apsaugai svarbios teritorijos - su buveinių apsaugai svarbiomis teritorijomis.

Šaltinis: Saugomų teritorijų valstybės kadastras

Tarša, vandens sunaudojimas

Oro teršalus galima suskirstyti į pirminius ir antrinius. Pirminiai teršalai į aplinką išmetami tiesiogiai. Tai sieros ir azoto oksidai, anglies monoksidas ir dioksidas ir kiti. Tuo tarpu antriniai teršalai susidaro iš pirminių jiems reaguojant tarpusavyje ar su aplinkoje esančiomis medžiagomis. Tipiškas antrinis teršalas - priežemyje susidaręs ozonas, viena pagrindinių fotocheminių smogą sudarančių medžiagų. Kai kurie teršalai gali būti ir pirminiai, ir antriniai.

Taršos šaltinis – vieta, veiksmas ar veiksnys, dėl kurio į atmosferą išmetami teršalai. Taršos šaltinius taip pat galima skirstyti į antropogeninius (susijusius su žmogaus veikla) ir natūralius (gamtinius), pagal lokalizaciją: mobilius ir stacionarius. Lietuvoje išmetamų teršalų pasiskirstymas pagal mobilumą yra: 60% tenka stacionariems objektams, 40% - mobiliems. Mobili tarša atsiranda dėl automobilių, neatitinkančių reikalavimų pagal išmetamų CO ir CH dujų kiekį, tačiau pastaraisiais metais automobilių parkas jaunėja, tuo pačiu mažėja tarša. Daugėjimu tobulesnių automobilių su išmetamųjų dujų katalizatoriais, suodžių filtrais ir atitinkančių Euro 2,3 reikalavimus. Todėl analizuojant oro taršą daugiausia dėmesio skiriama stacionariems taršos šaltiniams.

Analizuojamu periodu Alytaus rajono savivaldybėje išmetamų teršalų kiekis padidėjo apie 11,7 t arba 9,1% lyginant su 2007 m. Kaimyninėse savivaldybėse į orą išmetamų teršalų kiekis per analizuojamą 2007m. – 2010m. laikotarpį pastebimai sumažėjo: Druskininkų savivaldybėje -13,1% (2010 m.), Lazdijų rajono savivaldybėje -36,2% (2010 m.), Varėnos rajono savivaldybėje -9,6% (2010m.). Alytaus rajono savivaldybėje išmetamų teršalų kiekyje dominuoja dujinės medžiagos (anglies monoksidas, azoto oksidai), sudarančios 86,3% teršalų emisijos, kietosios dalelės sudaro 13,7% (2010 m.). Išmetamų teršalų kiekis

vienam kvadratiniam kilometrui per analizuojamą laikotarpį padidėjo tik Alytaus rajono savivaldybėje 9 kg/km², kaimyninėse savivaldybėse pastebimai išmetamų teršalų kiekis per analizuojamą laikotarpį sumažėjo: Druskininkų rajono savivaldybėje – 73 kg/km², Lazdijų rajono savivaldybėje - 39 kg/km², Varėnos rajono savivaldybėje - 23 kg/km², LR – 133 kg/km².

41 pav. Į atmosferą išmesti teršalai

Šaltinis: Statistikos departamentas

Paviršinių vandenų kokybė priklauso nuo teršalų, patenkančių į vandens telkinius kiekių ir savybių bei pačių vandens telkinių ypatybių. Tarp pagrindinių vandens telkinių teršėjų yra komunalinis (namų ūkis), pramonė ir žemės ūkis. Per 2007 – 2010 m. metų laikotarpį Alytaus rajono savivaldybėje išleidžiamų nuotekų kiekis į aplinką padidėjo 3,2% (2010 m.), tačiau situacija visą šį laikotarpį gėrėjo, nes 2010 m. į aplinką nebuvo išleista pakankamai neišvalyto vandens t.y. vandens kuris neatitiktų HN-24 normos reikalavimų ir be valymo. Per analizuojamą laikotarpį padidėjo 3,7% kiekis nuotekų, kurių prieš išleidžiant valyti nereikėjo.

Statistikos departamento duomenimis Alytaus rajono savivaldybėje 2010 m. paimta 5778,7 tūkst. m³ vandens, sunaudota – 4433,8 tūkst. m³, išleista nuotekų – 4284,3 tūkst. m³. Didžioji dalis vandens Alytaus rajono savivaldybėje yra sunaudojama ūkio ir buitės reikmėms, kuri 2010 m. sudarė 357,9 tūkst. m³. Per analizuojamą 2007 - 2010 m. laikotarpį vandens kiekis, sunaudotas ūkio ir buitės reikmėms išliko vienodas 357,8 tūkst. m³ (2007 m.) ir 357,9 tūkst. m³ (2010 m.). Bendras vandens sunaudojimas per minimą laikotarpį kito labai

nežymiai ir sumažėjo 0,7% (2010 m.) arba 42,7 tūkst. m³. Alytaus rajono savivaldybėje 2010 m. laikotarpyje vienas gyventojas ūkio ir buities reikmėms sunaudoja žymiai daugiau vandens negu gretimose savivaldybėse, bet žymiai mažiau negu vidutiniškai Lietuvoje.

42 pav. Vandens sunaudojimas

Šaltinis: Statistikos departamentas

Gamtos apsauga

Alytaus rajono savivaldybė yra Pietų Lietuvos aukštumoje ir užimama teritorija – 1403,9 km². Alytaus rajonas ribojasi pietryčiuose su Varėnos, pietuose – su Druskininkų, pietvakariuose ir vakaruose – su Lazdijų, vakaruose – su Marijampolės, šiaurėje – su Birštono, rytuose – su Trakų, šiaurės vakaruose – su Prienų savivaldybėmis.

Alytaus regiono savivaldybių įsteigtas UAB „Alytaus regiono atliekų tvarkymo centras“ yra didžiausia atliekas tvarkanti įmonė Alytaus regione, o taip pat ir Alytaus rajono savivaldybėje Bendrovė padeda savivaldybėms organizuoti regioninę atliekų tvarkymo sistemą, eksploatuoja atliekų tvarkymo ir šalinimo įrenginius, administruoja vietinę rinkliavą iš atliekų turėtojų už komunalinių atliekų surinkimą ir tvarkymą, vykdo visuomenės informavimo ir švietimo programas apie atliekų tvarkymą.

Lentelė 11. Atliekų surinkimo paslaugos teikimas Alytaus r. sav. ir kaimyninėse savivaldybėse

Savivaldybė	Paslaugos teikimas %, 2007 12 31	Paslaugos teikimas %, 2008 12 31	Paslaugos teikimas %, 2009 12 31	Paslaugos teikimas %, 2010 12 31	Paslaugos teikimas %, 2011 12 31

Alytaus r. sav.	42	52	95	96	96
Druskininkų sav.	60	63	99	99	99
Lazdijų r. sav.	32	35	97	98	98
Varėnos r. sav.	30	40	95	99	95

Šaltinis: UAB "ARATC" duomenys, 2010 - 2011 m.

Per analizuojamą 2007 - 2011m. laikotarpį pastebimai išaugo atliekų surinkimas tiek iš privačių namų ūkių, tiek ir iš organizacijų.

Didžiausią komunalinių atliekų kiekį pagamina gyventojai savo butyje. Komunalinių atliekų kiekis ir sudėtis tiesiogiai priklauso nuo gyventojų skaičiaus, jų gyvenamos vietos ir pajamų. Kaimo vietovėse komunalinių atliekų susidaro daugiau, negu miesto. Atliekų susidarymo kiekį įtakoja atliekų kilmė, kadangi kaimo vietovėse susidaro pastebimai daugiau organinės kilmės atliekų. Vienas iš svarbiausių rodiklių, tai sutvarkytų komunalinių atliekų kiekiai tenkantys vienam statistiniam gyventojui ar nekilnojamajam būstui, nes tai yra labai glaudžiai susiję su rinkliavomis už atliekų tvarkymą.

Lentelė 12. Sutvarkyta komunalinių atliekų kg/gyv./m.

Metai	Atliekų kiekis kg/gyv./m		ES vidurkis 2009m.
	2010	2011	
Surinkta ir perdirbta antrinių žaliavų	18	21	118
Sukompostuota	46	50	89
Panaudota energijos gamybai	5	5	101
Pašalinta sąvartyne	324	318	191
Tame skaičiuje gyventojų atliekų	244	236	-
Viso komunalinių atliekų	394	395	499

Šaltinis: UAB "ARATC" duomenys, 2011m.

Didėjantis komunalinių atliekų perdirbimas, panaudojimas, bei talpinimas saugiuose sąvartynuose mažina oro, vandens, dirvožemio bei aplinkos taršą.

Tarša arba teršimas – medžiagų, preparatų, organizmų ar jų mišinių išmetimas (išleidimas, paskleidimas) į aplinką (arba į gaminamas medžiagas, pvz., maistą) kaip žmonių veiklos rezultatas, savo pasekmėmis neigiamai veikiantis žmogaus gyvenimo kokybę ar ekosistemas.

Alytaus rajono savivaldybėje pagal statistikos departamento duomenis 2011 m. veikė 379 įmonės, kurių didžioji dalis 101 (26,6% nuo visų veikiančių įmonių) įmonė vykdė mažmeninę ir didmeninę prekybą. Alytaus rajono savivaldybėje 2011 m. privačių namų ūkių buvo 22762.

43 pav. Nerūšiuotų komunalinių atliekų šalinimas

Šaltinis: UAB "ARATC" duomenys, 2010 - 2011 m.

Per analizuojamą 2008 - 2011 m. laikotarpį nerūšiuotų komunalinių atliekų kiekis iš gyventojų pastebimai išaugo. Alytaus rajono savivaldybėje 2008 m. šalinamų atliekų kiekis vienam gyventojui sudarė 89 kg/m, o 2011 m. 278 kg/m. Nerūšiuotų komunalinių atliekų kiekis per pastaruosius metus didėjo (3,7 %) tik Alytaus rajono savivaldybėje, kitose savivaldybėse lyginant 2010 - 2011 m. mažėjo, Druskininkų savivaldybėje sumažėjo 7,2 %, Lazdijų rajono savivaldybėje 1,8 %, Varėnos rajono savivaldybėje 6,8 %.

Nerūšiuotų komunalinių atliekų kiekiai organizacijose taip pat pastebimai sumažėjo. Lyginant 2009 m. ir 2011 m. Alytaus rajono savivaldybėje nerūšiuotų komunalinių atliekų kiekiai iš organizacijų sumažėjo 27,0 %, Lazdijų rajono savivaldybėje 38,5 %, Druskininkų savivaldybėje 5,1 %, Varėnos rajono savivaldybėje 3,3 %.

UAB „Alytaus regiono atliekų tvarkymo centras“ 2011 metais aktyviai skleidė informaciją apie Alytaus regiono atliekų tvarkymo sistemą, ekologiškus atliekų tvarkymo būdus bei svarbą aplinkos kokybės gerinimui naudodama įvairias visuomenės informavimo priemones spaudą, televiziją, viešus renginius ir akcijas.

Lentelė 13. Aplinkosaugos aplinkos situacijos analizės teigiami, neigiami faktoriai

TEIGIAMAI FAKTORIAI	NEIGIAMAI FAKTORIAI
<ul style="list-style-type: none"> • Įgyvendinta daug projektų, skirtų viešosios infrastruktūros plėtrai. • Saugomų ir patrauklių turistams bei piligrimams teritorijų sutvarkymas. • Skatinamas aktyvus poilsis ir kultūrinis bendradarbiavimas. • Remiama aplinkos apsauga. Želdinama viešosios erdvės, vykdomas parkų priežiūra, ekologinis moksleivių švietimas, mokesčiai už gamtos teršimą ir gyvūnų sumedžiojimą. • Vykdomas praeities taršos likvidavimas, tvarkomas bešeimininkis turtas. 	<ul style="list-style-type: none"> • Prastai išvystyta kelių infrastruktūra, t.y. didelę dalį vietinės reikšmės kelių –net 84,3 proc. (938 km) – sudaro žvyro keliai ir tik 15,7 proc. vietinės reikšmės kelių yra su patobulinta danga. • Miestų ir miestelių gatvių tinkle nėra dviračių takų. • Daugelyje miestelių gatvių pasenusi apšvietimo tinklų sistema. • Nepakankamas vandens gerinimo sistemų įrengimas užtikrinant gyventojams kokybišką geriamojo vandens tiekimą • Nėra infrastruktūros ekologiniam transportui.

SAVIVALDYBĖS STIPRYBIŲ, SILPNYBIŲ, GRĖSMIŲ IR GALIMYBIŲ ANALIZĖ

Alytaus rajono strateginis plėtros planas 2013-2020 m. apima visus sektorius. Bendra rajono situacija pateikiama stiprybių- silpnųjų –galimybių – grėsmių (SSGG) analizėje.

Darnios rajono plėtros galima tikėtis sprendžiant SSGG analizėje indentifikuotas problemas. Sprendžiant rajono problemas, būtina išnaudoti rajono privalumus. Sukurtos palankios sąlygos verslui plėtoti, pažintinio -kultūrinio turizmo infrastruktūros plėtrai gali padidinti rajono ekonominį potencialą bei paskatinti greta esančių miestų ir gyvenviečių plėtrą.

STIPRYBĖS	
1	Patraukli gamta ir kraštovaizdis
2	Palanki geografinė padėtis transporto paslaugų plėtotei
3	Pakankamas meninių kolektyvų ir bendruomenių skaičius
4	Turimi pakankami ir kokybiški geriamojo vandens ištekliai
5	Efektyviai tvarkoma viešoji infrastruktūra
6	Saugi gyvenamoji aplinka
7	Rajono teritorija patraukli pramonei, verslui plėtoti
8	Švietimo ir ikimokyklinio ugdymo įstaigos pasiekiamos visiems Savivaldybės gyventojams (arti)
9	Prieinamos įvairiapusiškos papildomo ugdymo galimybės jaunimui ir suaugusiems
10	Pakankamai aktyvus kultūrinis gyvenimas, gausu renginių
11	Gausu poilsui ir pažintiniam turizmui tinkamų gamtos, architektūrinių, kultūrinių, išteklių, istorijos ir kultūros paveldo objektų
12	Viešosios paslaugos teikiamos operatyviai
13	Pakankamai aukštas socialines, švietimo, gydymo ir kitas viešąsias paslaugas teikiančių darbuotojų išsilavinimas ir profesinis pasirengimas.
SILPNYBĖS	
1	Gana žemas tiesioginių užsienio investicijų ir materialinių imonių investicijų lygis rajone
2	Santykinai didelis socialinės paramos gavėjų skaičius mažina savivaldybės konkurencingumą pritraukiant verslą
3	Mažėjantis gyventojų skaičius
4	Aukštas nedarbo lygis
5	Aukštąjį išsilavinimą didžiuosiuose miestuose įgijęs jaunimas negrįžta dirbti ir gyventi į Alytaus rajoną
6	Didelis kvalifikuotos darbo jėgos socialinis mobilumas, aktyvūs emigraciniai procesai į didžiuosius šalies miestus bei užsienį
7	Alytaus rajone trūksta apgyvendinimo paslaugas teikiančių įstaigų
8	Laisvalaikio praleidimo paslaugų ir pramogų stoka

9	Mažų ūkių dominavimas rajone, kurie nepajėgūs konkuruoti ES rinkoje.
10	Nepakankamas verslumo supratimas, sąmoningumas ir lygis
11	Sezoniškumo įtaka turizmo ir rekreacijos plėtotei
12	Aukštų technologijų gamybos įmonių ir inovacijų stoka
GALIMYBĖS	
1	Mažų ūkių jungimosi į kooperatyvus skatinimas
2	Pasinaudoti ES struktūrinės paramos teikiama finansine parama
3	Socialiai remtinų ir socialinės rizikos asmenų dalies sumažinimas
4	Viešojo ir privataus sektoriaus bendradarbiavimo plėtra, inicijuojant ir įgyvendinant projektus partnerystės principu
5	Kultūrinės paslaugas teikiančių įstaigų infrastruktūros gerinimas
6	Gyventojų verslumo ugdymas, naujų verslo finansavimo formų bei instrumentų panaudojimas, plėtojant smulkaus ir vidutinio verslo sektorių
7	Darbuotojų kompetencijos kėlimas, pasinaudojant žmogiškųjų išteklių plėtrai skirtų finansinių išteklių galimybėmis
8	Jaunimo iniciatyvų skatinimas ir veiklos plėtra švietimo ir kultūros sektoriuose
9	Jaunų specialistų pritraukimas į rajoną
10	Kaimo bendruomenių stiprinimas
GRĖSMĖS	
1	Šalies ekonominė krizė ir jos ilgalaikiai padariniai riboja socialines ir ekonomines savivaldybės plėtros galimybes (nedarbas, kylančios paslaugų kainos, emigracija ir t.t.)
2	Spartus gyventojų senėjimas ir mažėjantis darbingo amžiaus asmenų skaičius, didėjanti emigracija mažins savivaldybės ekonominį potencialą, neleis pritraukti tiesioginių investicijų bei užtikrinti ekonominę plėtrą
3	Apyvartinių lėšų stygius neleis viešojo sektoriaus institucijoms bei privataus verslo įmonėms pasinaudoti ES struktūrinių fondų teikiamomis galimybėmis
4	Jaunų žmonių išvykimas iš rajono
5	Nykstančios etnokultūrinės tradicijos ir vertybės užleis vietą masinei kultūrai
7	Socialinių problemų (alkoholizmo, narkomanijos ir pan.) didėjimas
8	Mažėjantis finansavimas kultūros sričiai ir jos infrastruktūros plėtrai

Alytaus rajono strateginis planas ir toliau padės efektyviai panaudoti ES struktūrinių fondų paramą. Atsižvelgiant į struktūrinės paramos panaudojimo strategiją, veiksmų programas, šiame plane taip pat yra identifikuotos prioritetinės rajono priemonės bei projektai, kurie galėtų turėti ypač didelę įtaką

rajono ekonominei ir socialinei plėtrai.

Nurodytos rajono priemonės ir projektai visose rajonui aktualiose srityse, įskaitant:

- Transporto infrastruktūrą (pėsčiųjų ir dviračių takų tinklo plėtra, rajono gatvių bei kelių rekonstrukcija);
- Gyvenamosios bei verslo aplinkos kokybės gerinimas (rekreacinių bei žaliųjų zonų plėtra, viešosios infrastruktūros modernizavimas, fizinės rajono aplinkos gerinimas bei investicinio patrauklumo didinimas);
- Aplinkosaugos infrastruktūra (nuotekų ir geriamojo vandens projektai, užterštų teritorijų valymo projektai, vandens telkinių buklės gerinimas);
- Energetikos infrastruktūra (alternatyvių/atsinaujinančių energijos šaltinių vystymas, viešosios paskirties pastatų renovavimas);
- Švietimo infrastruktūra (investicijos į ugdymo įstaigas, jų tinklo optimizavimas, universalių daugiaviečių centrų kaimo vietovėse steigimas);
- Sveikatos apsauga (sveikatos priežiūros įstaigų tinklo optimizavimas, prieinamumo gerinimas kaimvietovėse, nestacionarių socialinių paslaugų infrastruktūros plėtra);
- Viešąją turizmo infrastruktūrą (kultūros ir gamtos objektų pritaikymas turizmo reikmėms, aktyvaus turizmo(sporto) bei poilsio infrastruktūros ir paslaugų kompleksinė plėtra);
- Kitas aktualias priemones ir projektus bendrojo ugdymo, viešojo administravimo efektyvumo didinimo, verslo, žemės ūkio infrastruktūros srityse.

**ALYTAUS RAJONO KULTŪRINIO TURIZMO INFRASTRUKTŪROS
IR MODERNIOS INFORMAVIMO BEI RAJONO ĮVAIZDŽIO
SISTEMOS (VIEŠŪJŲ RYŠIŲ) KŪRIMO TYRIMAS**

1. ĮVADAS

Galimybių studijos objektas – kultūrinio turizmo plėtra Alytaus rajone.

Galimybių studijos tikslas – atskleisti kultūrinio turizmo infrastruktūros bei turizmo informacijos sistemos sukūrimo perspektyvas Alytaus rajone ir pateikti siūlymus kultūrinio turizmo plėtrai.

Galimybių studijos uždaviniai:

1. Išnagrinėti kultūrinio turizmo galimus plėtros formatus, plėtros veiksnius Alytaus rajone;
2. Išanalizuoti Alytaus rajono kultūrinio turizmo išteklius.
3. Pateikti pasiūlymus kultūrinio turizmo plėtrai Alytaus rajone.

Nagrinėjant kultūrinio turizmo galimybes Alytaus rajone svarbu atsižvelgti į esamą Alytaus rajono kultūrinio turizmo išteklių ir vadybos situaciją.

Tyrimo metodai:

- Pasaulyje bei šalyje vykstančių turizmo plėtros procesų praktikos taikymas Alytaus rajono aplinkai;
- Kultūrinio turizmo ypatumų, rinkose vyraujančių prioritetų taikymas Alytaus rajono išteklių kontekste;
- Kultūrinio turizmo išteklių vadybos gerinimo ir kultūrinio turizmo plėtros perspektyvų modeliavimas.

Šioje studijoje kultūrinio turizmo sąvoka naudojama apibrėžti rekreacines paslaugas ir veikas, sietinas su turistų estetinių poreikių tenkinimu. Šis tyrimas ir jame pateikta informacija yra neatsiejama rengiamo Alytaus rajono savivaldybės 2013 – 2020 m. strateginės plėtros plano dalis.

1.1. PROJEKTO RENGĖJAI IR AUTORAI, PRIE TYRIMO RENGIMO PRISIDĖJUSIOS INSTITUCIJOS IR ASMENYS

Tyrimo rengėjas – UAB “Kadoro konsultacijos”

Turizmo ekspertas – Džiugas Vaičiūnas; Verslo valdymo ekspertė – Edita Nemira; Finansų ekspertė – Aurelija Raščiuvienė. Prie tyrimo rengimo prisidėjo Alytaus rajono savivaldybės

specialistai ir Alytaus rajono savivaldybės 2013 - 2020 m. strateginės plėtros plano parengimo darbo grupių nariai, Alytaus turizmo informacijos centro specialistai

1.2. KULTŪRINIO TURIZMO PLĖTROS YPATUMAI

Įspūdingas turizmo augimas per paskutiniuosius 50 metų yra ryškiausias ekonominis ir socialinis šio laikmečio fenomenas pasaulio ekonomikoje. Istorinių vietų, kultūrinių ženklų, specialių švenčių lankymas visada buvo ryškiausia turizmo dalis. Kultūrinis turizmas tapo pripažintu atskiru turizmo industrijos segmentu praėjusio amžiaus aštuntojo dešimtmečio pabaigoje, kai rinkodaros ir turizmo tyrinėtojai suvokė esant galimybę plėtoti paslaugų verslą specialiai orientuotą į tikslinę keliautojų grupę, siekiančia kelionėse specialiai įgyti supratimo apie kultūrą ir paveldo vietas¹.

Turizmas, kaip socialinis reiškinys auga skatinamas vis didėjančio poreikio žmonėms pakeisti aplinką. Tai yra bene efektyviausias būdas daugumai žmonių patirti emocinį poilsį. Tokio, dažniau emocinio, nei fizinio poilsio poreikis didėja dėl vis augančių ir neišvengiamų informacijos srautų aplinkos žmonių darbe ir gyvenimo vietoje. Iš kitos pusės turizmo plėtra yra neišvengiamai susijusi su turizmo verslo vystymu, ir su tuo susijusios rinkodaros veiklos, kuriančios keliavimo madas, naujus su turizmu susijusius papročius ir skatina užimtumą, ekonominį gerbūvį bei infrastruktūros plėtrą turizmo destinacijose. Turizmo plėtros galimybėms palankias sąlygas sudarė Lietuvos įstojimas į Europos Sąjungą sudaręs galimybes laisvesniam žmonių judėjimui Europoje ir suteikęs galimybes naudotis Europos fondais investuojant į turizmo plėtrą.

Neišvengiamai turizmo išplitimas visame pasaulyje verčia konkuruoti atskirus regionus tarpusavyje, siekiant pritraukti daugiau turistų. Dėl šios priežasties kiekvienas regionas, siekiantis efektyviai plėtoti turizmą, turi pasirinkti turizmo formą, kuri leistų įgyti konkurencinį pranašumą. Lietuvos, o ypač jos kaimiškųjų regionų turizmo konkurencingumo srityje, lemiamą vaidmenį vaidina istorinė praeitis ir išlikęs kultūrinis paveldas bei natūrali gamta.

Besivystanti konkurencinė rinka skatina turizmo plėtotojus diversifikuoti savo produktus. Ypatingai išpopuliarėjo lankstesnės ir į individualius poreikius nukreiptos turizmo formos, dažnai apibūdinamos terminais: praturtinantis bendravimą, teikiantis malonumą,

¹ McKercher, Cros, 2002

avantiūriškas, teikiantis žinių². Būtent tokiai turizmo formai priskiriamas kultūrinis turizmas. Galima teigti, kad kultūrinis turizmas susijęs su pažintine veikla, kuria siekiama pažinti, suprasti tam tikros vietovės kultūrinę infrastruktūrą, t. y. jos istoriją, kultūrinį paveldą, tradicijas, vertybes, gyvenimo būdą ir pan. Labai dažnai prie kultūrinio turizmo priskiriama ir unikalių gamtos kampelių lankymas.

Europos ekonomikos ir socialinių reikalų komiteto dokumentuose skiriama keletas populiariausių kultūrinio turizmo sričių:

- kraštovaizdis, architektūra, kultūros ir gamtos objektai bei kitos kultūrinio paveldo ir istorinės vietovės;
- parodos, festivaliai, meno kolektyvų pasirodymai ir konkursai, kiti renginiai;
- gastronomija ir vynininkystė;
- kino/foto turizmas ir tautodailė bei tautosaka.

Pasaulinės turizmo organizacijos teigimu, kultūrinis turizmas užima penktadalį visos turizmo rinkos. Šiai laikais kultūros poreikių tenkinimas tampa ne tik sudėtine atostogų dalimi, bet pagrindiniu keliavimo akstiniu. Kultūrinio turizmo rinka skatina visuomeninį sąmoningumą, ypatingai per individualų kultūrinį supratimą. Tai veiksmingas įrankis siekiant plėtoti šalies ar regiono socialinę, ekonominę bei visuomeninę gerovę ir padeda išlaikyti visuotinį istorijos, papročių ir vertybių unikalumą bei autentiškumą. Valstybės ar regiono mastu kultūrinį turizmą plėtoti skatina ekonominiai veiksniai. Ekonominis poveikis remiasi iš kultūrinio turizmo verslo ir su juo susijusių verslų gaunamomis pajamomis.

Lietuvos kultūrinio turizmo situacija yra mažai analizuota. Nors Lietuvos Kultūros ministerija 1998 m. nacionaliniu lygiu yra priėmusi strateginį dokumentą dėl kultūrinio turizmo, tačiau jis neįgyvendintas.

Kultūrinis turizmas sietinas su daug įvairių turizmo išteklių, kurių sąrašas neapsiriboja kultūros ar meno įstaigomis ar renginiais. Nepriklausomai nuo savo specifinių interesų kultūrinis turizmas reikalauja įprastų turistinių paslaugų, aktualių visiems turizmo rinkos segmentams, - nakvynės, maitinimo, transporto ir kt. paslaugos. Labiausiai paplitusios kultūrinio turizmo veikos yra susiję su:

² J. Craik. Understanding participation patterns and trends in tourism cultural attractions. Tourism Management

1. Nacionalinio, etninio, vietos kultūrinio paveldo, tradicinių papročių, amatų, kulinarijos paveldo pristatymu turistams ir švietėjiška veikla;
2. Siekiu pagerinti prieinamumą prie vietos kultūros išteklių, juos pateikiant tinkamomis formomis, leidžiančiomis per trumpą laiką geriau perprasti pateikiamą informaciją ir pažinti krašto estetinius klodus;
3. Aktyviai ir pilietiškai prisidėti prie tautos estetišės ir ūkinės savasties saugojimo.
4. Skatinti ir plėtoti, tobulinti kultūrinius santykius bei tarptautinius kultūrinius mainus.
5. Kultūrinis turizmas yra neatsiejamas regioninės plėtros elementas, kai kuriuose regionuose tampantis vienu iš pagrindiniu pajamų ir pelno šaltiniu, kuris tampa daugelio žmonių pagrindine veikla.

1.3. ALYTAUS RAJONO KULTŪRINIO TURIZMO PLĖTROS SIEKIAI.

Alytaus rajonui, kaip ir visai Lietuvai, yra visos galimybės pasiūlyti tarptautinei bendruomenei susipažinti su savo krašto savitumais bei gauti iš to didžiausią ekonominę, socialinę, o kartu ir politinę naudą, kita vertus, kyla uždavinys išsilaikyti didėjančioje konkurencijoje pritraukiant turistus. Visa tai verčia išnaudoti turimą potencialą tinkamai parengiant turistams patrauklius viešnagės paketus. Siekis sukurti unikalius kultūros turizmo produktus Alytaus rajone verčia surasti turistus patraukiančius unikalius vietovės gamtovaizdžio ir kultūros bruožus, bei imtis reikiamų vadybinių priemonių tai panaudoti rajono konkurencingumui didinti turizmo rinkoje.

Turizmo infrastruktūros įrengimas rajone, automobilių kelių gerinimas, dviračių trasų, prieplaukų, oro uostų, viešbučių ir restoranų parduotuvių įrengimas siekiant aptarnauti turizmo rinkos poreikius tampa ekonomiškai neišskiriama rajono ūkio gerovės dalimi, kuri gerina gyvenimo sąlygas vietiniams gyventojams. Tai reiškia, kad infrastruktūros gerinimas tampa veiksmu, ne tik skatinančiu kultūrinį turizmą, bet ir vietinių gyventojų gerovę.

Intensyvėjant globalizacijos procesui, ypatingai svarbu nustatyti ir sutvirtinti identitetą. Tai yra esminis elementas, saugant ir skatinant vietinį bei nacionalinį dvasingumą ir pasididžiavimą. Tai labai svarbu, ugdant socialines ir pilietines vertybes bei skatinant tautų ir kultūrų dialogą. Savimonės kūrimas neįmanomas be gilesnio šalių kultūros tradicijų ir skirtumų pažinimo. Šiuo laikotarpiu, kuris kartais apibūdinamas ir kaip tautinio sąmoningumo krizė, regiono kultūros vertybių puoselėjimas gali būti optimizmo įkvėpimo ir pasitikėjimo ateitimi paskata.

Kitas labai svarbus veiksnys, įtakojantis kultūrinio turizmo plėtros skatinimą, yra įvaizdžio formavimas, kultūrinio ir istorinio paveldo saugojimas. Kultūra ir istorinis paveldas yra esminiai elementai, kuriant šalies ar rajono įvaizdį, todėl kultūrinis turizmas gali būti vienas svarbiausių dalykų, kuriant teigiamą įvaizdį šalies ar net tarptautiniu mastu. Kultūrinis turizmas papildo kultūrinį ir istorinį paveldą, suteikdamas galimybę išlaikyti gyvas tradicijas, finansuoja paveldo apsaugą ir skatina lankytojus domėtis tuo paveldu. Kuo labiau visuomenė domisi kultūrinėmis vertybėmis regione, tuo didesni fondai skiriami šio paveldo apsaugai. Turistų domėjimasis paveldo vietove gali būti labai svarbus suteikiant paramą tam tikro paveldo vadybai ir apsaugai. Gera kultūrinio turizmo vadyba gali paskatinti atgaivinti tradicijas, restauruoti paminklus, padeda suderinti paveldo apsaugą ir jo panaudojimą. Kultūrinis turizmas kultūrai duoda papildomų pajamų, o tai yra labai svarbi parama kultūrai.

Politine prasme kultūrinis turizmas svarbus kaip priemonė inicijuojanti ir gerinanti politinius santykius tarp šalių. Kultūrinis turizmas sužadina naujas idėjas ir skatina vietinius gyventojus bendradarbiauti. Visi šie veiksniai skatina plėtoti kultūrinį turizmą dėl jo sukuriamos pridėtinės vertės. Kultūrinio turizmo plėtra nėra savaiminis procesas, ji turi būti skatinama dėl konkrečių socialinių, ekonominių, infrastruktūrinių, sociokultūrinių ir kt. veiksmų, konkrečių jo sukuriamų privalumų.

Turizmo plėtra neabejotinai siejasi su kitais rajono veiklos sektoriais, o ypač su aplinkos apsauga, transporto sistema, žemės ūkiu, miškų ūkiu, vandens ūkiu, verslu, tarptautine integracija, regionų plėtra, socialine plėtra, kultūra, švietimu ir mokslu.

2. ESAMOS SITUACIJOS ANALIZĖ. BENDRA TERITORIJOS SITUACIJOS APŽVALGA IR TURIZMO IŠVYSTYMO ESAMOS EKONOMINĖS PADĖTIES ANALIZĖ

2.1. ESAMŲ TURIZMO GAMTOS IR KULTŪROS BEI ŽMOGIŠKŲJŲ IŠTEKLIŲ POTENCIALO IR PANAUDOJIMO TURIZMUI BEI APLINKOS KOKYBĖS VERTINIMAS

Alytaus rajono teritorija yra pietų Lietuvoje, Alytaus apskrityje, Dzūkijos etnokultūriniame regione. Alytaus miestas į rajono savivaldybės sudėtį neįeina. Alytaus rajono savivaldybė yra viena iš 5 Alytaus apskrities savivaldybių. Alytaus rajonas ribojasi su Druskininkų miestu, Varėnos ir Lazdijų rajonais, Marijampolės rajonu (Marijampolės apskritis), su Prienų rajonu ir Birštono savivaldybės teritorija (Kauno apskritis), ir su Trakų rajonu (Vilniaus apskritis).

Geografinė Alytaus rajono padėtis yra ganėtinai dėkinga turizmo plėtrai dėl tiesioginės kaimynystės su gerą turizmo potencialą turinčiomis savivaldybėmis. Lankomiausias Lietuvoje ir bene perspektyviausias Baltijos regione - Druskininkų kurortas, žymus savo kaimo turizmo paslaugomis ir gamtiniais ištekliais Lazdijų rajonas, unikalus savo išteklių gausa Varėnos rajonas, tarptautinio tranzito infrastruktūros teikiamomis turizmo galimybėmis vis labiau besinaudojantis Marijampolės rajonas, - ši aplinka sukurią itin palankią turistų srautų trauką į Alytaus rajono aplinkos regioną.

Alytaus rajone yra du miestai (kurie taip pat yra ir didžiausios gyvenvietės Alytaus rajone pagal gyventojų skaičių): Daugai (1299 gyventojų³) ir Simnas (1629 gyventojų⁴), trys miesteliai – Butrimonys, Krokialaukis ir Nemunaitis, bei 426⁵ kaimai. Bendras rajono

3 Lietuvos statistikos departamentas. *Gyventojų skaičius metų pradžioje*, [interaktyvus], 2012, [žiūrėta 2012-07-31],

<http://db1.stat.gov.lt/statbank/selectvarval/saveselections.asp?MainTable=M3010210&PLanguage=0&TableStyle=&Buttons=&PXSid=3239&IQY=&TC=&ST=ST&rvar0=&rvar1=&rvar2=&rvar3=&rvar4=&rvar5=&rvar6=&rvar7=&rvar8=&rvar9=&rvar10=&rvar11=&rvar12=&rvar13=&rvar14=>.

4 *Ibid.*

5 *Alytaus rajono savivaldybė*, [interaktyvus], 2012, [žiūrėta 2012-07-31], http://lt.wikipedia.org/wiki/Alytaus_rajono_savivaldyb%C4%97.

gyventojų skaičius šių metų pradžioje buvo 29683⁶. Alytaus rajone yra 11⁷ seniūnijų: Alytaus, Alovės, Butrimonių, Daugų, Krokialaukio, Miroslovo, Nemunaičio, Pivašiūnų, Punios, Raitininkų ir Simno. Nuo 1996 – 1999 metų Alytaus rajone stebimas urbanizacijos lygio mažėjimas. Tai įtakojo politiniai, socialiniai ir ekonominiai šalies raidos procesai, migracija Lietuvos ir užsienyje.

Teritoriškai⁸ Alytaus rajono savivaldybės teritorijoje tolygiausiai išsidėstę 4 stambiausios gyvenamosios vietovės, Daugai, Simnas, Miklusėnai, Butrimonys, turintys daugiau kaip 1000 gyventojų ir pasižymintys didžiausia darbo ir paslaugų koncentracija. 9 gyvenamųjų vietovių, didesnių kaip 500 gyventojų (papildomai Luksnėnai, Alovė, Venciūnai, Punia) sklaida labiau atsitiktinė, turinti koncentracijos požymių. 34 gyvenamųjų vietovių, turinčių daugiau kaip 200 gyventojų (tarp jų ir Alytaus miesto) ir didžiausią institucinį aprūpinimą sklaida yra koncentruota. Vienas iš koncentracijos veiksnių – Alytaus įtaka, suformavusi palankias sąlygas gyvenviečių augimui artimoje aplinkoje. Tikėtina, kad tokia urbanistiniame kontekste paklausiausi būtų nedideli, lokalūs paslaugų centrai ir į vidutinę komforto kategoriją orientuoti paslaugų paketai, siūlantys kompleksines vietinės kultūros ir kraštovaizdžio pažinimo programas.

Po to, kai vieninteliam Alytaus rajone veikusiam viešbučiui Nemunas Park Residence Hotel iškelta bankroto byla, rajone liko vieni svečių namai, veikiantys Alytaus miesto pakraštyje Praniūnų kaime. Svečių namai yra įsikūrę už 4 km. nuo Alytaus miesto, todėl realiai tenkina daugiau miesto poreikius. Motelių, kempingų, jaunimo nakvynės namų Alytaus rajone nėra. Populiariausios čia kaimo turizmo sodybos. Kambarius galima nuomotis Daugų technologijos ir verslo bendrabutyje.

Kultūrinio turizmo plėtra – viena iš funkcinio persiorientavimo arba veiklos plėtros galimybių žemės ūkio sektoriui. Kultūrinio turizmo rinkoje yra didelis poreikis tiesioginių ir netiesioginių paslaugų, kurias gali teikti žemės ūkio sektorius. Kultūrinis turizmas gali būti labai sėkmingai plėtojamas kaimo aplinkoje, suteikiant galimybę turistams susipažinti, su kaimo ir miestelių gyvenimo kultūra, istorija, tradicijomis, etnografiniu paveldu.

6 LR vidaus reikalų ministerija. *Gyventojų skaičius metų pradžioje*, [interaktyvus], 2012, [žiūrėta 2012-07-31], <http://www.vrm.lt/nrp/assets/files/Alytus/statistika/gyventoj%C5%B3%20skai%C4%8Dius.pdf>.

7 *Alytaus rajono savivaldybė*.

8 Alytaus rajono savivaldybės 2007-2013 m. strateginės plėtros planas.

Alytaus rajone galima veikia 25 kaimo turizmo sodybos. Šiuo metu populiariausi laisvalaikio praleidimo būdai siūlomi turistams sodybose – pirtys, vandens pramogos, žaidimai sporto aikštelėse. Dauguma sodybų siūlo organizuoti asmenines šventes, turi įrangą ir patalpas, pritaikytas konferenciniam renginiams.

Siekiant plėtoti kultūrinį turizmą Alytaus rajono kaimo vietovėse, būtų labai naudinga konsultacinė parama kaimo turizmo rinkos dalyviams, padedant kurti ne tik specialius kultūros turizmo paslaugų paketus, bet didinant specifinę paslaugų teikėjų kvalifikaciją, rengiant specializuotą turizmo informaciją, plėtojant rinkodarą, kuriant paslaugų teikėjų bendradarbiavimo struktūras ir klasterius.

Būtina įvertinti ir tai, kad intensyvi kaimo turizmo plėtra gali sąlygoti etninio savitumo praradimą, kraštovaizdžio unikalumo sumažėjimą. Rengiant kultūrinio turizmo plėtros planus kaimo vietovėse reikia adekvačiai įvertinti kaimo turizmo sodybų paslaugų kokybės ir konkurencingumo lygį, laisvalaikio, poilsio ir pramogų kokybę ir orientaciją į tikslines rinkas. Populiariausi laisvalaikio praleidimo būdai sodybose – pirtys, siūlomos vandens pramogos, aktyvus laiko praleidimas tam pritaikytose sporto aikštelėse. Dauguma sodybų siūlo organizuoti asmenines šventes, turi įrangą ir patalpas, pritaikytas konferencijoms. Sodybų sąrašą galima rasti Alytaus turizmo informacijos centro tinklalapyje.

Statistikos departamento informaciniuose puslapiuose pateikiama kukli informacija susijusi su Alytaus r. sav. vykdoma poilsine veikla. Per analizuojamą 2007 m. – 2011 m. laikotarpį Alytaus r. sav. buvo 2 apgyvendinimo įstaigos (2011 m. nėra pateikta privataus sektoriaus apgyvendinimo įstaigų duomenys), kurios turėjo 186 vietas. Apgyvendinimo sektoriaus rūšis 2011 m. buvo privatūs namai (nameliai). Alytaus r. sav. apgyvendinimo įstaigų 2011 m. buvo mažiausia lyginant su kaimyninėmis savivaldybėmis Druskininkų r. sav. 72 įstaigos, Lazdijų r. sav. 6 įstaigos, Varėnos r. sav. 10 įstaigų. Apgyvendinimo vietų skaičius taip pat pastebimai skyrėsi nuo kaimyninių savivaldybių, daugiausia vietų 2011 m. turėjo Druskininkų r. sav. 5373, Varėnos r. sav. 382, Lazdijų r. sav. 213. Per analizuojamą laikotarpį Alytaus r. sav. apgyvendinimo vietų skaičius sumažėjo 18,0%, o kaimyninėse savivaldybėse išaugo Druskininkų r. sav. 0,2%, Lazdijų r. sav. 49%, Varėnos r. sav. 2,1%. Alytaus r. sav. sumažėjo apgyvendinimo vietų, nes buvo uždarytas vienintelis viešbutis.

2011 m. buvo išduoti 3 kaimo turizmo pažymėjimai. Siekiant paskatinti turizmo paslaugų plėtrą parengta kelio ženklų išdėstymo schemų techninė dokumentacija. Ženklinimo darbams parengtas ir pateiktas konkursui Europos kaimynystės ir partnerystės Latvijos,

Lietuvos ir Baltarusijos bendradarbiavimo per sieną programai projektas. Aktyviai bendradarbiaujama su Lenkijos pasienio savivaldybėmis.

Alytaus r. sav. 2011 m. veikė tik poilsio namai (nameliai), viešbučių apgyvendinimo paslaugoms teikti nebuvo. Viešbučių sektorius Alytaus r. sav. nėra plėtojamas, apgyvendinimo paslaugos teikiamos tik privačiame sektoriuje atitinkančiame kaimo turizmo kryptį. Sezoninių vietų skaičius, daugiau negu vietų veikiančių ištisus metus yra Alytaus r. sav.,- sezoninių vietų 2011 m. 45, veikiančių ištisus metus 2011 m. 9.

Alytaus r. sav. daugiausia svečių sulaukė 2007 m. 6724, mažiausia 2009 m. 2772. Per 2007 m. – 2011 m. Alytaus r. sav. svečių sumažėjo 52,4%.

Alytaus r. sav. didžiausias apgyvendintų vietų užimtumas vyrauja poilsiniuose namuose (nameliuose). Viešbučiai išlieka vieni populiariausių Druskininkuose r. sav. 2011 m. 43,0% viešbučiuose esančių vietų užimtumas.

Alytaus r. sav. 2007 m. buvo apgyvendinta 278 asmenys iš užsienio, o 2010 m. 128 tai 2,2 kartų mažiau. Kiek asmenų iš užsienio buvo apgyvendinta 2011 statistikos departamentas duomenų nepateikia.

Per 2007 m. – 2011 m. laikotarpį Alytaus r. sav. nebuvo turistų informacijos centro (TIC), kuris kiekvienais metais pateiktų savivaldybę aplankiusių Lietuvos ir užsienio svečių duomenis.

Vieningai pateikiamos informacijos apie maitinimo įstaigas Alytaus rajone internete nėra. Internete pateikiama informacija anaipol ne apie visas kavines ir restoranus. Daugelis maitinimo įstaigų dirba tik pagal užsakymus. Kai kur savas maitinimo paslaugas siūlo ir kaimo turizmo sodybos.

Nakvynės vietų skaičius labai apriboja ir turistų srautų skaičių rajone. Skirtingai nuo „lankytojų“, „turistais“ vadiname tuos keliautojus, kurie keliauja ne mažiau kaip parą laiko, o Alytaus rajono turizmo plėtros tikslai turėtų būti tiesiogiai susiję su pajamų gaunamų iš turistų aptarnavimo didinimu. Tai tiesiogiai susiję su gebėjimu ilgiau užlaikyti turistus rajone ir pateikti jiems pakankamai daug paslaugų.

Kultūrinio turizmo plėtros interesai suformuoja svarbias priežastis bei galimybes sutvarkyti aplinką, saugoti unikalias gamtos vietas, įrengti ir tvarkyti parkus, kelius, prižiūrėti, renovuoti sunykusius kultūros paveldo objektus. Ypatingai svarbi racionali ir subalansuota turistų srautų reguliavimo politika, užkertanti kelią upių ir ežerų pakrančių niokojimui, miškų

paklotės nykimui, biologinės įvairovės nykimui, miškų gaisrų rizikos didėjimui, aplinkos taršai šiukšlėmis, triukšmui. Itin atsargaus elgesio reikalauja turistinių prieigų per natūralias užvartas gerinimas, kuris gali būti lemiamas faunos pasitraukimui iš savo įprastų arealų (kaip tai atsitiko kaimyniniame Varėnos rajone, Ūlos upėje).

Svarbiausi Alytaus rajono gamtiniai rekreaciniai išteklių yra stipriai raižytas ir vaizdingas kalvotųjų aukštumų ir Nemuno slėnio ir apyslėnio reljefas, tankus natūralių vandentėkmių tinklas, švarūs ežerai, miškai ir oras bei vaizdingas sąlyginai natūralus kraštovaizdis.

Alytaus rajone daug natūralių, pusiau natūralių teritorijų, kuriose auga ar gyvuoja augalų, grybų bei gyvūnų rūšys, išnykusios Vakarų Europos šalyse. Plėtojant kultūrinį turizmą Alytaus rajone būtina užtikrinti unikaliuosius rajono gamtos išteklių įvairovės puoselėjimą, parkų, piliakalnių, gamtos paminklų bei unikalių kompleksų apsaugą.

Gamtinių rekreacinių išteklių išsaugojimas ir racionalus naudojimas Alytaus rajone yra būtinas lankytojų srauto reguliavimui ir reikiamos rekreacinės infrastruktūros lankytinuose objektuose formavimui.

Dabartinis Alytaus rajono ypač saugomų teritorijų tinklo apimamas plotas (19,1%) beveik du kartus viršija bendrą Respublikos rodiklį (11,1%), ir IUCN (Pasaulio Išsaugojimo Sąjungos) rekomenduojamą vidurinį normatyvą. Alytaus rajono saugomų teritorijų sistemą sudaro tankus išsaugančių, apsaugančių, resursus atkuriančių ir kompleksinės paskirties saugomų teritorijų tinklas, o taip pat visas jas apjungiantis geoekologinio stabilumo palaikymui skirtas tinklas – gamtinis karkasas apima 72% rajono teritorijos. Tai 12% viršija Respublikos vidurkį (60%), tačiau, nepaisant to, dalyje gamtinio karkaso užimamų teritorijų būtinas tvarkymas grąžinant ir gausinant kraštovaizdžio natūralumą atkuriančius elementus.

Alytaus rajono teritorija labiau vandeninga nei miškinga. Miškingumo procentas nėra aukštas⁹, patys miškai nėra tankūs, vyrauja pušynai, dzūkiški smėlynai, o ežerų rajono teritorijoje yra 70, taip pat Alytaus rajonas apima Dzūkijos ežeryno dalį, ežeringiausia yra pietvakarinė Alytaus rajono dalis.

Alytaus rajone yra pirmasis Lietuvoje įsteigtas Žuvinto biosferos rezervatas, labiausiai žinomas dėl didelio skaičiaus vandens paukščių, kurie čia apsistoja migracijos metu ir peri. Čia taip saugoma daug augalų ir vabzdžių rūšių. Žuvinto rezervatas turi savo internetinį

9 Lietuvos miškai, [interaktyvus], 2012, [žiūrėta 2012-07-31], http://lt.wikipedia.org/wiki/Lietuvos_mi%C5%A1kai#Mi.C5.A1kingumas.

puslapį – <http://www.zuvintas.lt/>, kuriame prieinama bendroji pažintinė informacija apie rezervatą, pateikiama naudingiausia informacija lankytojams. Puslapis atnaujinamas nuolat. Rezervatai yra griežtai saugomos teritorijos, kuriose draudžiama bet kokia ūkinė veikla, todėl Žuvinto rezervato pasiūlymai lankytojams apsiriboja edukacine, pažintine veikla.

Alytaus rajone yra 5 skirtingų paskirčių draustiniai¹⁰:

- Pivašiūnų geomorfologinis draustinis;
- Sudvajų geomorfologinis draustinis;
- Sabališkės pedologinis draustinis;
- Varčios pedologinis draustinis;
- Balkasodžio botaninis draustinis.

Tai lankytini objektai, tačiau internete apie juos pateikiama itin mažai informacijos.

Dalis Dzūkijos nacionalinio parko ploto įeina į Alytaus rajono teritoriją. Pats parkas pristatomas tinklalapyje <http://www.dzukijosparkas.lt/>, skiltyje „Informacija turistams“ pateikiama informacija apie apgyvendinimo paslaugas, pristatomos pramogos, maršrutai dviratininkams, parko teritorijoje esantys muziejai ir pan.

Dalis Metelių (<http://www.meteliuparkas.lt/>) ir Nemuno kilpų (<http://www.nemunokilpos.lt/>) regioninių parkų teritorijų yra Alytaus rajone. Abu parkai turi savo tinklalapius, iš juose pateikiamos informacijos matyti, kad šviečiamojo pobūdžio turizmo paslaugos derinamos su aktyviais laisvalaikio praleidimo pasiūlymais, keliauti pažintiniais takais, aplankyti muziejines ekspozicijas. Šiuose tinklalapiuose reikėtų pagerinti žemėlapių, turistinių schemų informacija.

Alytaus rajone išskirtinos gamtos paminklų grupės, aktualios kultūrinio turizmo plėtrai:

- *Botaniniai paminklai*: aukščiausios Lietuvoje eglė ir pušis, senoji guoba, storasis Punios šilo ąžuolas.
- *Geologiniai paminklai*: Alovės, Nemunaičio atodangos, didysis Dzūkijos akmuo, Dūdiškių akmuo, Raudonasis akmuo.
- *Geomorfologiniai paminklai*: Galvinio gūbrys, Panemunininkų skardis.
- *Hidrogeologiniai paminklai*: Druskelės šaltinis, Nemunaičio mineralinė

10 Lietuvos draustiniai, [interaktyvus], 2012, [žiūrėta 2012-07-31], http://lt.wikipedia.org/wiki/S%C4%85ra%C5%A1as:Lietuvos_draustiniai

versmė.

Daugeliu atvejų šie paminklai yra draustinių, parkų teritorijose, todėl apie juos kaip apie atskirus objektus internete išsamesnės ar skatinančios apžvalgos beveik nėra, bet jie įtraukiami į pasivaikščiavimo takų maršrutus ir pan.

Gamtos paveldo objektai – žemesnės kategorijos gamtos palikimo dariniai. Alytaus rajone tai būtų Punios šilo ažuolai, senoji kriaušė, Žvirgždėnų pušis, Panemunės rėva.

Kiti *gamtos objektai*, aktualūs kultūrinio turizmo plėtrai Alytaus rajone:

- Punios šilas. Didelės botaninės vertės miškas, kuriame randama dauguma Alytaus rajono botaninių gamtos paminklų. Nemuno kilpų regioninis parkas į kelis savo maršrutus įtraukęs Punios šilą, Punios girininkija siūlo atskirą ekskursiją šile, aplankant ir girininkijos miško muziejų.
- Dainavos legenda. Parkas Pupasodžio kaime. Be išvaizdžios botaninės aplinkos, parką puošia ir liaudies menininko Ipolito Užkurnio medinės drožtos skulptūros.

Upės. Alytaus rajoną pusiau dalija Nemunas. Rajone taip pat teka Abista, Dovinė, Kiaulyčia, Peršėkė, Varėnė ir Zembrė. Dauguose prie Abistos buvo vandens malūnas, kurio dabar likę tik pamatai¹¹.

Ežerai. Alytaus rajone yra 70 ežerų. Didžiausi ežerai – Žuvintas, Didžiulis (kitaip Daugų ežeras), Obelija, Giluitis bei Simno ežeras. Alytaus rajone taip pat yra ir keletas tvenkinių.

Pelkės. Žuvinto palios, pelkė prie Žuvinto ežero, įeinanti į Žuvinto rezervato teritoriją.

Alytaus rajonas gamtiniu – kultūriniu požiūriu yra ganėtinai įvairiarūšė teritorija, o tai sudaro sąlygas formotis skirtingo potencialo rekreacinėms teritorijoms. Rekreacinių teritorijų naudojimo pobūdis, priklauso nuo gamtinės aplinkos išteklių turtingumo, kultūros paveldo turtingumo, pasiekiamumo ir pateikimo patrauklumo, rekreacinės infrastruktūros išvystymo lygio, paslaugų kokybės ir įvairovės, aplinkos sveikumo, ekologinio atsparumo, socialinės aplinkos saugumo.

Pagrindinius rekreacinės aplinkos išteklius sudaro gamtinė aplinka, tinkanti poilsiui, miškai, vandens telkiniai, raiškus reljefas, vaizdingas gamtovaizdis, kiti gamtos ištekliai. Rekreacijos reikmėms tinkantis kultūros paveldas, vertinga kultūros paveldą turintys

¹¹ <http://www.danielius.net/?p=1389>

miesteliai ir kaimo gyvenvietės, vietovės, kultūrai vertingi pavieniai objektai bei gyvosios kultūros reiškiniai.

Alytaus rajono bendrasis planas išskiria 5 rekreacinių išteklių arealus. Jos suskirstytos daugiausiai kreipiant dėmesį į gamtinės aplinkos įvairovę ir raiškumą, bei kultūrinės aplinkos turtingumą. Išskirti rekreaciniai arealai atitinka tris plėtros potencialo kategorijas: didelio, vidutinio ir mažo potencialo rekreaciniai. Išskirtiniai yra Punios – Alytaus – Nemunaičio didelio potencialo rekreacinis arealas, Pivašiūnų – Daugų – Alovės, ir Miroslovo vidutinio potencialo rekreaciniai arealai.

Rekreacinėse teritorijose greta bendro pobūdžio rekreacinės veiklos, sportinės rekreacinės veiklos, pramoginės, verslinės, gydomosios rekreacinės veiklos galima ir pažintinė rekreacinė veikla. Tai labai artima kultūriniam turizmui rekreacinė veikla, kurios artumas kultūriniam turizmui priklauso tik nuo to, kaip parengiamas turistinis produktas.

Alytaus rajono Bendrajame plane išskirti regioninės svarbos rekreacijos aptarnavimo centrai Alytus ir Daugai. Lokaliais rekreacijos aptarnavimo centrais įvardinti Butrimonys, Makniūnai, Miroslovas, Simnas, Punia, Krokialaukis, Pivašiunai, Nemunaitis. Pagal perspektyvinę rekreacijos aptarnavimo centrų specializaciją Alytaus rajono teritorijoje gyvenamosios vietovės diferencijuojamos į bendrojo turizmo centrus, pažintinio turizmo paslaugų centrus, poilsinio turizmo (poilsio gamtoje) centrus, religinio (piligriminio) turizmo centrus. Kultūrinio turizmo centrų Alytaus Bendrasis planas nenumato. Didžioji dalis Alytaus rajone numatytų vystyti rekreacinio aptarnavimo centrų yra daugiafunkcinio pobūdžio ir jungia 2 – 3 rekreacinės specializacijos kryptis.

Labiausiai su kultūrinio turizmo aptarnavimo specifika ir potencialu yra sietini pažintinio turizmo ir religinio turizmo centrai. Tai yra Nemunaitis, Punia, Makniunai, Daugai, Pivašiūnai. Prie potencialių pažintinio turizmo plėtotinų centrų derėtų priskirti ir Kurnėnų mokyklos kompleksą.

Neatsiejamai artimo kultūriniam turizmui pažintinio turizmo sistema plėtotina pirmiausiai siekiant atskleisti Alytaus rajono gamtinius bei kultūrinius savitumus.

Lietuvos teritorijos bendrajame plane Panemunių regionas su Alytaus ir Punios piliakalniais įtrauktas į nacionalinės reikšmės arealų sąrašą. Archeologijos paveldo objektų tvarkymui rekomenduojama konservavimo kryptis¹².

¹² Lietuvos teritorijos bendrasis planas, 21 str.

Alytaus rajono teritorijoje yra išlikęs unikalus Lietuvos etnokultūros arealas – Raižiai. Ši totorių istorinė totorių gyvenvietė yra laikoma dabartiniu Lietuvos totorių dvasiniu centru. Istorinių totorių gyvenviečių yra žinoma buvus ir kitose Alytaus rajono vietose, Bazoruose, Butrimonyse ir tai sudaro prielaidas kurti kultūrinio turizmo produktus ir maršrutus sietinus su Lietuvos musulmonų kultūrinių etnokonfesinių tradicijų tęstinumu.

Alytaus rajono gamtos ir kultūros paveldo objektų gausa matoma parkų teritorijose. Kultūros paveldo objektai esantys Dzūkijos nacionalinio parko, Metelių ir Nemuno kilpų regioniniuose parkuose, saugomi pagal LR Nekilnojamą kultūros paveldo apsaugos įstatymo ir LR Saugomu teritorijų įstatymo reikalavimus bei tvarkomi pagal šių parkų reglamentus. Lietuvos turizmo plėtros strateginės nuostatos yra palankios architektūros paveldo objektų, nenaudojamų kaimų ir miestelių pastatų panaudai turizmo reikmėms parkų teritorijose.

Kultūrinio turizmo plėtra skatina krašto kultūrinio savitumo ir identiteto apsaugos ir didinimo būtinybę. Atkuriamos senosios tradicijos, kuriamos naujos. Pagyvėja kultūrinis aktyvumas, atsiranda paskata rengti daugiau kultūros renginių, švenčių, kultūrinių įvykių. Kaip rizika paminėtina kultūrų niveliacijos grėsmė neapdairiomis priemonėmis siekiant paslaugų patrauklumo ir įvairovės didinimo.

Alytaus rajono nekilnojamasis kultūros paveldas kitų Lietuvos savivaldybių paveldo kontekste išsiskiria kompleksiskumu ir integralumu. Žymi saugotinių objektų dalis yra tarpusavyje susieti vizualiniais arba istoriniais semantiniais ryšiais ir sudaro kultūros paveldo sankaupos vietas. Daugelis kultūros paveldo objektų yra suformuoti prisitaikant prie raiškių žemės paviršiaus formų ir papildo vaizdingą gamtinį kraštovaizdį. Didžiausi nekilnojamą kultūros paveldo kompleksinės sankaupos arealai yra susiklostę Alytaus rajono pietrytinėje ir pietvakarinėje dalyse, panemunių areale aplink Alytų bei panemunių šiaurinėje pusėje. Savitu Alytaus rajono kultūros paveldo bruožų yra archeologijos objektų, visų pirma, vėlyvųjų piliakalnių, dominavimas istoriniame kraštovaizdyje bei ryški istorinė daugelio architektūros paveldo objektų vertė, kurių tarpe išsiskiria sakraliniai statiniai. Alytaus rajono teritorijos bendrasis planas strategine plėtros kryptimi numato decentralizuotos koncentracijos plėtrą¹³. Ši teritorinės plėtros kryptis atitinka svarbiausių kultūros paveldo arealu apsaugos prioritetus. Darnios plėtros koncepcija siekia vertingiausių kultūros paveldo objektų išsaugojimo skatinant jų naudojimą visuomenės reikmėms.

¹³ Alytaus rajono savivaldybės teritorijos bendrasis planas.

Lietuvos teritorijos bendrasis planas, 2002 m. spalio 29 d. Nr. IX-1154, nustato, kad kultūros paveldo išsaugojimas ir panaudojimas yra ne trukdis, bet paskata vietovės ekonominei plėtrai (1 str., 3 sk.). Alytaus rajono teritorijos intensyvesnės plėtros zonose numatomas plėtoti turizmas bei su juo susieti verslai sudarytų prielaidas ne tik veiksmingiau tvarkyti kultūros paveldo sankaupos vietose esančius objektus bei jų teritorijas, bet ir šių objektų prieigas.

Šiuo metu daugelis Alytaus rajono Savivaldybės paveldo objektų yra nuošalyje nuo turizmo maršrutų, beveik nenaudojami vietos bendruomenių, nepakankamai prižiūrimi. Numatoma turizmo maršrutų plėtra įgalintų intensyviai jų naudojimą ir tinkamą tvarkymą.

Nemuno upės slėnio zona laikoma viena iš didžiausių turizmo plėtros potencialu pasižyminčių Lietuvos teritorijų¹⁴. Alytaus rajone, Daugų, Pivašiūnų, Punios, Rumbonių, Miroslovo apylinkėse gausų archeologijos paveldo objektų. Šių teritorijų gamtinis kraštovaizdis yra vaizdingas, daugiaplanis. Archeologijos objektai yra susieti su vertingu sakraliniu katalikiškuoju architektūros paveldu, senosiomis laidojimo vietomis. Pritaikius archeologines vietas turistų lankymui ir apžvalgai būtų sukurtos prielaidos naujiems turizmo produktams ir paslaugoms kurti. Alytaus rajone priskaičiuojami 25¹⁵ arba 26¹⁶ archeologiniai paminklai - piliakalniai. Alytaus turizmo informacijos centro tinklalapyje įvardinti 11 piliakalnių: Babininkų, Kaukų, Obelijos, Papėčių, Poteronių, Punios, Rumbonių, Žilvios, Olakalnis, Dzirmiškių, Gerulių. Šie piliakalniai yra geriausiai pritaikyti turistinėms grupėms. Alytaus Turizmo informacijos centro tinklalapyje galima rasti trumpus piliakalnių aprašymus.

Prie lankytinų turistinių architektūros objektų priskiriamos Alytaus rajone esančios bažnyčios:

- Pivašiūnų Švč. Mergelės Marijos Ėmimo į Dangų bažnyčia (klasicistinė). Čia vyksta didžiausi Žolinės atlidai Lietuvoje, bažnyčia kaip lankytina vieta įtraukta į Jono Pauliaus II piligrimų kelio maršrutą.
- Alovės Švč. Trejybės bažnyčia (klasicistinė)

¹⁴ Nacionalinė turizmo plėtros 2003-2006 m. programa

¹⁵ *Lietuvos piliakalniai*, [interaktyvus], 2012, [žiūrėta 2012-08-05], http://lt.wikipedia.org/wiki/S%C4%85ra%C5%A1as:Lietuvos_piliakalniai#Alytaus_rajonas.

¹⁶ *Alytaus r. piliakalniai*, [interaktyvus], 2012, [žiūrėta 2012-08-05], http://www.piliakalniai.lt/district2.php?rajonas_id=37.

- Butrimonių Švenčiausiojo Išganytojo bažnyčia (neogotikinė)
- Daugų Dievo Apvaizdos bažnyčia (klasicistinė)
- Krokialaukio Kristaus Atsimainymo bažnyčia (istoristinė)
- Miroslando Švč. Trejybės bažnyčia (istoristinė)
- Nemunaičio Švč. Mergelės Marijos gimimo bažnyčia (neogotikinė)
- Punios Šv. apaštalo Jokūbo bažnyčia (neobarokinė)
- Rumbonių Švč. Trejybės bažnyčia (liaudiškas klasicizmas)
- Simno Švč. Mergelės Marijos Ėmimo į Dangų bažnyčia (renesansinė)
- Ūdrijos Švč. Jėzaus Širdies bažnyčia (neorenesansinė)
- Bukaučiškių koplyčia (neogotikinė)
- Raižių mečetė

Nėra duomenų, ar šios bažnyčios yra pritaikytos turistų lankymui, kuriuo metu jos yra atviros.

Alytaus rajone žinomi penki dvarai¹⁷: Alovės (nykstantis), Obelijos (būklė neaiški), Pasimnių (būklė neaiški), Rodžios (sunykęs, likę liekanos) ir Dapkiškių (šiuo metu jame įrengta turizmo ir pramogų sodyba).

Kultūros paveldo objektu pripažintas ir Kurnėnų mokyklos architektūrinis ansamblis. Ganėtinai unikalus ir originalus prieškarinės mokyklos kompleksas su autentiškais interjero detalėmis gali tapti patraukliu turistams objektu.

Kitos lankytinos vietos. Paminklas Vytautui Raižiuose, Lietuvos partizanų „Dainavos“ apygardos štabo žeminė Punios šile.

Muziejų Alytaus rajone nėra daug. Be jau minėtų Punios girininkijos miško muziejaus ir Žuvinto rezervato ekspozicijos, dar galima aplankyti dailininko Antano Žmuidziničiaus tėviškę – memorialinę sodybą Balkūnų k. Yra keletas muziejinių ekspozicijų Alytaus rajono mokyklose, tačiau internete informacijos apie juos praktiškai nėra¹⁸:

- Alovės pagrindinės mokyklos istorijos muziejinė ekspozicija;
- Butrimonių vidurinės mokyklos etnografijos muziejinė ekspozicija;
- Daugų vidurinės mokyklos kraštotyros muziejinė ekspozicija;

17 *Lietuvos dvarai*, [interaktyvus], 2012, [žiūrėta 2012-08-05], http://lt.wikipedia.org/wiki/S%C4%85ra%C5%A1as:Lietuvos_dvarai#Alytaus_rajono_savivaldyb.C4.97.

18 *Mokyklų muziejai Alytaus rajone*, [interaktyvus], 2012, [žiūrėta 2012-08-05], http://www.muziejai.lt/alytus/mokyklu_muz_alytuje.htm.

- Krokialaukio Tomo Noraus-Naruševičiaus vidurinės mokyklos istorijos muziejinė ekspozicija;
- Nemunaičio pagrindinės mokyklos kraštotyros muziejinė ekspozicija;

Alytaus rajone yra trys urbanistikos paminklai: Butrimonys, Daugai ir Simnas.

Butrimonių miestelio vakarinė dalis susidarė prie kelio į Vilnių. Senojoje dalyje, susiformavusioje iki XVIII a. pabaigoje, išliko gatvių tinklas, trijų pagrindinių gatvių sankryžoje yra vienintelė Lietuvoje trikampė aikštė. Vyrauja XIX a. pabaigos – XX a. pradžios vienaukščiai mediniai ir mūriniai namai. Aikštė apsupta XX a. pradžios pirklių ir amatininkų namų. Svarbiausias pastatas – neogotikinė istoristinio stiliaus XX a. pradžios Butrimonių Išganytojo bažnyčia, pastatyta XX a. pradžioje.

Daugų planas linijinis, su ryškiais stačiakampio plano elementais. Centrinė dalis, suformuota apie 1560 m., išplėsta 1928 m. stačiakampio plano su stačiakampe aikšte, suformuota XVI a. antroje pusėje) ir trapezine aikšte, suformuota XX a. pirmoje pusėje. Namai daugiausia vienaukščiai (XX a. pirmos pusės). Daugų Dievo Apvaizdos bažnyčia – romantizmo laikotarpio su modifikuotos gotikos elementais, pastatyta 1862 m., architektas Tomas Tišeckis. Išlikusi turgaus aikštė.

Simnas XVII a. turėjo keturias gatves, dabartinę Alytaus gatvę, gatvę vedančią į Metelius, trečia gatvė ėjusi bažnyčios vakarų pusėje, o ketvirta - bažnyčios šiaurinėje dalyje. XX a. viduryje Simnas buvo valsčiaus centras su keliomis įmonėmis, malūnais, vilnų karšyklomis. Miestelis vienas pirmųjų XX amžiaus pradžioje galėjęs puikuotis grįstomis gatvėmis ir dideliais turgumis. Simne yra gimnazija, žemės ūkio mokykla, internatinė mokykla. Veikia 26 įmonės. Simno seniūnijos teritorijoje yra Žuvinto biosferos rezervatas.

Siekiant išsaugoti miestų ir miestelių patrauklumą reikalinga išlaikyti ir stiprinti jų bendruomenes. Turizmo plėtra taptų natūralia paskata rengti ir įgyvendinti programas smulkiąjam verslui, tradicinių amatų plėtočiai remti šiuose unikaliuose miesteliuose.

Didėjanti kultūrinio turizmo paklausa sudarytų geresnes politines ir ekonomines sąlygas Alytaus rajono plėtrai bei rajono kultūros ir gamtinių objektų saugojimui ir gausinimui. Kita vertus, padidėjęs tokių objektų lankomumas, nederamas elgesys gali kelti grėsmę patiems objektams, o kartais net gali tapti jų išnykimo priežastimi. Visa tai lemia, kad kultūrinis turizmas turi būti plėtojamas ne tik kaip verslo, bet ir kaip kultūrinio paveldo tausojimo ir saugojimo procesas. Svarbu siekti, kad kultūrinis turizmas apimtų du aspektus – kultūrinio paveldo vadybą ir turizmo vadybą, atsižvelgiant į rinkos poreikius. Taigi, turizmo organizavimo ir įgyvendinimo veiklose turi būti siekiama abu šiuos interesus

tenkinančio kompromiso, kad būtų užtikrintas kultūrinis vientisumas ir kad kultūriniai tikslai neprieštarautų ir neigiamai neįtakotų kultūros vertybių, kultūrinio paveldo. Užduotis nepaprasta – gamtos ir paveldo vietovės, statiniai ir objektai turi būti saugomi, kad kultūrinio turizmo vartotojams būtų į ką pažiūrėti, tačiau kartu būtina, kad turizmo plėtojai investuotų į kultūrinio paveldo išlaikymą ir pritaikymą, sudarant galimybes šias vietas pamatyti turistams.

Kultūrinio turizmo skatinama ir plečiama transporto infrastruktūra yra tinkama ir paranki kitoms ūkinės veiklos sritims. Padidėjus apkrovimui, gerėja transporto įmonių rentabilumas. Neigiama šio reiškinio pusė yra ta, kad turistų srautų sezoniškumas verčia įrengti sezoninius transporto infrastruktūros objektus, kurių rentabilumas sąlyginai žemas.

Alytaus rajono geografinė padėtis palanki susisiekimui su kitais Lietuvos regionais ir didžiausiais miestais bei užsienio valstybėmis, t. y. Lenkija ir Baltarusija. Alytaus rajono teritoriją kerta 7 krašto keliai: Nr.128 (Valkininkų g. st. – Daugai – Alytus); Nr.129 (Antakalnis – Jieznas – Alytus – Merkinė); Nr.130 (Kaunas – Prienai – Alytus); Nr.131 (Alytus – Simnas – Kalvarija); Nr.132 (Alytus – Seirijai – Lazdijai); Nr.181 (Seirijai – Simnas – Igliauka); Nr.220 (Trakai – Rūdiškės – Pivašiūnai – Alytus). Alytaus rajono valstybinės reikšmės kelių tankumas yra 29 km/1000 kv. m., o kelių ilgis 13 km/1000 gyventojų, atitinkamai su asfaltbetonis arba juoda danga yra 22 km kelių 1000 kv. m. ir 10 km kelių 1000 gyventojų. Alytaus rajono valstybinės reikšmės kelių tinklas yra pakankamai tankus, nes septyni krašto keliai, kurių ilgis rajone siekia 150,17 km, jungia tarp savęs pagrindinius rajono miestus bei miestelius – Simną, Daugus, Butrimonis, Punią ir kitus, o taip pat jungia Alytaus rajoną su Kaunu, Prienais, Kalvarija, Seirijais, Lazdijais, Varėna, Gardinu. Krašto keliai Nr.128, Nr.129, Nr.130, Nr.131, Nr.132, Nr.181, Nr.220 jungia Alytaus rajoną su magistraliniais keliais, esančiais už rajono ribų. Per Alytaus rajoną iš rytų į vakarus eina krašto keliai Nr. 128 (Valkininkų gelež. stotis – Daugai – Alytus) ir Nr. 131 (Alytus – Simnas – Kalvarija). Į šiaurę eina krašto kelias Nr.130 (Alytus – Prienai – Kaunas) ir Nr. 129 (Antakalnis – Jieznas – Alytus – Merkinė), pietų krašto kelias Nr. 132 (Alytus – Seirijai – Lazdijai). Šiais krašto keliais vyksta pakankamai intensyvus eismas.

Alytaus rajoną daugumą turistų gali pasiekti tik automobilių transportu, todėl automobilių kelių sistema yra itin svarbus turizmo plėtros faktorius rajonui.

Lyginant Alytaus rajono valstybinės reikšmės kelių tinklą su kaimyniniais rajonais, tai jis pasižymi didesniu kelių su patobulinta danga ilgiu. Rajone valstybiniuose keliuose žvyrkeliai sudaro tik 25,13 %, kai kitos apskrities rajonuose kaip Lazdijų r. – 34,95 %,

Varėnos r. – 30,71 %. Alytaus rajone kelių tankumas su patobulinta danga yra 21,48 km/1000 kv. m., tai yra daugiau negu Lietuvos vidurkis – 19,24 km/1000 kv. m. Skaičiuojant kelių ilgį 1000 gyventojų, tai Alytaus rajone visų kelių yra 12,83 km/1000 gyventojų, su patobulinta danga 9,60 km/1000 gyventojų, kas yra du kartus daugiau negu Lietuvos vidurkis – atitinkamai 6,89 km/1000 gyventojų ir 4,05 km/1000 gyventojų.

Tokia kokybiškos automobilių kelių gausa duoda Alytaus rajonui ypatingo konkurencinio pranašumo plėtojant turizmą regione ir šį pranašumą derėtų puoselėti ir plėtoti. Alytaus rajone gerai išvystytas ir neperkrautas automobilių kelių tinklas sudaro palankias sąlygas turizmo plėtrai, užtikrinant patogų turistų mobilumą, gerą lankytinų vietų pasiekiamumą. Bet vien kokybiškas kelių tinklas nepakankamas faktorius turistų srautų pritraukimui ir ypač jų užlaikymui rajone. Ypatingos svarbos kelių infrastruktūros elementas gerai įrengtos automobilių statymo ir saugojimo aikštelės prie lankytinų paveldo objektų, apžvalgos ir pasivaikščiojimo vietų, miesteliuose ir kaimo gyvenvietėse. Keliaujantiems automobiliu, tvarkingos, saugios ir aprūpintos sanitarine infrastruktūra automobilių statymo vietos jau yra savaiminis traukos elementas, skatinantis ne tik važiuoti maršrutu, bet sustoti ilgesniam laikui.

Kultūrinio turizmo specifika ypatinga tuo, kad reikalauja atidesnio keliautojo dėmesio apžiūrint lankytinas vietas, o tuo pačių ir ilgesnio sustojimo laiko pažįstant vietovę. Todėl plėtojant kultūrinį turizmą yra ypatingai svarbų sukurti visas sąlygas turistams saugiai, jaukiai ir patogiai svečiuotis lankytinose vietose. Šiuo atžvilgiu, automobilių statymo ir sanitarinio patogumo užtikrinimas yra vienas svarbesnių infrastruktūrinių faktorių Alytaus rajonui.

Be bendrųjų tranzitinių turistinių kelių, dažniausiai sutampančių su pagrindiniais automobilių eismo keliais, pažintinio turizmo maršrutai Alytaus rajone įeina į prioritetinių nacionalinės svarbos pažintinio turizmo maršrutų tinklą. Alytaus rajono maršrutai įeina į nacionalinio reprezentacinio kultūrinio turizmo maršrutą „Lietuvos istorijos ir kultūros vėrinys“; gamtinio ir kultūrinio pobūdžio maršrutą „Dzūkijos parkų žiedas“; Eurovelo sistemos trasos koridorių „Rytų Europos takas“ tarptautinį piligrimų kelią „Lenkija -Lietuva“, Jono Pauliaus II piligrimų kelią, tarptautinį Nemuno vandens kelią.

Greta nacionalinės svarbos turistinių trasų, Alytaus rajono turistiniai maršrutai arba jų dalys patenka į regioninės ir vietinės svarbos pažintinio turizmo maršrutų tinklą. Tai „Dzūkų aukštumų žiedas“ skirtas Dzūkų aukštumos pietinės dalies gamtinių ir kultūrinių savitumų bei vertybių reprezentavimui ir pažinimui; „Užnemunės žiedas“ skirtas Sūduvos aukštumos šiaurinės dalies ir Nemuno vidurupio plynaukštės gamtinių ir kultūrinių savitumų bei vertybių

reprezentavimui ir pažinimui; „Panemunių kelias“ skirtas Nemuno slėnio gamtinės ir kultūrinės aplinkos reprezentavimui ir pažinimui.

2.2. PASLAUGŲ IR PRAMOGŲ POTENCIALO BEI PASIŪLOS IR PAKLAUSOS ĮVERTINIMAS

Alytaus rajono miestai Simnas ir Daugai turi savo kultūros centrus (toliau - KC). Šie centrai turi filialus mažesniuose Alytaus rajono miesteliuose: Daugų KC – Alovėje, Butrimonyse, Nemunaityje, Makniūnuose, Pivašiūnuose ir Punioje, Simno KC – Krokialaukyje, Lunksnėnuose ir Miroslave. Simno KC turi savo tinklalapį: <http://simnokc.lt/>, kuriame randama informacija apie ten vykstančius renginius bei apie veiklą, kurią vykdo filialai. Daugų KC tinklalapio neturi. Šiek tiek informacijos apie Daugus yra tinklapyje danielius.net, ten net galima rasti Daugų KC programą, bet tai nėra oficialus tinklalapis. Dar yra Daugų puslapis Facebook'e, bet jis nėra pakankamai informatyvus, kad patrauktų turistų dėmesį.

Sportinės pramogos ir aktyvaus laisvalaikio pramogos. Alytaus rajonas nepasižymi gausiais pramoginio sporto pasiūlymais, tokią veiklą organizuojančios kompanijos susitelkusios pačiame Alytaus mieste. Nemunaičio oreivių klubas. Organizuojami apžvalginiai skrydžiai oro balionu. Informacija apie šias pramogas pasiekama nieko su Alytaus rajono bendro neturinčiame tinklapyje <http://www.orobalionai.lt/lt/paslaugos>.

Revų žirgyne (<http://zirgupramogos.irmas.lt/>) siūlomas jodinėjimas, pasivažinėjimas karietomis.

Butrimonių hipodromas. Internete apie patį hipodromą informacijos mažai, tačiau nuorodose minima, jog hipodrome organizuojamos motokroso varžybos ir žirgų lenktynės.

Internete dėl medžioklės Alytaus rajone siūloma kreiptis į Alytaus miškų urėdiją (http://www.almu.lt/index.php?option=com_content&view=article&id=68:profesionalios-mediokls&catid=36:veikla&Itemid=64).

Rekreacinę žvejybą tvenkinyje Punios kaime siūlo <http://www.dideleszuvys.lt/>.

Nuotykių parkas „Tarzanija“. Siūlomos pramogos – jodinėjimas, tiras, slidinėjimas kalneliais, skrydžiai oro balionu ir t. t. Visa informacija yra prieinama nuotykių parko tinklalapyje: <http://www.tarzanija.lt/>.

Kumečių kartodromas. Pasivažinėjimas kartingais. Tinklalapio neturi.

Stovyklos. Nemunaičio stovykla, skirta 7-17 metų vaikams ir jaunuoliams:
<http://nemunaiciostovykla.lt/>.

Smulkesnes sportines pramogas, tokias kaip biliardą, pasiirstymą valtimis, žvejybą, stalo tenisą siūlo įvairios kaimo turizmo sodybos, - vieningo visą apimančio informacijos šaltinio nėra.

Alytaus rajone gausu vandens telkinių. Upėse ir ežeruose galima aktyviai leisti laiką maudantis, plaukiojant baidarėmis, plaustais, vandens dviračiais. Tokias paslaugas siūlo daugelis kaimo turizmo sodybų, yra ir specializuotų organizatorių:

- Dzūkijos vandenis (<http://www.dzukijosvandenys.lt/>), baidarių nuoma.
- Dzūkijos vingis (<http://www.dzukijosvingis.lt/>), plaustų, baidarių, kanojų nuoma.
- Plaukimas plaustu Daugų ežere (<http://plaustas.webs.com/>).
- Buriavimas Dusios ir Metelio ežeruose (<http://www.xpro.lt/lt/burlentes/kurburiuoti/dusios-ir-metelio-ezerai.html>).
- Daugų irklavimo bazė. Rekonstruota ir atidaryta šių metų vasaros pradžioje. Tinklalapis, keista, bet neturi.

Uždaras baseinas yra poilsiavietėje „Skirnuva“, Kaniūkų kaime.

Du paplūdimiai yra Dauguose – Daugų ežero Šiaurės paplūdimys ir paplūdimys prie Daugų technologijos ir verslo mokyklos. Jie tvarkomi vykdant ES finansuojamus projektus.

Nepavyko rasti, kad būtų organizuojami nardymo užsiėmimai, tačiau įmanoma tokią veiklą susiorganizuoti, kreipiantis į nardymo entuziastų klubus.

Tenisas. Teniso kortai yra poilsiavietėje „Daugų sala“ (<http://www.daugusala.lt/daugusalapaslaugos.htm>).

Kita sportinė veikla. Krepšinio, futbolo, tinklinio aikštes turi kai kurios kaimo turizmo sodybos, kažkokio vieno informacijos šaltinio nėra.

Ekskursijos. Dėl vykdomų ekskursijų reikia kreiptis į Alytaus turizmo informacijos centrą. Populiariausia ekskursija Alytaus rajone - „Po kunigaikščio Margirio žemė“.

Renginiai. Svarbiausi Alytaus rajono kultūriniai renginiai pateikiami atskirame Word'o faile, kurį atsisųsti iš Alytaus turizmo informacinio centro tinklalapio, dešinėje, po renginių kalendoriumi. Dauguma renginių vyksta pavasario ir vasaros metu, žiemą turistams patrauklių renginių apskritai nėra.

2.3. TURIZMO INFORMACIJOS IR RINKODAROS IŠVYSTYMO VERTINIMAS

Alytaus rajonas bendros vieningos sistemos neturi. Didžioji dalis turistų informacijos ieško internete – čia galima rasti daug skirtingų tinklalapių ir daug informacijos, bet trūksta vieno aiškaus susistemintos informacinės struktūros, kurioje būtų galima rasti informaciją padėsiančia apsispręsti vykti į Alytaus rajoną.

Pagrindinis informacijos šaltinis yra Alytaus turizmo informacijos centro puslapis: <http://www.alytus-tourism.lt/>. Čia informacija apie Alytaus miesto ir Alytaus rajono turizmo galimybes pateikiama bendrai. Kai kurios informacijos čia trūksta, t. y. internete randama daugiau pasiūlymų, kaip leisti laiką, negu oficialiame turizmo tinklalapyje. Kai kurios nuorodos iš šio puslapio į kitus nebeveikia.

Alytaus rajono savivaldybės tinklalapis (<http://www.arsa.lt/>) labiau orientuotas į vietinius rajono gyventojus, tačiau jame galima rasti informaciją apie rajone vykstančius renginius.

Internetinis puslapis <http://www.ciageragyventi.lt/>, reklamuojantis Alytaus rajono kultūrą. Jis yra informatyvus, turi geras renginių kalendorių, pristatomi Alytaus rajono gyventojai, užsiimantys senaisiais amatais.

Pirmieji du įvardinti tinklalapiai turi socialinius kanalus – Facebooke puslapius, Alytaus rajono savivaldybė yra užsiregistravę Youtube informacijos tiekėjai. Facebooke puslapiuose bendravimas su publika pagrinde vyksta skelbiant naujienas apie renginius ar kitus įvykius.

Alytaus turizmo informacijos centras platina tokius nemokamus leidinius:

- „Alytaus kraštas“ - bendra informacija apie Alytaus miestą ir rajoną.
- „Daugai – puiki vieta poilsiui“ apie poilsivimą Dauguose (Daugai lyginant su kitu Alytaus rajono miestu - Simnu, pakankamai gerai išvystę savo infrastruktūrą).
- „200 km abipus Nemuno“ ir „Vytauto Didžiojo laiškų pėdsakais Alytaus krašte“ pristato tris populiariausius Alytaus krašto automaršrutus.
- „Alytaus kraštas. Vieninteliai Lietuvoje“ pasakoja apie unikalius krašto urbanistikos ir gamtos paminklus.
- „Poilsis kaime“ - apgyvendinimo paslaugų sąrašas.
- Alytaus rajono turistinis žemėlapis.

Deja žemėlapiai nėra interaktyvūs, siūlomas tik pdf formato failo parsisiuntimo galimybė.

Alytaus rajono turizmo informacija Alytaus Turizmo informacijos centro svetainėje yra pateikiama kartu su Alytaus miesto turizmo informacija. Akivaizdu, kad absoliuti dauguma turizmui aktualių paslaugų yra teikiama būtent Alytaus mieste. Alytaus rajono kaimo vietovių turizmo paslaugų teikėjams nepaprasta konkuruoti su Alytaus miesto paslaugų teikėjais, dėl visiškai skirtingų galimybių užsitikrinti klientų srautus. Tokiu atveju derėtų eiti kitu keliu – bendradarbiauti Alytaus rajono paslaugų teikėjams su Alytaus miesto paslaugų teikėjais, kuriant bendrus paslaugų turistams paketus, skatinant turistus naudotis ne tik savo, bet ir rajono kaimyno siūlomomis paslaugomis, tuo pačiu praplečiant patrauklų turistams veiklų, pramogų diapazoną, regione. Perspektyviausias ir efektyviausias dalykas, ką šioje srityje gali nuveikti Alytaus rajono paslaugų teikėjai ir turizmo plėtotojai, – kurti kuo daugiau bendromis paslaugomis pagrįstų paslaugų paketų ir turizmo produktų, bei platinti juos per vieningą turizmo informacijos sistemą.

3. ALYTAUS RAJONO KULTŪRINIO TURIZMO VYSTYMO GALIMYBIŲ VERTINIMAS, VYSTYMO TENDENCIJŲ IR PROBLEMINIŲ SITUACIJŲ NUSTATYMAS

Kultūrinio turizmo plėtra ženkliai pagyvina finansines apyvertas, pajamas, paslaugų teikėjų pelną, o tuo pačių ir įplaukas į valstybės išdą. Gamtinių ir kultūrinių vertybių, turinčių turistinį patrauklumą, kiekybinė ir kokybinė plėtotė didina turizmo ekonominį efektyvumą. Turizmo plėtra dažnai galima tokiose teritorijose, kurios jokiai kitai ūkinei veiklai netinkamos. Rekreacijos ir turizmo verslas žymiai pagerina ekonominius vietos ūkio rodiklius, mažina nedarbo lygį. Atsiranda alternatyvios veiklos kaimo vietovėse, vystosi paslaugų sektorius ir būtinybė bendradarbiauti, plečiasi amatininkystė. Atvykstančių turistų reiklumas, skatina teikiamų paslaugų kokybės gerinimą, o tuo pačių ir vietinių gyventojų motyvaciją įgyti naujas ir geresnes kvalifikacijas. Gamybininkai turi galimybę plėtoti gaminant produktus, reikalingus rekreacijos ir turizmo industrijai. Statybos sektorius dirba statant kelius, viešbučius, restoranus, renovuojant architektūros paminklus ir t. t. Vienas statistinis turistai pareikalauja 7–8 paslaugų teikėjų veiklos ir tai skatina kurti darbo vietas vietinėje rinkoje.

3.1. VIEŠOSIOS INFRASTRUKTŪROS POREIKIS ALYTAUS RAJONE, SIEKIANT KONKURENCINGUMO TURIZMO RINKOSE

Įvertinus aukščiau aptartus Alytaus rajono kultūriniam turizmui aktualius išteklius ir infrastruktūrines susisiekimo sąlygas, akivaizdu, kad ypatingą dėmesį derėtų skirti šiuolaikiškai transporto ir susisiekimo kelių infrastruktūrai rajone.

Pirmiausiai tai tvarkingų, saugių, pakankamai erdvių automobilių statymo aikštelių galinčių priimti planuojamą srautą lankytojų lankytinose vietose ir prie lankytinų objektų. Tai yra labai svarbus infrastruktūrinis elementas, ypač rajone, kuriame absoliučiai didžioji turistų dalis atvyks automobiliu transportu. Šiuolaikiškai įrengtos parkavimo aikštelės turi ne tik vietas automobiliams pastatyti, bet ir patrauklias erdves pėstiesiems, greta esančias poilsio aikšteles, želdynus, informacijos standus ir kompiuterizuotus turizmo informacijos kioskus, bevielio internetinio ryšio zoną, apšvietimą, darantį aikštelę patrauklia ir saugia ištisus metus, įvairiais paros laikais, kasdien tvarkomus viešuosius tualetus, aprūpintus būtiniausiomis higienos priemonėmis. Šiuolaikinės techninės priemonės ir jų išvystymo lygis Lietuvoje jau daro šią įrangą pakankamai racionalaus brangumo ir nereikalauja sudėtingo įrengimo. Planuojant infrastruktūrą, reikalingas pozityvus ir dalykiškas požiūris į kaimynų praktiką ir veiklą, konkurencinės turizmo rinkos standartus, į kuriuos neišvengiamai teks lygiuotis, plėtojant turizmą Alytaus rajone.

Dar vienas svarbus infrastruktūrinis elementas plėtojant kultūrinį ir pažintinį turizmą, tai bevariklio transporto trasos, skirtos dviratininkams, važnyčiuotojams, vežiojantiems turistus. Dviračių trasų įrengimas yra ganėtinai brangus, bet tinkamai planuojant, galima pasiekti žymiai didesnio dviračių takų efektyvumo. Rekomenduotina planuoti dviračių trasas pirmiausiai, atsižvelgiant į vietinių gyventojų susisiekimo poreikius ir tik tada priderinant juos turizmo reikmėms. Turistai mielai važinėsis ir vietinių gyventojų saugiais ir patogiais dviračių susisiekimo keliukais, o investuotos lėšos duos nepalyginamai didesnę efektą.

Bene svarbiausias faktorius lemiantis sezoniškus turistų srautų svyravimus yra ne atšiauresnės klimatinės sąlygos, o blogas apšvietimas arba visiški patamsiai vakarais lankytinose vietose ir rekreaciniuose centruose. Daugumai turistų prieinama kelioninė apranga įgalina patogų keliavimą visais metų laikais visomis klimatinėmis sąlygomis. Deja, apšvietimo stoka daro lankytinas vietas patraukliomis tiesiog ribotą valandų skaičių per

metus. Tai daro neefektyviomis visas kitas investicijas į šių vietų tvarkymą arba marketingą. Šiuolaikinės autonominės lauko apšvietimo sistemos, naudojančios šviesos, vėjo energiją nebėra brangios, pasaulyje plačiai naudojamos itin nebrangiai instaliuojamos ir sugeba palaikyti apšvietimą bent jau iki pusiaunakčio, t.y. tiek, kiek yra aktualu lankytojams.

Ypatingai svarbus turizmo paslaugų plėtrai bei smulkaus verslo skatinimui turizmo srityje yra teisingas viešosios turizmo infrastruktūros planavimas, iš anksto projektuojant viešose prieigose vietas, kuriose ateityje galėtų kurtis smulkieji prekybininkai. Tereikia numatyti vandentiekio ir energijos linijų pateikimo infrastruktūrą į naujai projektuojamas turistų lankomas vietas.

3.2. MOKYMŲ IR KONSULTACINĖS PARAMOS POREIKIS ALYTAUS RAJONE, SIEKIANT KONKURENCINGUMO TURIZMO RINKOSE

Siekiant vystyti konkurencingą turizmą, o ypač kultūrinį turizmą Alytaus rajone, neišvengiamai reikės intensyviai mokytis ir kelti savo kvalifikaciją Alytaus rajono viešojo sektoriaus turizmo plėtotojams ir turizmo verslininkams. Turizmo rinkose permainos vyksta tokiu pat greičiu, kaip ir visose kitose rinkose, juolab, kad turizmo rinkos yra nebeatskiriamos nuo technologijų raidos, ir ypač informacinių technologijų raidos ir net vartotojiškų madų šioje srityje. Kaip ir visuose versluose, norint konkuruoti ir tobulėti, reikia mokytis ir nuolat tobulinti savo verslą ir organizacinėje plotmėje ir infrastruktūriškai. Smulkiesiems verslininkams tai labai brangus ir sudėtingas uždavinys, bet norint Alytaus rajoną vesti į turizmo rinkas, tai yra būtina sąlyga. Mokymo ir reguliarių konsultacinių paslaugų programa smulkiesiems verslininkams veikiantiems turizmui aktualiose srityse, - transportas, nakvynės paslaugos, maitinimo paslaugos, suvenyrų gamyba ir prekyba, turistinio inventoriaus nuoma ir kt. teiktų reikiamas žinias ir pagalbą bendromis pastangomis kuriant kultūrinį turizmą rajone. Atsižvelgiant į tai, kad dauguma smulkiųjų verslininkų veikia pavieniui arba dirba keleto darbuotojų kolektyve, galima daryti prielaidą, kad konsultacinių paslaugų, sprendžiant konkrečius verslo uždavinius, kuriant naujus turizmo produktus, pradedant naują turizmui svarbią veiklą, imantis efektyvaus marketingo reikia daugiau nei tiesioginių mokymų. Smulkieji verslininkai nepajėgūs patys vieni išmokti visko, ko jiems prireiks veikiant turizmo rinkose, todėl pasitelkiami specialistai, galintys padėti išspręsti konkrečius uždavinius ir net parengti, pavyzdžiui, naujus turizmo paslaugų paketus. Ypač svari konsultacinė parama būtų smulkiems paslaugų teikėjams organizuojant bendras, kompleksines paslaugas arba buriantis į turizmo paslaugų klasterius Alytaus rajone, bei siekiant bendradarbiavimo su kelionių organizatoriais ir agentūromis už Alytaus rajono ir net už Lietuvos ribų.

3.3. MARKETINGO IR TURIZMO INFORMACIJOS SISTEMOS POREIKIS ALYTAUS RAJONE, SIEKIANT KONKURENCINGUMO TURIZMO RINKOSE

Alytaus rajonas imdamasis strateginės veiklos plėtoti kultūrinį turizmą turės neišvengiamai investuoti į ilgalaikės marketingo strategijos sukūrimą ir įgyvendinimą. Tik intensyvaus ir gerai suplanuoto marketingo dėka Alytaus rajonui gali pavykti išplėtoti kultūrinį turizmą iki tokio lygio, kad investicijos į infrastruktūrą ir mokymus taptų rentabiliomis, t.y., kad turistų srautai padidėtų tiek, kad turistų atvežami ir rajone paliekami pinigai pradėtų nešti pelną rajonui.

Alytaus rajone turizmo marketingas turės būti orientuotas ne vien tik į išorės vartotoją. Dalis marketingo turės būti orientuotą ir į vietinius rajono gyventojus, siekiant skatinti juos imtis turizmo paslaugų, skatinti patikėti perspektyvumu imtis niekada šiuose kraštuose nevykdytos veiklos, keisiančios ir gyvenimo aplinką ir net įprastą gyvenimo būdą. Tai yra bene sudėtingiausias ir daug laiko reikalaujantis procesas. Kitą vertus be vietinių gyventojų aktyvaus dalyvavimo turizmo rinkoje jokia turizmo plėtra rajone neįmanoma, arba ji bus vykdoma už viešąsias lėšas, reprezentacinio pobūdžio ir, paprasčiausiai, nuostolinga rajonui.

Pasaulio, Europos ir Lietuvos turizmo rinkose, dėl pastarųjų metų sparčios ekonominio gyvenimo kaitos keičiantis įprastiems vartotojų veiksams ir vertybėms, yra tinkama proga marketinginiais veiksmais ir investiciniais projektais realizuoti naujus turistų rinkos segmentus Alytaus rajone. Turistų traukos formavimas ir ūkio pertvarkymas pagal turizmo rinkos poreikius, turizmui palankios vietovės įvaizdžio formavimas reikalauja daugelio metų nuoseklios ir planingos veiklos. Ž Lietuvos ir Europos turizmo rinkose nuolat ieškoma naujų destinacijų, naujų turizmo produktų, taigi ji yra nuolat atvira naujienoms, naujiems vardams ir naujoms pasiūlomoms. Siekiant realiai plėtoti turizmą Alytaus rajone, būtinas lėšų ir priemonių efektyvumo optimizavimas, taip pat Alytaus turizmo produktų pridėtinės vertės kūrimas bendradarbiaujant viešojo ir privataus sektoriaus institucijoms, gero kainos ir kokybės santykio siekis. Vartotojų rinkoje poreikis aplankyti gimines, draugus, jau pamėgtas vietas nepasikeis, todėl orientacija į individualių vartotojų keliones tik didės. Valstybinis Turizmo departamentas prognozuoja kaimyninių ir netolimų kelionių tendenciją. Alytaus rajono turizmo įvaizdžio formavimo ir rinkodaros plano paskirtis būtų numatyti Alytaus rajono turizmo rinkodaros pagrindines priemones ir lėšų poreikį toms priemonėms įgyvendinti, siekiant formuoti Alytaus rajono, kaip patrauklios turizmui vietovės, įvaizdį, skatinti atvykstamąjį ir vietinį turizmą.

Alytaus rajono savivaldybės administracija, siekdama gerinti Alytaus rajono turizmo įvaizdį vidaus ir užsienio rinkose, turi vykdyti vieningą ir tvarią rinkodaros kampaniją, kurios tikslas – gerinti Alytaus rajono žinomumą, populiarinti Alytaus rajono lankytinas vietas ir įtvirtinti pozityvų įvaizdį tarptautinėse turizmo rinkose bei Lietuvos vidaus rinkoje.

Alytaus rajono turizmo įvaizdžio formavimo ir rinkodaros plane numatomas rinkodaros priemonės galėtų įgyvendinti Alytaus rajono savivaldybės administracija, Alytaus Turizmo informacijos centras, kitos Alytaus rajono savivaldos institucijos.

3.4. ALYTAUS RAJONO TURIZMO RINKODAROS TIKSLAI IR PRIEMONĖS

Siekiant didinti Alytaus rajono žinomumą turizmo rinkose, formuoti teigiamą Alytaus rajono, kaip patrauklios turizmo vietovės, įvaizdį, turi būti vykdoma darni ir vientisa rinkodaros veikla, skatinamas bendradarbiavimas tarp institucijų, siekiant kooperuoti lėšas ir įgyvendinti bendrus tikslus.

- **Pirmasis uždavinys**, - Alytaus rajono turizmo vietovės įvaizdžio formavimas VTD surengto Lietuvos atvykstamojo turizmo produktų ir rinkų tyrimo rezultatai¹⁹ rodo, kad Lietuvoje efektyviausios turizmo rinkodaros priemonės yra TIC dalyvavimas specializuotose parodose užsienyje ir Lietuvoje, tinkamas prisistatymas internete; publikacijos užsienio spaudoje ir užsienio agentūrų leidiniuose, TV reklama.

Siekiant gerinti Alytaus rajono žinomumą, formuoti patrauklų Alytaus rajono, kaip kultūrinio, pažintinio turizmo destinacijos įvaizdį, ir toliau reikia siekti bendradarbiauti su kaimyninių savivaldybių administracijomis, kelionių ir renginių organizatoriais, Lietuvos ir užsienio TIC, užsienio atstovybėmis, LR ambasadamis, konsulatais, komercijos ir kultūros atašė, ir kt.

Vienas iš sėkmingiausiai taikomų būdų – sukurti Alytaus rajono prekinį ženklą/logotipą, kuris naudojamas rengiamuose Alytaus rajono Savivaldybės, Alytaus Turizmo informacijos centro projektuose, turizmo parodose, verslo misijose, Alytaus rajono turizmo galimybių pristatymuose, spaudos konferencijose ir kituose renginiuose naudoti.

- **Antrasis uždavinys**, Alytaus rajone vykstančių renginių ir švenčių viešinimas.

¹⁹ Valstybinis turizmo departamentas. Turizmo organizacijų apklausos ataskaita.

Alytaus rajone, miesteliuose ir kaimuose organizuojami renginiai, kurie galėtų ir turėtų pritraukti ir turistus. Efektyvus informacijos apie renginius platinimas turėtų tapti ypatingos svarbos veikla savivaldos institucijoms ir Alytaus TIC. Svarbu informaciją bei kvietimus atvykti skelbti ne tik per Alytaus rajono internetinius tinklapius, bet ir savaitgalio renginių, laisvalaikio internetinius tinklapius, su tikslu auditorija susijusius tinklapius, šeimyninius internetinius forumus, keliautojų forumus ir pan. Informacijos sklaida, orientuota į tikslią arba specifinių interesų auditoriją, gali būti itin efektyvi.

Itin svarbus tiesioginis bendradarbiavimas su Lietuvos ir užsienio kelionių agentūromis ir kelionių organizatoriais, skatinant kurti turizmo, kultūrinio, pažintinio turizmo produktus, reguliariai tiekiant joms informaciją apie renginius ir dalyvavimo juose sąlygas, specialias Alytaus rajono paslaugų teikėjų nuolaidas kelionių organizatoriams. Reikia siekti, kad ši informacija būtų panaudota naujiems specializuotiems turizmo produktams kurti. Tuo tikslu reikia nuolat atnaujinti rajono renginių sąrašą ir aprašą lietuvių ir užsienio kalbomis ir jį publikuoti Alytaus Turizmo informacijos centro internetiniame tinklapyje ir kituose Lietuvos renginių viešinimo tinklapiuose.

Gavus iš renginių organizatorių ateinančių metų planuojamus renginius, parengti ateinančių metų rajono renginių sąrašą bei aprašą ir jį publikuoti internetiniuose tinklapiuose.

- **Trečias uždavinys**, - Alytaus rajono turizmo galimybių pristatymas per Užsienio reikalų ir Ūkio ministerijas.

VTD nėra vienintelė institucija, kuri vykdo Lietuvos įvaizdžio formavimą užsienyje. Bendradarbiaujant su URM ir ŪM, galima pasiekti žymiai geresnių rezultatų: platinti informaciją apie Alytaus rajone vykstančius pokyčius, naujoves, formuoti norimą Alytaus rajono įvaizdį, plėtoti gerus santykius su žiniasklaida ir kt. Todėl Alytaus rajono savivaldos institucijos turi ir toliau stiprinti bendradarbiavimą tarp institucijų, gerinant informacinę sklaidą: kokie renginiai planuojami, kas dalyvauja, kokiomis temomis pasisakoma, kokie bendradarbiavimo susitarimai įgyvendinami ir kita. Bendradarbiaujant su VTD ir URM, reikia siekti, kad Alytaus rajonas taptų reguliariu žiniasklaidos turų Lietuvoje nakvynės tašku. Siekti Alytaus rajono populiarinimo VTD ir URM rengiamose spaudos konferencijose. Informuoti Valstybinį turizmo departamentą apie Alytaus rajone rengiamus turizmo plėtros planus ir veiklas. Pagal išgales dalyvauti URM ir ŪM atstovybių rengiamuose renginiuose.

- **Ketvirtasis uždavinys**, - Alytaus rajono turizmo galimybių pristatymas tarptautinėse turizmo parodose.

Vadovaudamosi kasmečiais patvirtintais Lietuvos turizmo rinkodaros priemonių planais, VTD, LEPA, Lietuvos savivaldybės ir turizmo verslo asociacijos dalyvauja tarptautinėse turizmo parodose užsienio šalyse. Daugelyje iš jų Lietuvos turizmo galimybės pristatomos daugiau nei 10 metų.

Dalyvavimas tarptautinėse parodose – tai ne tik galimybė didinti Alytaus rajono žinomumą, bet ir puiki proga tiesiogiai vartotojams pristatyti savo kraštą ir turizmo potencialą, nes parodos pritraukia šimtus tūkstančių lankytojų, kurie labai aktyviai domisi laisvalaikio ir poilsio, sveikatingumo paslaugomis ir individualaus keliavimo po Lietuvą galimybėmis.

Alytaus rajono savivaldybės institucijos turėtų ypatingą dėmesį skirti verslo parodoms, kuriose galima rasti tiesioginių kontaktų rinkodaros priemonėms įgyvendinti bei dalyvauti profesionalams skirtose seminaruose. Publikos parodos labiau tinka Alytaus rajono prekės ženklui pristatyti bei tiesiogiai bendrauti su galutiniu vartotoju, nors jų efektyvumas nėra aukštas, – tik 1-4 % į šalį atvykusių turistų nurodo informacijos šaltinį parodas²⁰.

Aktualiausios Alytaus rajono turizmo plėtrai tarptautinės turizmo parodos yra:

- „MATKA“, kasmet sausio mėnesį organizuojama Helsinkyje;
- „BALTTOUR“, kasmet vasario mėnesį organizuojama Rygoje;
- „TOUREST“, kasmet vasario mėnesį organizuojama Taline;
- „Tour Salon“, kasmet organizuojama Poznanėje.

„MATKA“, didžiausia paroda Suomijoje ir šiaurės šalyse kasmet pritraukia daugiau kaip 1100 turizmo įmonių iš 70 pasaulio šalių. Kasmet parodą aplanko daugiau kaip 85 000 lankytojų, tarp jų – daugiau kaip 18 000 turizmo profesionalų, veikiančių Baltijos jūros regione. Šioje parodoje kasmet organizuojamas VTD stendas, kuriame būtina specialiai pristatyti Alytaus rajoną.

„BALTTOUR“, didžiausia paroda Latvijoje, kurioje dalyvauja apie 300 turizmo įmonių iš 23 pasaulio šalių. Parodą aplanko apie 20 000 lankytojų, tarp jų – daugiau kaip 6 000 turizmo profesionalų.

„TOUREST“, didžiausia turizmo paroda Estijoje. Joje dalyvauja daugiau kaip 350 turizmo įmonių iš 29 pasaulio šalių. Parodą aplanko per 18 000 lankytojų, tarp jų – daugiau kaip 5 000 turizmo profesionalų. Estus Alytaus rajonas gali sudominti informacija apie turistinius maršrutus po rajoną, poilsio galimybes, pramogas, renginius.

„Tour Salon“, didžiausia paroda Lenkijoje, orientuota į turizmo profesionalus. Joje kasmet dalyvauja daugiau kaip 960 turizmo įmonių iš 60 pasaulio šalių. Parodą aplanko

²⁰ Valstybinis turizmo departamentas. Turizmo organizacijų apklausos ataskaita

daugiau kaip 40 000 lankytojų, tarp jų – daugiau kaip 11 000 turizmo profesionalų. Šioje parodoje kasmet eksponuojamas VTD stendas, kuriame būtina pristatyti Alytaus rajoną. Lenkus dažniausiai domina informacija apie apgyvendinimą, lankytinas vietas, aktyvaus poilsio galimybes, kultūrinius renginius, savaitgalio kelionės į Vilnių, piligriminės kelionės.

Dalyvaujant šiose turizmo mugėse, siektina užmegzti tiesioginius TIC ryšius su užsienio kelionių organizatoriais, skatinti juos kurti naujus produktus Alytaus rajone, skleisti informaciją apie, kultūrinio ir pažintinio turizmo galimybes Alytaus rajone. Išvardintose mugėse labiausiai tikėtina surasti naujų sąlyčio takų su aktualiausiomis kaimyninėmis užsienio rinkomis. Gali būti svarstomas ir dalyvavimas Baltarusijos turizmo mugėse, nors dėl vizų režimo ir riboto Baltarusijos turistų mokumo, tai būtų investicija į ateitį.

Siekiant dalyvavimo parodose efektyvumo, reikia užkirsti kelią formaliam ir pasyviai savivaldos institucijų ir jų atstovų dalyvavimui parodose, nepasirengus susitikimų plano su tiksliniais interesantais, arba neužsibrėžus konkrečių dalyvavimo tikslų ir rezultatų. Tuo tikslu Alytaus rajono savivaldybė turi skatinti verslo ir Alytaus TIC bendradarbiavimą iki parodos. Savivaldybė turėtų organizuoti mokymus apie efektyvų prisistatymą parodų metu, siekti organizuoto Alytaus rajono galimybių pristatymo parodų metu vykstančiuose renginiuose. Būtina atlikti nuoseklų ir detalų parodų, kuriose dalyvaujama, pristatymo veiklų ir parodų dalyvių monitoringą. Tam reikia bendradarbiauti su VTD siekiant Alytaus rajono atstovavimo parodų stenduose, įrengti Alytaus rajono standus parodose, pristatinėti Alytaus rajoną VTD organizuojamose spaudos konferencijose ir dalyvauti jose.

- **Penktasis uždavinys**, - pristatyti Alytaus rajono turizmo galimybes turizmo parodoje Vivatur.

Dalyvavimas VIVATTUR parodoje Alytaus rajono savivaldybės institucijoms ir verslininkams suteikia puikią galimybę pristatyti Alytaus rajono paslaugų ir traukos potencialą Lietuvos vartotojams. Taip pat tai puiki galimybė pristatyti ir populiarinti naująjį Alytaus rajono prekės ženklą Lietuvos gyventojams.

- **Šeštasis uždavinys**, - Alytaus rajono turizmo verslo misijų organizavimas

Vienas iš svarbiausių uždavinių Alytaus rajono savivaldos institucijoms siekiant įgyvendinti strateginę nuostatą siekti turizmo plėtros Alytaus rajone, yra skatinti verslo bendradarbiavimą, taip didinant turistų srautus į Alytaus rajoną. Siekiant gerinti bendradarbiavimą su kelionių organizatoriais, reikia kasmet organizuoti pažintinį renginį – Alytaus rajono verslo misiją Lietuvos ir užsienio kelionių organizatoriams ir agentūroms,

supažindinant su Alytaus rajono paslaugų ir išteklių potencialu, skatinant kurti naujus produktus, teikiančius Alytaus rajono turistų srautus ir pajamas.

Iš anksto susitarus su Alytaus rajono verslo atstovais ir pasiūlius konkrečias rinkas, sudaryti Alytaus rajono verslo misijos ir kontaktų mugės grafiką. Alytaus rajono verslo misijos metu turi būti surengta kontaktų mugė ir tiesioginis paslaugų bei maršrutų, lankytinų vietų pristatymas Kontaktų mugėje pagal išankstinį suderintą tvarkaraštį sudaroma galimybė susitikti Alytaus rajono paslaugų teikėjams su kelionių organizatoriais ir aptarti bendradarbiavimo galimybes bei sąlygas. Antrą misijos dieną turi būti sudaryta galimybė kelionių organizatoriams aplankyti paslaugų objektus ir lankytinas vietas, susipažinti su savivaldybės vykdomais projektais. Alytaus rajono turizmo verslo misija turi būti itin orientuota į naujų verslo bendradarbiavimo sandorių sudarymą. Ji gali būti derinama su kitais patraukliais renginiais Alytaus rajone – konferencijomis, kultūriniais renginiais, miesto šventėmis. Syki per metus, sausio - vasario mėnesiais vykdomas profesionalus renginys kelionių organizatoriams, sudarant galimybes tiesiogiai susipažinti su vietiniais paslaugų teikėjais, viešojo turizmo infrastruktūros naujienomis.

Septintas uždavinys, - Alytaus rajono turizmo galimybių pristatymas žurnalistams. Žiniasklaidos atstovų kontaktų paieška/atrinkimas, žurnalistų kelionių grafiko ir maršrutų sudarymas, suderinimas su VTD, tolesnių tiesioginių ryšių su žurnalistais palaikymas, turų monitoringas.

Žiniasklaidos įtaka turizmo krypties pasirinkimui turi vis didesnę reikšmę. Straipsniai masinėse media priemonėse, specializuotuose, dedikuotuose leidiniuose, reportažai kelionių kanaluose daro poveikį Alytaus rajono žinomumui bei įvaizdžio formavimui.

Alytaus rajono savivaldos institucijos turi aktyviai dirbti artimiausiose turizmo rinkose, gretimų rajonų, didžiųjų Lietuvos miestų ir Lenkijos rinkose.

Būtina išnaudoti kasmetines žiniasklaidos keliones, organizuojamas VTD, siekiant išskirtinio dėmesio Alytaus rajono. Išskirtinio dėmesio galima pasiekti gerai parengus informaciją ir efektyviai supažindinant kelionės dalyvius su Alytaus rajono turizmo ir investicijų potencialu, strateginiais planais bei konkrečiais plėtros projektais ir viešajame, ir komerciniuose sektoriuose.

Darbas su žiniasklaida turi būti prioritetinga Alytaus rajono savivaldybės turizmo plėtros sritis. Jau turint gerą įdirbį šioje srityje, siektina sulaukti dar daugiau žurnalistų ir straipsnių, pristatančių Alytaus rajono turizmo galimybes ir naujienas. Alytaus rajono savivaldybės ir Alytaus TIC pastangos turi būti derinamos su VTD rengiamais žurnalistų turais, siekiant atrinkti geriausius ir tinkamiausius media šaltinius ir kanalus. Organizuojant

žurnalistų keliones, bus atsižvelgta į aktualių renginių Alytaus rajono pristatymą ir tikslinio turizmo, šeimyninio turizmo, kultūrinio turizmo produktų pristatymą. Alytaus rajono virsmą kultūrinio turizmo destinacija bei verslo iniciatyvas.

- **Aštuntas uždavinys**, - Alytaus rajono turizmo informacinės sistemos rinkodaros stiprinimas, elektroninės rinkodaros plėtra.

Turistus orientuojanti ir nukreipianti informacija yra neatsiejama turizmo infrastruktūros dalis. Turizmo informacijos sistemos sukūrimas irgi neišvengiama investicija siekiant konkurencingumo ir net elementaraus turizmo ekonominio efektyvumo Alytaus rajone. Turizmas yra neatskiriamas nuo informacijos perdavimo ir sklaidos, iš esmės didžiąja savo dalimi, turizmas, ypač kultūrinis turizmas ir yra informacijos generavimo ir perdavimo turizmo destinacijose bei informacijos surinkimo keliaujant reiškinys. Turisto apsisprendimą keliauti į vieną ar kitą destinaciją, didžiąja dalimi lemia informacija apie kelionės vietą, galimybes ir sąlygas. Šiuolaikinės informacinės technologijos turizmo informacijos formato bei pateikimo technologinę kartelę užkelia kasdien vis aukščiau. Jeigu dar prieš porą dešimčių metų turistui užteko iškabų, stendų, kelio nuorodų, žurnalų ir lankstinukų, o prieš dešimtį metų turizmo rinką tenkino internetiniai tinklapiai, internetinės rezervavimo ir kelionių planavimo sistemos, mobilūs audiogidai ir telefoniniai gidai, tai šiais laikais konkuruoti tenka net tik išvardintomis, jau tradicinėmis informacijos perdavimo priemonėmis. Dabar turizmo informacija pateikiama dar ir įvairių formatų kodų sąsajomis su internetinėmis duomenų bazėmis, specialiomis teminėmis GPS programomis, vietos atpažinimo ir objektų identifikavimo programomis, taikomosiomis programomis mobiliems/išmaniems telefonams ir planšetiniams kompiuteriams, o dažniausiai naudojant visas priemones kartu, kaip vientisą turizmo informacijos sistemą. Su aukštųjų technologijų raida labai greitai, tiesiog kasmet, kinta ir turistinės bei muziejinės informacijos eksponavimo technologiniai sprendimai, bet tai irgi tampa turizmo informacijos sistemos dalimi.

Vienam atskirai paimtam Alytaus rajonui tokią informacinę sistemą kurti ir diegti tikrai nėra efektyvu, kitą vertus, neturint tokios informacijos sistemos, rajonas liks turizmo rinkos užribyje. Todėl rekomenduotina siekti kurti vieningą sistemą, mažiausiai Alytaus apskrities mastu, nes tai duotų ne tik sąnaudų taupymo ir informacijos koordinavimo efektą, bet ir keliavimą per Dzūkiją turistams padarytų žymiai patrauklesnį nei į pavienį Alytaus rajoną.

Siūloma vieninga regiono turizmo informacinė sistema sudarys prielaidas padidinti atvykstančių į Alytaus rajoną turistų skaičių ir pirkti daugiau paslaugų, turizmo produktų, o tuo pačiu padidinti su turizmu susijusią apyvartą. Nuoseklios turizmo informacijos sistemos

sukūrimas paskatins privačias turizmo investicijas, vystant su aktyviu poilsiu susijusias paslaugas ir traukos vietas Alytaus rajone, sudarys sąlygas plėtoti turizmo infrastruktūrą, nukreipiant turistus į lankytinas vietas ir informuojant apie esantį Alytaus rajone turizmo išteklių potencialą. Derėtų parengti ir įgyvendinti vieningos Alytaus rajono turizmo informacinės sistemos plėtojimo programą, siekiant parengtas/pertvarkyti internetinį Alytaus rajono portalą pritaikytą turistų interesams, įrengti nuoseklią rodyklių ir informacinių stendų, informacijos kioskų sistemą.

- **Devintas uždavinys**, - Vieningo Alytaus rajono interneto portalo, vienijančio Alytaus rajono turistinę informaciją teikiančius tinklapius, sukūrimas.

Naujos technologijos, tarp jų ir internetas, ypač greitai keičia turizmo rinką. Naujos informacijos technologijų poveikis, jo efektyvumas negali būti prilyginamas jokiems kitiems, ne turizmo sektoriams. Didžiausias iššūkis, su kuriuo susiduriama – išlaikyti informacinių technologijų augimo ir pokyčių tempą, neatsilikti nuo modernėjančių technologijų.

Šiandien internete pateikiama informacija yra viena iš pirmųjų ir pagrindinių vartotojų nuomonės ir poreikių formuotojų, kuri turi poveikį visoms pagrindinėms turizmo rinkoms. Europos šalyse turizmo paslaugų pirkimas ir rezervavimas jau viršija 40 procentų ir tai tik patvirtina teiginį, kad turizmo rinkos veikėjams internetas ir naujos technologijos tampa pagrindiniu konkurencijos faktoriumi.

Dabarties turizmo paslaugų teikėjų pasirengimas moderniausiomis priemonėmis ir efektyviai pateikti savo paslaugas nulemia turistų pasirinkimą, pirkti ar nepirkti. Tai įpareigoja turizmo plėtotojus ne tik neatsilikti nuo technologijų kaitos, bet ir inicijuoti naujoviškus sprendimus – formuoti rinką. Todėl, siekiant nuoseklios Alytaus rajono turizmo plėtros, būtina pradėti intensyvuoti ir stiprinti e. rinkodaros priemones, siekiant įtvirtinti ir išlaikyti Alytaus rajono konkurencingumą. Tam reikalingas Alytaus rajono susistemintos turistinės informacijos portalo sukūrimas; Tekstų ir svetainės medžio atnaujinimas; Patogių žemėlapių GOOGLE MAPS įdiegimas; Mini svetainių tikslinėms grupėms arba interaktyvių nuorodų sistemos sukūrimas; Veiklos monitoringas. Reikalingas Paieškos sistemų (pirmiausiai Google) optimizavimas (search engine optimization – SEO – angl.). Būtinai WEB.2.0. priemonių įdiegimas ir įsisavinimas, nuosekli veikla FACEBOOK, MYSPACE, YOUTUBE; Reikia generuoti ir suburti reguliarius AKV lankytojus socialiniuose tinkluose.

- **Dešimtas uždavinys**, - Alytaus rajono ir jos turizmo produktus pristatančių leidinių rengimas, leidyba ir platinimas

Planuotina leisti ir platinėti Alytaus rajono reklaminius informacinius leidinius turizmo parodų metu, taip pat perduodant Alytaus TIC.

Pagal leidinių turinį skiriamos šios reklaminių informacinių leidinių grupės: įvaizdžio leidiniai – bendrojo pobūdžio informacinis Alytaus rajono pristatymas, skelbiama pažintinio turinio informacija; atskiras turizmo rūšis pristatantys leidiniai – specialūs turizmo leidiniai, kuriuose išsamiai išdėstoma informacija apie konkrečias turizmo galimybes Alytaus rajono; turistiniai informaciniai leidiniai – žemėlapių tipo informaciniai leidiniai, padedantys orientuotis ir Alytaus rajono teritorijoje, ir sužinoti, kokios turizmo paslaugos teikiamos. Pagal leidinių vartotojus leidiniai skirstomi: tradicinio pristatymo – oficialių vizitų, ambasados svečių (darbuotojų) vizitai, delegacijos, valstybinių organizacijų svečiai; pristatymo verslo klasei – kelionių organizatoriai, agentūros, verslo misijos, investuotojai; „B2P“ (angl. business to person) – tiesioginiai turizmo paslaugų vartotojai, parodų lankytojai, atskiri interesantai, savo jėgomis ieškantys galimybių atvykti į Alytaus rajoną.

Alytaus rajono savivaldybės institucijoms rekomenduojama leidybą labiau orientuoti į elektroninėse laikmenose (pvz. Flash SSD) įrašytą, Multimedia priemonėmis (FLASH, HTML technologijomis) pateiktą informaciją, kuri gali būti lengvai pritaikoma internete.

- **Dešimtas uždavinys**, - rinkodaros projektų, finansuojamų ES lėšomis, paraiškų rengimas ir pasiruošimas jas įgyvendinti

Esant nepalankiai ekonominei situacijai ir nepakankamam finansavimui, Alytaus rajono savivaldybės atsakingos institucijos turi planuoti teikti paraiškas projektams, finansuojamiems iš ES lėšų ir kitų finansavimo šaltinių.

4. STIPRYBIŲ, SILPNYBIŲ, GALIMYBIŲ IR GRĖSMIŲ (SSGG) MATRICA

Stiprybės (S ₁)	Silpnybės (S ₂)	Galimybės (G ₁)	Grėsmės (G ₂)
1. Alytaus rajonas yra geografiškai palankioje turizmo plėtrai Druskininkų kurorto, Birštono kurorto, turistų lankomo Varėnos ir Lazdijų rajonų kaimynystėje, pakeliui tarp Vilniaus ir	1. Viešosios investicijos nepakankamai orientuotos į turizmo plėtrą.	1.1 Alytaus rajono strateginį planavimą sieti su rajono turizmo sektoriaus kaip prioritetinės ūkio šakos plėtra.	1. Strateginiuose planuose įtvirtintas ne ekonominis, o politinis, „patriotinis“ požiūris į turizmo plėtrą, akcentuojantis ne turizmo paslaugų verslo plėtrą, o rajono reprezentacinį aspektą.

Lazdijų pasienio su Lenkija.			
2. Alytaus rajonas patrauklus turizmui gamtos ištekliais.	2. Gamtos ištekliai nepakankamai išnaudojami plėtojant rentabilius komercinius turizmo produktus ir paslaugas.	2. Sudaryti galimybes plėtoti turizmo verslą, kartu su parkus prižiūrinčiom institucijom ir verslininkais kurti komercinius turizmo produktus išnaudojant gamtinius išteklius.	2. Sumenkinti gamtiniai ištekliai dėl nesubalansuoto turizmo išteklių naudojimo.
3. Gera infrastruktūrinė bazė turizmo plėtrai Dauguose, palankūs faktoriai turizmo traukos centro kurti Kurnėnuose, Simne.	3. Nesuformuotas Alytaus rajono, kaip šiuolaikinio patrauklaus turizmui regiono įvaizdis.	3. Sukurti Alytaus rajono kaip šiuolaikinio patrauklaus turizmui regiono įvaizdį.	3. Auganti kaimyninių rajonų konkurencija turizmo srityje. Nesukūrus tinkamo įvaizdžio ir patrauklių turizmo paslaugų Alytaus rajonas liks nekonkurencingu Lietuvos turizmo rinkoje.
4. Mokymo įstaigų, rengiančių turizmo specialistus, pasiekiamumas (Druskininkuose, Vilniuje, Kaune).	4. Turizmo profesionalų ir kvalifikuotų paslaugų teikėjų stoka Alytaus rajone.	4. Parengti ir vykdyti turizmo paslaugų ir turizmo verslo kvalifikacijų kėlimo programas.	4. Vietinių gyventojų skeptiškas požiūris į turizmo verslo plėtos galimybes.
5. Potencialūs turizmo srautai iš artimų turizmo srautų teikėjų (Druskininkų, Birštono, Vilniaus, Kauno, Lenkijos).	5. Nepritraukiami turistų srautai iš tolimesnių ir užsienio rinkų.	5. Pozicionuotis Dzūkijos, Lietuvos ir kaimyninių valstybių (Latvijos, Baltarusijos, Rusijos) turizmo rinkose.	5. Neišvysčius paslaugų infrastruktūros galimi turistų srautai bus tik „užsukantys“ ir paslaugas pirsks kaimyninėse konkuruojančiose vietovėse.
6. Alytaus rajono savivaldybė laikosi strateginės nuostatos plėtoti kultūrinį turizmą.	6. Nenumatyti konkretūs turistų srautų pritraukimo būdai. Neišvystyta paslaugų ir pramogų pasiūla Alytaus rajono rajonų lankantiems turistams.	6. Sukurti turizmo informacijos infrastruktūros sistemą Sukurti bevariklio transporto susisiekimo ir automobilių statymo infrastruktūrą. Pritaikyti aplinką turizmo srautams.	6. Pritrauktiems turistų srautams nebus pasiūlyta pakankamai paslaugų. Viešosios infrastruktūros trūkumas neskatins turistų atvykti dar kartą. Nesukūrus

		Stiprinti Alytaus rajono paslaugų teikėjų ir Alytaus miesto paslaugų verslo ryšius, kurti bendrus produktus.	konkurencingų apimčių paslaugų infrastruktūros, nepavyks suformuoti pakankamo turistų srauto užtikrinančio turizmo paslaugų rentabilumą.
7. Rajone yra ganėtinai daug patrauklių turizmui vietovių.	8. Stinga nuolatinių apgyvendinimo, pramogų ir maitinimo paslaugų.	8. Sukoncentruoti investicijas į pramogų ir paslaugų plėtros skatinimą rajone	8. Ilgainiui neplėtojant apnakvyndinimo paslaugų nepavyktų užlaikyti turistų rajone.
9. Daug laisvų nišų smulkaus verslo turizmo paslaugoms.	9. Prekybos tinklai užėmę patogiausias pozicijas prekyboje.	9. Galimybė plėtoti nestandartines, su vietos specifika susijusias paslaugas.	9. Netolygi konkurencija su tinkliniais paslaugų teikėjais padidėjus lankytojų srautams ir laiku neišplėtojus smulkaus verslo infrastruktūros.
10. Besiformuojančios kultūrinių ir sporto renginių tradicijos	10. Stinga infrastruktūros masiniams renginiams įvairiais metų laikais.	10. Stacionarios ir mobilios infrastruktūros renginiams plėtra.	10. Neišsaugota masinių renginių galimybė turizmo plėtrai
11. Itin patrauklūs turizmo išteklių – Daugų miestą supantis ežerynas, Nemunas tekantis per rajono teritoriją.	11. Ežerų ir upių kaip turizmo išteklių komercinis panaudojimas yra griežtai suvaržytas teisės reglamentų.	11. Alytaus rajono kultūrinį turizmą plėtoti paraleliai su pažintiniu turizmu, panaudojant rajono gamtinius rekreacinius išteklius	11. Turizmo plėtra neišvengiamai ir negrįžtamai keis Alytaus gamtinę aplinką.
12. Geografinė padėtis palanki tapti autoturizmo rekreaciniu centru.	12. Neišnaudos galimybės įrengti autokempingus Dauguose, Kurnėnuose, Punioj, Simne, Meškasalyje-Ilguose.	12. Pasinaudojant geografinė padėtimi pozicionuotis kaip kultūrinio-pažintinio turizmo ir autoturizmo rekreacinis regionas.	3. Nepasirengus parduoti pakankamai kokybiškų paslaugų, turistų srautų padidėjimas neduos norimo ekonominio efekto

5. IŠVADOS IR APIBENDRINIMAI

Visi elementai kartu - turizmas, kultūrinės vertybės, kultūrinis paveldas, patirties produktų vartojimas bei teikimas – apibūdina esminius kultūrinio turizmo bruožus. Tai reiškia, kad kultūrinis turizmas yra viena iš bendrojo turizmo formų, kur turizmo organizatoriai ir turistai domisi ir vertina kultūrine prasme svarbius objektus.

Remiantis aptartomis kultūrinio turizmo charakteristikomis, kultūrinis turizmas traktuojamas kaip specifinis ir autentiškas turizmo elementas, apimantis kultūrinės vertybes/kultūrinį paveldą, patirties produktus, jų vadybą ir turistus, kurie vedami asmeninės motyvacijos, noro pažinti savo ir kitų žmonių papročius, tradicijas bei istoriją, keliauja lankydami kultūrinio paveldo, etnografinės, patrauklaus kraštovaizdžio ir unikalios gamtos, savitų ir maloniai patrauklių bendruomenių vietas, o taip pat muziejus, parodas, festivalius, kiną, kultūros parkus ir kt. kultūrinės vietas.

Akivaizdu, kad plėtojant kultūrinį turizmą, esminius vaidmenis vaidina turizmo ištekliai, ypač kultūrinės vertybės ir paveldas, paslaugų įvairovė ir kokybė bei kultūrinio turizmo vadyba.

Rekomendacijos dėl kultūrinio turizmo plėtojimo Alytaus rajone.

Alytaus rajono kultūrinio turizmo išteklių vadyba planuotina, kaip trigubas procesas:

1. Savivaldybės ir kultūrinio turizmo plėtotojų proaktyvus požiūris, apibrėžiant perspektyvius objektus ir sudarant strategiją kultūriniam turizmui plėtoti Alytaus rajone;
2. Savivaldybės ir kultūrinio turizmo plėtotojų siekis sudaryti sąlygas maksimalizuoti kultūrinio turizmo pelną ir sumažinti kultūrinio turizmo sukuriamus neigiamus aspektus;
3. Savivaldybės ir kultūrinio turizmo plėtotojų užtikrinama ilgalaikė stebėseną analizuojant teigiamo ir neigiamo turizmo poveikį rajonui, jo socialiniam vystymuisi, ekonomikai ir kultūriniam patrauklumui.

Kultūrinių išteklių vadybai būtina integracija ir lanksčios valdymo formos:

- decentralizacija, kuri sudaro vietinėms valdžios institucijoms galimybes kurti inovatyvias ir lanksčias kultūrinių išteklių vadybos formas;

- efektyvios horizontalios ir vertikalios bendradarbiavimo formos, kurios reikalingos siekiant užtikrinti plataus profilio kultūrinio turizmo sektorių ir patikimus bei kompetentingus specialistus ir reikiamus finansavimo resursus;
- horizontali integracija svarbi siekiant sinchronizuoti kultūrinio turizmo politikos tikslus, nustatyti prioritetus rajonui ir koordinuoti kultūrinės veiklas bei jų teikėjus, o taip pat sinerginis efektas dėl darnių sąsajų su kitais veiklos sektoriais;
- vertikali integracija sudaro sąlygas derinti kultūrinio turizmo vadybos veiklas su kitus sprendimus šioje srityje priimančiais organais, tokiais kaip vietinės, regioninės ar nacionalinės organizacijos ir valdžios institucijos;
- vietinės bendruomenės dalyvavimas – gera kultūrinio turizmo išteklių vadyba įmanoma tik kada ji stipriai remiama ir į ją įtraukiama vietinė bendruomenė.

Nuosekliam ir efektyviam kultūrinio turizmo plėtojimui reikia susikurti Alytaus rajono kultūrinio turizmo viziją, orientacinę strategiją, sudaryti veiksmų programą. Vėliau būtinas ilgalaikis monitoringas ir poveikio įvertinimas.

Veiksmų programa turi būti sudaroma remiantis rajone turimais ir perduodamais gebėjimais, autentiškumu ir bendradarbiavimu, o nuolatinis plėtros monitoringo atlikimas turi užtikrinti galimybes adaptuoti kultūrinį turizmą prie besikeičiančių poreikių.

Pasaulio praktikoje laikomasi keleto bendrai žinomų rekomendacijų ir priemonių, kaip pasiekti norimą balansą tarp kultūros paveldo išsaugojimo ir verslo interesų plėtojant kultūros turizmą bei pasiekti didžiausią naudą²¹:

1. holistinis kultūros aplinkos supratimas – abipusis kultūrinio paveldo ir turizmo specialistų susitarimas dėl turizmo svarbos bei turizmo plėtotojų poreikių. Tam tikslui reikia daugiau rinkos tyrimų, kurie pateiktų duomenis apie esamus ir potencialius lankytojus, jų motyvaciją lankyti paveldo vietas;
2. turizmo plano ar vietovių valdymo plano paruošimas paveldo ir aplinkinėms vietovėms;
3. vietinės bendruomenės įtraukimas apibrėžiant turizmo politiką ir sprendimų priėmimo procesą kultūrinio turizmo srityje;
4. sudaryta marketingo strategija ir kainodaros politika paveldo vietovių turistams, kurios

²¹ Bywater, M. (1993). The market of cultural tourism in Europe. EIU travel and tourism analyst, 6.; Bowes, B. (1994). Cultural tourism: are we on the brink? ICOMOS. – Canada Bulletin 3

užtikrintų turizmo pajamų suderinamumą su apsaugos tikslais.

Turizmo plėtros praktika rodo, kad vien kultūriniai išteklių vadybos nepakanka pritraukti turistų srautus. Ypatingai svarbu atsižvelgti į turistų apsilankymo motyvaciją, keliavimo ir apsisistojimo poreikius bei rinkoje veikiančius standartus ir tik tada identifikuoti arba deklaruoti kultūrinį patrauklumą. Kultūrinio turizmo produktų ir paslaugų vadybininkų darbas yra suderinti potencialių turistų motyvaciją su vietiniais kultūriniais ištekliais bei gyventojų lūkesčiais. Didžiausias iššūkis šiame procese yra valdyti turizmo paslaugas įskaitant transportą, nakvynę, maitinimą, pramogas ir kultūrinės veiklas kaip atskirą elementą. Kultūrinio turizmo vadyba turi būti planuojama ir plėtojama visuose lygiuose – paslaugos pateikimo, išteklių ir infrastruktūros planavimo.

Siekiant sėkmingai plėtoti kultūrinį turizmą Alytaus rajone ir valdyti kultūrinio turizmo išteklius reikia:

- tarpusavyje susieti turizmo ir paveldo sektorius;
- įtraukti vietines bendruomenes į turizmo plėtrą;
- vykdyti aktyvaus marketingo veiklas;
- bendradarbiauti viešam ir privačiam sektoriams;
- kontroliuoti turistinių srautų valdymą.

Priemonės šiems siekiams planuotinos Alytaus rajono kultūrinio turizmo plėtros veiksmų plane.

Alytaus rajone gausu kultūriniam, pažintiniam turizmui aktualių išteklių bet juos būtina integruoti kuriant specialius kultūros turizmo produktus, tikėtina, apimančius daugelio turizmo rūšių ir rekreacinių veiklų sektorius.

Būtinai gebėjimas sukurti ir pristatyti išskirtinius Alytaus rajono turistinius produktus ir pasiūlyti turistui patirtį, kuri gali jį sudominti. Gerai suvokta ir tiksliai nutaikyta marketingo programa gali sudominti vietinę ir tarptautinę rinką.

Ekonominė vertė, susijusi su kultūros paveldu, atsiranda iš komercinės veiklos, tokios kaip turizmo paslaugos, ir iš to, kad paveldo vietovė padaroma patrauklesnė tiek gyvenimui, tiek ir verslui visumoje.

Apibendrinant atskleistus kultūrinio turizmo ypatumus, privalumus ir trūkumus galima išskirti pagrindinius sėkmingos kultūrinio turizmo plėtros aspektus ir pateikti sekančias rekomendacijas:

1. Siekiant sėkmingai plėtoti kultūrinį turizmą Alytaus rajone būtina:

- 1.1. kooperacija tarp nacionalinės, regioninės valdžios, nevyriausybinių organizacijų ir vietinės bendruomenės bei verslo atstovų. Kultūrinio turizmo stiprinimas įmanomas tik įtraukiant ir bendradarbiaujant su kuo daugiau valdžios institucijų, vietinių gyventojų, ir kitų suinteresuotų šalių. Taip pat būtina visų šalių sąmoningumas saugojant ir turtinant universalias regiono vertybes;
- 1.2. vieninga ir tikslinga turizmo strategija bei kryptingai orientuotas kultūrinio turizmo marketingo planas;
- 1.3. ilgalaikė mokymų ir konsultacinės paramos programa, kaip kurti ir įgyvendinti kultūrinio turizmo produktus, vietinės bendruomenės svetingumą ir natūralų rajono grožį. Natūralų rajono grožį ypatingai įtakoja vietinės bendruomenės gyvenimo būdas, papročiai, religija ir kultūros išskirtinumas bei pakantumas atvykstantiems turistams;

Kultūrinis turizmas yra neatsiejamas regioninės plėtros elementas, kai kuriose rajono vietovėse gali būti netgi pagrindinis jos vystymo veiksnys. Kultūrinis turizmas regioninės plėtros aspektu, turi būti paremtas abipuse viešojo ir privataus sektoriaus partneryste, įtraukiant į veiklos planavimą tiek turizmo paslaugų teikėjus, tiek ir gavėjus; turi būti užtikrinama, kad kultūrinių išteklių kokybė ir vientisumas bus išsaugoti ir teiks ekonominę, socialinę naudą, t. y. teiks ne tik piniginę, bet ir kultūrinę naudą regionui ir žmonijai.

Vienas iš tokios partnerystės aspektų yra viešosios investicijos, gerinančios sąlygas plėtoti turizmą ir pritraukiančios privačias investicijas į turizmo plėtrą rajone.

Siekiant Alytaus rajone plėtoti kultūrinį turizmą planuotinos trys pagrindinės viešųjų investicijų sritys:

1. Investicijos į viešąją infrastruktūrą sudarančią galimybes konkurencingai plėtoti turizmą rajone;
2. Investicijos į mokomąją, švietėjišką veiklą ir profesionalias konsultacijas turizmo verslininkams ir vietos bendruomenėms, siekiančioms plėtoti turizmo paslaugas;
3. Investicijos į aktyvų kultūrinio turizmo marketingą bei turizmo informacijos sistemų kūrimą ir plėtrą.

**ALYTAUS RAJONO PLĖTROS 2013-2020 M. STRATEGINIO
PLANO ĮGYVENDINIMO IR PRIEŽIŪROS APRAŠAS**

INSTITUCINĖ STRUKTŪRA

Alytaus rajono savivaldybės 2013-2020 metų strateginės plėtros plano (toliau Alytaus rajono SPP) įgyvendinimo ir priežiūros sistemos aprašas sudaro sąlygas kontroliuoti strategijos įgyvendinimą, vertinti įgyvendinimo poveikį Alytaus rajonui ir prireikus papildyti ar koreguoti strateginį plėtros planą. Alytaus rajono SPP įgyvendinimo ir priežiūros sistema – tai sisteminis kokybinių ir kiekybinių pokyčių stebėjimo, vertinimo ir pasiūlymų dėl patvirtinto strateginio plėtros plano įgyvendinimo procesas, kuris apima kokybinių ir kiekybinių pokyčių vertinimo rodiklių sistemą, kurios pagrindu, tai yra periodiškai (kas treji metai - SPP) parengiama situacijos vertinimo ataskaita.

Alytaus rajono SPP įgyvendinimo ir priežiūros sistema skirta Alytaus rajono savivaldybės tarybai bei administracijos darbuotojams, atsakingiems už strateginių planų rengimą ir jų įgyvendinimą.

Tekste naudojami sutrumpinimai ir terminai:

FSS – Finansų ir strateginio planavimo skyrius;

SPP – Alytaus rajono savivaldybės 2013-2020 metų strateginės plėtros planas;

SVP – Alytaus rajono strateginis veiklos planas.

Strateginis planavimas – formalizuota sistema, užtikrinanti viso strateginio valdymo proceso, kurio metu nustatomos veiklos kryptys ir būdai, kaip efektyviausiai panaudoti turimus ir planuojamus gauti finansinius, materialinius ir darbo išteklius institucijos misijai vykdyti bei numatytiems tikslams pasiekti, realizavimą taip pat veiklos stebėseną ir atsiskaitymas už rezultatus;

Alytaus rajono savivaldybės strateginės plėtros planas – tai ilgalaikio periodo strateginio planavimo dokumentas, kuriame išdėstyta Alytaus rajono strateginiai tikslai, uždaviniai ir priemonės ir jų kriterijai veiklai įgyvendinti;

Alytaus rajono savivaldybės strateginis veiklos planas – tai trumpalaikio strateginio planavimo dokumentas, kuriame išdėstyta Alytaus rajono strateginiai tikslai, programos, programų tikslai, uždaviniai ir priemonės ir jų kriterijai veiklai įgyvendinti;

Lėšų poreikis – maksimalių asignavimų prognozė ateinantiems metams (visų galimų finansavimo šaltinių), kuri leidžia įsivertinti, koks reikalingas finansavimas, norint įgyvendinti numatytą plėtros ir veiklos strategiją, skatina alternatyvių finansavimo šaltinių paiešką planuojamiems veiksams įgyvendinti.

Pasiekimo indikatorius – priemonių įgyvendinimo priežiūros vertinimo kriterijus, išreikštas aiškiu mato vienetu bei suteikiantis informacijos apie strateginio plėtros plano bei atitinkamų priemonių įgyvendinimą.

Alytaus rajono SPP stebėsenos metodikos pagrindinės sudedamosios dalys:

- Strateginio plano įgyvendinimo institucinė struktūra;
- Alytaus SPP įgyvendinimo procesas (plano valdymas ir stebėseną, koregavimas);
- Alytaus SPP rodiklių sistema.

1 pav. Savivaldybės rengiamų planų schema

Alytaus SPP stebėsenos metodikos institucinę struktūrą sudaro du lygmenys: politinis ir administracinis. Užtikrinant sąlygas valdžios, visuomenės ir verslo bendradarbiavimui, politiniame ir administraciniame lygiuose savivaldybės padaliniai papildomi rajono atstovais – socialiniais - ekonominiais partneriais. Politinio ir administracinio lygmens institucijų struktūrinė hierarchija, įgyvendinant Alytaus rajono SPP, pateikiama lentelėje Nr. 1.

1 lentelė. Politinio ir administracinio lygmens institucijų vaidmuo įgyvendinant

Alytaus rajono SPP

	Institucija	Pagrindiniai uždaviniai įgyvendinant akių SPP
Politinis lygmuo		
1.	Alytaus rajono savivaldybės taryba	Tvirtina Alytaus rajono SPP, tvirtina SVP trimetę ataskaitą, SPP pakeitimus bei Savivaldybės biudžetą ir jo pakeitimus SPP įgyvendinimui.

2.	Alytaus rajono savivaldybės komitetai	Svarsto Alytaus rajono SPP, jo pakeitimus bei savivaldybės biudžetą ir jo pakeitimus.
3.	Socialiniai-ekonominiai partneriai	Nuolat gali teikti pasiūlymus dėl Alytaus rajono SPP įgyvendinimo ir jo papildymų, pakeitimų.
Administracinis lygmuo		
1.	Finansų ir strateginio planavimo skyrius	Apibendrina bei susistemina Savivaldybės struktūrinių padalinių pateiktus pasiūlymus dėl Alytaus SPP. Rengia Alytaus rajono SVP trimetes ataskaitas. Teikia pasiūlymus dėl Alytaus rajono SPP keitimų ir papildymų.
2.	Administracijos ir struktūrinių padalinių vadovai	Teikia pasiūlymus dėl atskirų sričių tikslų ir programų, Alytaus rajono SPP parengimo, pakeitimų, metinių ataskaitų.

ALYTAUS RAJONO SAVIVALDYBĖS SPP ĮGYVENDINIMO PROCESAS

Alytaus rajono savivaldybės 2013-2020 metų strateginės plėtros planą (SPP) savivaldybės administracija įgyvendina vykdydama suplanuotas priemones. Kiekvienas skyrius yra atskaitingas už SPP numatytų priemonių įgyvendinimą. Atskiru tarybos sprendimu parengiama ir apsvaustoma metinė ataskaita.

SVP susideda iš strateginių tikslų, uždavinių, programų, priemonių, rezultatų matavimo kriterijų, kurių pagrindu sudaromas metinis Savivaldybės biudžetas.

Užtikrinant SPP įgyvendinimą bei priežiūrą, visų savivaldybės skyrių vedėjai ir biudžeto asignavimų valdytojai gali būti įpareigoti, atskiru tarybos sprendimu arba administracijos direktoriaus įsakymu papildyti arba patikslinti skyrių ar organizacijų, įstaigų, seniūnijų veiklos nuostatus, skirti už strateginį planavimą atsakingus asmenis bei nustatyti asmeninę darbuotojų atsakomybę.

2 lentelė. SPP rengimo ir tvirtinimo tvarka

Eil. Nr.	Procedūros	Vykdotojai	Vykdymo terminai	
			pradžia	pabaiga
1	Savivaldybės strateginio plėtros plano sudarymas Pateikiama SPP veiksmai ateinantiems metams paskirstomi pagal vykdytojus (Savivaldybės struktūrinius padalinius bei biudžeto asignavimų valdytojus) ir įtraukiami į Savivaldybės SPP.	Finansų ir strateginio planavimo skyrius, socialiniai – ekonominiai partneriai, biudžeto asignavimų valdytojai	rugpjūtis	spalis

	Kasmet savivaldybės struktūriniai padaliniai ir biudžeto asignavimų valdytojai parengia SVP ateinantiems trejiems metams. SPP derina komitetai ir tvirtina Alytaus rajono savivaldybės taryba.			
2	Strateginio veiklos plano tvirtinimas	Alytaus rajono savivaldybės tarybos komitetai, taryba	rugpjūtis	gruodis
	Kasmet parengtas SVP derinamas komitetuose.			
	Tvirtina planą Alytaus rajono Taryba.			
3	Savivaldybės SPP biudžeto sudarymas	Finansų ir strateginio planavimo skyrius, Administracijos ir struktūrinių padalinių vadovai, asignavimų valdytojai.	gruodis	vasaris
	SPP biudžetas sudaromas visam planuojamam laikotarpiui.			
4	Strateginio plėtros plano įgyvendinimas	Finansų ir strateginio planavimo skyrius, strateginio planavimo grupės, struktūrinių padalinių atstovai, biudžeto asignavimų valdytojai	sausis	gruodis
	Plane numatyti vykdytojai organizuoja suplanuotų SPP priemonių įgyvendinimą. Finansų ir strateginio planavimo skyrius vykdo kontrolę, techniškai koordinuoja SPP papildymą ir keitimą, inicijuoja mokymus padalinių vadovams. Savivaldybės padalinių vadovai biudžeto asignavimų valdytojai įpareigojami papildyti arba patikslinti padalinių veiklos nuostatus bei skirti už strateginį planavimą atsakingus asmenis bei nustatyti asmeninę darbuotojų atsakomybę. Šie paskirti atstovai savo kompetencijos ribose rengia metines ataskaitas ir kitų metų planą.			
5	Rezultatų aptarimas.	Finansų ir strateginio planavimo skyrius, Administracijos ir struktūrinių padalinių vadovai	sausis	vasaris
	Esant poreikiui arba arba priimant papildomą sprendimą visi skyriai įpareigojami pateikti informaciją.			

Alytaus rajono savivaldybės SPP koregavimas

Esant poreikiui, teikiami siūlymai dėl Alytaus rajono SPP koregavimo Finansų ir strateginio planavimo skyriui, komitetams ir Alytaus rajono savivaldybės Tarybai.

Išskiriamos tokios Alytaus rajono SPP veiksmų sąrašo koregavimo galimybės:

- esamos Alytaus SPP priemonės tikslinimas (esminis arba neesminis);
- esamos Alytaus SPP priemonės išbraukimas;
- Alytaus SPP papildymas įtraukiant naują priemonę.

Alytaus SPP veiksmų (priemonių) sąrašo koregavimą gali teikti: rajono savivaldybės tarybos nariai, savivaldybės administracijos atstovai, valstybinės institucijos, nevyriausybinių bendruomenės, verslo atstovai bei kiti rajono gyventojai.

Pasiūlymai (motyvuoti ir detalai pagrįsti) teikiami raštu pagal iš anksto nustatytą prašymo formą (Priedas Nr. 1) atsakingam administracijos struktūriniam vienetui – Finansų ir strateginio planavimo skyriui, kuris atlieka poreikio analizę ir priima sprendimą dėl prašymo perdavimo tolimesniam svarstymui komitetams. Teikiant prašymą užpildoma veiksmų sąrašo koregavimo forma (Priedas Nr. 1). Išnagrinėjęs gautą prašymą dėl Alytaus SPP koregavimo, išbraukimo, papildymo Finansų ir strateginio planavimo skyrius jį svarstyti tarybos komitetams. Komitetų teikimu, tokie pakeitimai toliau tvirtinami Alytaus rajono savivaldybės taryboje.

Strateginio plano valdymo ir priežiūros sistemoje numatyta **kiekybinių efekto, rezultato, produkto rodiklių (kriterijų) sistema**, kuria naudojantis įvertinamas Alytaus SPP įgyvendinimas.

Kiekvienas rodiklis parinktas atsižvelgiant į tikslų ir uždavinių, priemonių siekiamus rezultatus ir yra kiekybiškai ir/arba kokybiškai pamatuojamas.

Siekiant efektyviau matuoti Alytaus SPP įgyvendinimo būklę, nustatytos rodiklių siektinos reikšmės 2013-2020 metams (SPP) reikšmės (Priedas Nr. 2). Rodiklių siektinos reikšmės nustatytos atsižvelgiant į atliktą SSGG analizę.

Atsiskaitymas už rodiklius gali vykti vadovaujantis tarybos sprendimu ar administracijos direktoriaus įsakymu, kuriame ir yra numatytos ataskaitos (Priedas Nr. 2).

PRIEDAI

Priedas Nr.1

STRATEGINIO PLĖTROS PLANO PRIEMONIŲ SĄRAŠO KOREGAVIMO/PAPILDYMO FORMA

1. Siūloma Alytaus rajono 2013 – 2020 m. strateginės plėtros plano priemonių sąrašo *(tinkamą variantą pažymėti)*:

1.1. Koregavimas

Išbraukimas

Prioriteto/programos Nr. , Tikslų Nr. ... , Uždavinio Nr.

Koreguojamos/išbraukiamos priemonės pavadinimas

1.2. Papildymas nauja priemone

2. Siūlomos priemonės pavadinimas

3. Pasiūlymą pateikusių asmenų vardas, pavardė, darbovietė, pareigos

4. Priemonės koregavimo/papildymo poreikio trumpas pagrindimas

5. Priemonės aprašymas

Priemonė	Pasiiekimo indikatorius	Planuojamas įgyvendinimo laikas	Atsakinga institucija	Lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai, tūkst. Lt			
					Savivaldybės lėšos	Nacionalinio biudžeto lėšos	ES fondai, kita užsienio valstybių parama	Privačios lėšos

.....
(įgalioto asmens vardas, pavardė) (data) (parašas)

.....
(priimtas sprendimas)

**STRATEGINIO PLĖTROS PLANO LAIKOTARPIO TIKSLŲ ĮGYVENDINIMO
SUVESTINĖ ATASKAITOS FORMA**

20__ metai

Prioritetas												
Tikslas												
Uždavinys												
Priemonė	Numatytas pasiekimo indikatorius	Įgyvendintas/ neįgyvendintas pasiekimo indikatorius	NUMATYTOS LĖŠOS					ĮSISAVINTOS LĖŠOS				
			Lėšų poreikis, tūkst. Lt	Savivaldybės lėšos	Nacionalinio biudžeto lėšos	ES fondai, kita užsienio valstybių parama	Privačios lėšos	Lėšų poreikis, tūkst. Lt	Savivaldybės lėšos	Nacionalinio biudžeto lėšos	ES fondai, kita užsienio valstybių parama	Privačios lėšos

.....

(įgalioto asmens vardas, pavardė)

.....

(data)

(parašas)

**ALYTAUS RAJONO SAVIVALDYBĖS GYVENTOJŲ APKLAUSOS
ATASKAITA**

ĮVADAS

Alytaus rajono 2013 - 2020 m. strateginės plėtros plano parengimas (Nr. VP1-4.2-VRM-02-R-12-001) vykdomas įgyvendinant Lietuvos 2007-2013 m. Žmogiškųjų išteklių plėtros veiksmų programos prioriteto VP1-4 „Administracinių gebėjimų stiprinimas ir viešojo administravimo efektyvumo didinimas“ priemonę VP1-4.2.-VRM-02-R „Regioninės plėtros tobulinimas, regionų plėtros planai ir savivaldybių (ilgalaikiai / trumpalaikiai) strateginiai plėtros planai“.

Projekto tikslas - užtikrinti efektyvų, racionalų ir skaidrų Alytaus rajono savivaldybės funkcijų vykdymą, tobulinti strateginio planavimo procesą, leidžiantį pagerinti savivaldybės veiklos planavimą.

Alytaus rajono savivaldybės administracija ir UAB „Kadoro konsultacijos“ atliko gyventojų apklausą siekdami nustatyti savivaldybės vystymosi prioritetus. Gauta informacija bus panaudota rengiant Alytaus rajono 2013 - 2020 m. strateginės plėtros planą.

Tyrimo instrumentą sudarė 12 dalių: savivaldybės administracinės veiklos įvertinimas bei informacijos apie savivaldybės veiklą prieinamumas, švietimo ir profesinės veiklos vykdymas, kultūros ir sporto sistemos vertinimas, sveikatos apsaugos padėtis ir infrastruktūra rajone, socialinė padėtis, ekonominė padėtis Alytaus rajono savivaldybėje, turizmo galimybės, ūkio vystymo sąlygos, darbo rinkos ir jaunimo užimtumo įvertinimas, pirminės teisinės pagalbos suteikimo gyventojams įvertinimas, susipažinimo su Alytaus rajono savivaldybės strateginiu plėtros planu įvertinimas, bendra informacija apie respondentus. Vertinamas buvo atliekamas pasirenkant pateiktus atsakymų variantus arba nurodant savo variantą (atsakant į klausimus kuriuose buvo suteikta tokia galimybė).

Tyrimas buvo atliekamas apklausiant Alytaus rajono gyventojus išsiunčiant suinteresuotiems asmenims kvietimus sudalyvauti apklausoje užpildant anketą internete arba atvykus į Alytaus rajono savivaldybę. Nuoroda į tyrimo klausimyną internete elektroniniu paštu buvo išplatinta gyventojams, savivaldybės įstaigoms, įmonėms, verslo subjektams, nevyriausybinėms organizacijoms ir k. t.

Viso apklausoje dalyvavo 551 respondentas.

1. BENDRA RESPONDENTŲ STATISTIKA

Alytaus rajonas yra trisdešimt septintasis pagal gyventojų skaičių Lietuvos rajonas – 2012 m. pradžios LR Statistikos departamento duomenimis, Alytaus rajone gyvena 31 073 gyventojai.

Iš viso apklausoje „Alytaus rajono 2013 - 2020 m. strateginės plėtros plano parengimas“ dalyvavo 551 respondentai. Žemiau pateikiama bendroji apklausos dalyvių statistika vienetais ir procento dalimis pagal lytį, amžių, išsilavinimą, tautybę ir pajamų šaltinį.

Diagrama 1. Apklausos dalyvių pasiskirstymas pagal lytį (proc.)

Kaip rodo apklausos rezultatai, moterys buvo aktyvesnės nei vyrai, jų atsakymai sudaro 66 proc. visų atsakiusiųjų skaičiaus. Analizuojant atsakiusiųjų respondentų skaičių pagal lytį išraišką vienetais matoma, kad atsakiusiųjų vyrų skaičius sudaro 202, o moterų – 399 visų apklausoje dalyvavusių respondentų skaičiaus.

Pagal amžiaus grupes aktyviausi buvo 45-55 metų Alytaus rajono gyventojai (43 proc.), visiškai neaktyvūs vyresnio (65 ir daugiau metų) (0 proc.), o mažiau aktyvūs jauno (18-25 metų) (6 proc.) bei 55-65 (5 proc.) metų amžiaus žmonės. Respondentų pasiskirstymas pagal amžiaus grupes pavaizduotas 2 diagramoje.

Diagrama 2. Respondentų pasiskirstymas pagal amžiaus grupes (proc.).

Pagal išsilavinimą daugiau nei pusė respondentų nurodė, jog yra įgiję aukštąjį išsilavinimą (54 proc.), 2 respondentai nurodė turintys mokslinį laipsnį, nei vienas respondentas nenurodė, jog turi tik pradinį išsilavinimą.

Diagrama 3. Respondentų pasiskirstymas pagal įgytą išsilavinimą (proc.).

Apklausoje dalyvavusių pasiskirstymas pagal lytį pavaizduotas 4 diagramoje. Iš jos matoma, kad didžioji dauguma respondentų (537) yra lietuvių tautybės. Mažiausią dalį pagal tautybę sudarė rusai (12 žmonės), ir lenkai (2 žmonės).

Diagrama 4. Respondentų pasiskirstymas pagal tautybę (proc.).

Apklausoje dalyvavusių respondentų pasiskirstymas pagal pajamų šaltinį (5 diagrama) rodo, kad didžioji dauguma respondentų pajamas gauna iš darbo užmokesčio (378 respondentas), mažiausiai – iš pensijos (3 respondentai). Nei vienas respondentas neįvardijo, kad pagrindines pajamas gauna iš pašalpos.

Diagrama 5. Respondentų pasiskirstymas pagal pagrindinį pajamų šaltinį (proc.).

Apibendrinant bendrosios apklausos dalyvių statistikos duomenis, galima daryti išvadą, kad aktyviausiai apklausoje dalyvavo lietuvių tautybės moterys, turinčios aukštąjį išsilavinimą, pagrindines pajamas gaunančios iš darbo užmokesčio ir kurių amžiaus vidurkis yra 45-55 metai.

2. BENDROJI ALYTAUS RAJONO APLINKA

Alytaus rajono savivaldybė – administracinis teritorinis vienetas Lietuvos pietuose, abipus Nemuno. Administracinis centras – Alytus (į savivaldybės teritoriją neįeina).

Alytaus rajono savivaldybės užima teritorija užima 1404 kv. km. Žemės ūkio naudmenos užima 58 proc., vandenys - 5,3 proc., gyvenvietės ir miestai - 2,6 proc. teritorijos, 2 proc. - keliai, 21,8 proc. - miškai, 10,3 proc. - kitos paskirties plotai. Rajone gyvena 32,1 tūkst. gyventojų, 98 proc. lietuvių, 1 proc. lenkų, 1 proc. kitų tautybių gyventojų. 12,5 proc. gyventojų gyvena miestuose, 87,5 proc. - kaimuose.

Alytaus rajono savivaldybė yra viena iš 5 Alytaus apskrities savivaldybių: Alytaus, Alovės, Butrimonių, Daugų, Miroslavo, Krokialaukio, Nemunaičio, Pivašiūnų, Punios, Raitininkų, Simno. Daugai ir Simnas yra miestai. Alytaus rajone gyvena daugiau kaip 31 tūkst. gyventojų.

Bendras Alytaus rajono žemės plotas yra 140394 ha. Žemės ūkio naudmenos užima 58,3 proc. bendro žemės ploto. Alytaus rajono žemės ūkio sektoriaus struktūrą sudaro maži ūkiai. Alytaus rajone įregistruoti 3183 ūkininkų ūkiai, kurie valdo 24823 ha žemės plotą. Vidutinis ūkininko ūkio dydis 7,80 ha žemės.

Alytaus rajonas ribojasi pietryčiuose su Varėnos, pietuose – su Druskininkų, pietvakariuose ir vakaruose – su Lazdijų, vakaruose – su Marijampolės, šiaurėje – su Birštono, rytuose – su Trakų, šiaurės vakaruose – su Prienų savivaldybėmis.

Alytaus rajono geografinė padėtis palanki susisiekimui su kitais Lietuvos regionais ir didžiausiais miestais bei užsienio valstybėmis, t. y. Lenkija ir Baltarusija. Alytaus rajono teritoriją kerta 7 krašto keliai: Nr.128 (Valkininkų g.st. – Daugai – Alytus); Nr.129 (Antakalnis – Jieznas – Alytus – Merkinė); Nr.130 (Kaunas – Prienai – Alytus); Nr.131 (Alytus – Simnas – Kalvarija); Nr.132 (Alytus – Seirijai – Lazdijai); Nr.181 (Seirijai – Simnas – Igliauka); Nr.220 (Trakai – Rūdiškės – Pivašiūnai – Alytus).

Rajono administracijos centras įsikūręs Alytaus mieste. Rajone yra 2 miestai – Simnas ir Daugai, bei 3 miesteliai – Butrimonys, Krokialaukis ir Nemunaitis. Alytaus rajono teritorija suskirstyta į 11 seniūnijų: Alytaus, Alovės, Butrimonių, Daugų, Miroslavo, Krokialaukio, Nemunaičio, Pivašiūnų, Punios, Raitininkų ir Simno.

Alytaus rajono savivaldybė investicijų ir plėtros srityje orientuojasi į viešosios infrastruktūros, verslo, turizmo ir žemės ūkio plėtrą, modernios ir saugios visuomenės kūrimą. Savivaldybė remia smulkaus ir vidutinio verslo kūrimą (SVV fondas), jaunimo ir kaimo bendruomenių projektus. Vykdomi bendri projektai su užsienio partneriais: Lenkijos Punsko, Pišo, Pišo rajono, Olecko, Orzyszo, Krasnapolio, Plaskos savivaldybėmis, Baltarusijos Voronovo miestu.

3. APKLAUSOS REZULTATŲ ANALIZĖ

3.1. SAVIVALDYBĖS ADMINISTRACINĖ VEIKLA

Siekiant sužinoti Alytaus rajono gyventojų nuomonę apie savivaldybės vykdomą administracinę veiklą, respondentų buvo prašoma įvertinti informacijos pakankamumą apie savivaldybėje teikiamas administracines bei elektronines administracines paslaugas. Taip pat prašoma buvo prašoma įvertinti suteiktų paslaugų kvalifikuotumą, priėmimo pas rajono seniūnijų specialistus priimtinumą bei informacijos apie savivaldybės veiklą pasiekiamumą bei tos informacijos perdavimo priemonių priimtinumą.

Informacijos pakankamumas apie savivaldybės teikiamas administracines paslaugas respondentų buvo įvertintas vidutiniškai. 217 visų apklausos dalyvių informacijos pakankamumą įvertino palankiai, 231 visų respondentų informacijos pakankamumą apie savivaldybės vykdomas funkcijas ir teikiamas administracines paslaugas įvertino nepalankiai. Daugiau nei 100 respondentų šiuo klausimu neturėjo nuomonės.

Diagrama 6. Informacijos pakankamumas apie savivaldybės vykdomas funkcijas ir savivaldybėje teikiamas administracines paslaugas (vnt.).

Vertinant respondentų pasitenkinimą naudojantis savivaldybės teikiamomis elektroninėmis paslaugomis matoma, kad nemaža dalis respondentų (214) niekada nesinaudojo šiomis paslaugomis. O respondentai, pasinaudoję savivaldybės teikiamomis elektroninėmis paslaugomis, jų kokybę įvertino teigiamai 57 proc.

Diagrama 7. Vartotojų pasitenkinimas savivaldybės teikiamomis elektroninėmis paslaugomis (proc.).

Daugumos respondentų vertinimai apie jiems rūpimų klausimų sprendimo kvalifikuotumą yra teigiami (51 proc.). Niekada nesikreipusių dėl šių paslaugų respondentų dalis sudaro (35 proc.). Nepatenkinti respondentai jiems rūpimų klausimų sprendimo kvalifikuotumu sudaro 14 proc. visų apklausoje dalyvavusių asmenų

Diagrama 8. Vartotojų pasitenkinimas klausimų sprendimo kvalifikuotumu (proc.).

Atliekant Alytaus rajono gyventojų apklausą respondentų buvo prašoma įvertinti priėmimo patogumą pas rajono seniūnijų specialistus. Vertinant priėmimą pas rajono seniūnijų specialistus savivaldybės specialistus 76 proc. respondentų siūlomą priėmimo laiką ir sąlygas įvertino teigiamai, 4 proc. visų apklaustųjų jas įvertino blogai. Net 20 proc. visų respondentų dėl šių paslaugų niekada nesikreipė, todėl priėmimo laiko patogumo ir sąlygų įvertinti negalėjo.

Diagrama 9. Priėmimas pas rajono seniūnijų specialistus (proc.).

Atliekant apklausą iš respondentų atsakymų buvo siekiama susidaryti nuomonę apie šiuo metu naudojamus ir gyventojams patogius naudoti informacijos altinius iš kurių gaunama informacija apie savivaldybės veiklą.

Iš gautų atsakymų matoma, kad šiuo metu dauguma Alytaus rajono gyventojų aktyviai naudojami regioninės reikšmės informavimo priemonėmis – TV, radiju bei laikraščiais. Internetu Alytaus rajono gyventojai informaciją apie savivaldybės veiklą dažniau randa žinių portaluose nei savivaldybės interneto svetainėje.

Diagrama 10. Informacijos šaltiniai (vnt.).

Paklausti apie patogiausias informavimo priemones apie savivaldybės veiklą respondentai vėlgi suteikė prioritetus regioninės reikšmės informavimo priemones (11 diagrama).

Diagrama 11. Patogiausi informacijos gavimo šaltiniai (vnt.).

Kaip rodo apklausos rezultatai dauguma respondentų lankosi savivaldybės interneto svetainėje, tik skirtingu dažnumu. Visiškai nesilankančių svetainėje respondentų skaičius - 84 asmenys. Kasdien besilankančių respondentų skaičius sudarė didžiąją dalį visų atsakiusiųjų – 200 asmenų.

Diagrama 12. Savivaldybės interneto svetainės lankomumas (vnt.).

Respondentai, besilankantys savivaldybės internetinėje svetainėje, teigiamai įvertino reikalingos informacijos suradimo patogumą (64 proc.).

Diagrama 13. Savivaldybės interneto svetainės naudojimo patogumas (proc.).

Daugiau nei pusė respondentų dalyvavusių apklausoje (51 proc.) atsakė, jog dalyvauja susitikimuose su savivaldybės vadovais.

Diagrama 14. Dalyvavimas susitikimuose su savivaldybės vadovais (proc.).

Respondentai, kurie atsakė, jog nesilanko susitikimuose su savivaldybės vadovais, buvo paprašyti ivardinti nesilankymo susitikimuose su savivaldybės vadovais priežastis. Dauguma respondentų nesilankymo priežastis ivardijo nepatogų susitikimų laiką, 42 proc. atsakė, jog jų šie susitikimai nedomina.

Diagrama 15. Nedalyvavimo susitikimuose su savivaldybės vadovais priežastys (proc.).

3.2. ŠVIETIMO IR PROFESINIO RENGIMO VEIKLOS VYKDYMAS

Vertinant švietimo ir ugdymo veiklos sąlygas rajone respondentų buvo prašoma įvertinti teikiamų švietimo paslaugų rajone, ikimokyklinėse bei bendrojo lavinimo švietimo įstaigose kokybę bei švietimo įstaigų būklę. Taip pat respondentų buvo prašoma įvertinti švietimo įstaigų pakankamumą Alytaus rajone.

Analizuojant respondentų atsakymus vertinant švietimo paslaugų kokybę rajone matoma, kad daugiau nei pusė respondentų (53 proc.) šių paslaugų kokybę vertina vidutiniškai. Labai gerai (9 proc.) ir blogai (6 proc.) šių paslaugų kokybę vertina taip pat panašus respondentų skaičius.

Diagrama 16. Švietimo paslaugų kokybės vertinimas (proc.).

Analizuojant respondentų atsakymus vertinant švietimo paslaugų kokybę ikimokyklinėse švietimo įstaigose, matoma, kad vertinančių šias paslaugas vidutiniškai (37 proc.), gerai (20 proc.) pasiskirstymas yra apylygis. Deja labai blogai švietimo paslaugų kokybę ikimokyklinėse švietimo įstaigose vertina beveik trečdalis visų apklausos dalyvių (29 proc.).

Diagrama 17. Švietimo paslaugų kokybės ikimokyklinėse švietimo įstaigose vertinimas (proc.).

Analizuojant respondentų atsakymus vertinant švietimo paslaugų kokybę bendrojo lavinimo įstaigose, taip pat, kaip ir vertinat bendrąją bei ikimokyklinio įstaigų teikiamų švietimo paslaugų kokybę, matoma, kad vertinančių šias paslaugas vidutiniškai (45 proc.) ir gerai (35 proc.) pasiskirstymas yra apylygis. Labai gerai (4 proc.), blogai (9 proc.) ir labai blogai (7 proc.) šių paslaugų kokybę vertina taip pat panašus respondentų skaičius.

Diagrama 18. Švietimo paslaugų kokybės bendrojo lavinimo įstaigose vertinimas (proc.).

19 diagramoje pateikiamas respondentų pasiskirstymas vertinant švietimo įstaigų pakankamumą Alytaus rajone pagal švietimo įstaigų rūšis. Iš pateiktų respondentų atsakymų matoma, kad neįaučiamas švietimo įstaigų trūkumas vertinant bet kurią švietimo įstaigos rūšį, pradedant nuo ikimokyklinio ugdymo įstaigų, kurių pakankamumą įvardijo 290 respondentų, baigiant suaugusiųjų mokymo centrų pakankamumą, kurį įvardijo 261 respondentas.

Diagrama 19. Švietimo įstaigų pakankamumo vertinimas (asm.).

Daugiau nei pusė apklausoje dalyvavusių respondentų (299) įvardijo, jog jų netenkina esama ikimokyklinių ir bendrojo lavinimo mokyklų būklė.

Diagrama 20. Švietimo įstaigų būklės vertinimas (proc.).

3.3. KULTŪROS IR SPORTO SISTEMA

Tiriant kultūros ir sporto sistemos vystymą Alytaus rajone, respondentų buvo prašyta įvertinti finansavimo pakankamumą šioms sritims, veikiančių įstaigų pakankamumą, pasitenkinimą kultūriniu gyvenimu ir kt.

Kaip parodė respondentų atsakymai, Alytaus rajono gyventojai mano, kad kultūros srities gerinimui skiriama pakankamai lėšų (48 proc.), net 43 proc. visų apklausos dalyvių šuo klausimu neturėjo nuomonės.

Diagrama 21. Skiriamų lėšų kultūros sričiai pakankamumo vertinimas (proc.).

Vertinant kultūros įstaigų pakankamumą, dauguma respondentų atsakė, jog jų manymu šių įstaigų rajone pakanka. Labiausiai respondentų manymu rajone užtenka bibliotekų (510 asm.), labiausiai respondentų nuomone Alytaus rajone trūksta muziejų (249 asm.).

Diagrama 22. Kultūros įstaigų pakankamumo vertinimas (proc.).

Daugiau nei pusė respondentų paklaustų ar jie yra patenkinti Alytaus rajone esamu kultūriniu gyvenimu atsakė neigiamai (305), 172 respondentai juo patenkinti, šiuo klausimu neturintys nuomonės – 74 respondentai.

Diagrama 23. Pasitenkinimas kultūriniu gyvenimu rajone (proc.).

Nors ir dauguma respondentų nurodė, jog yra nepatenkinti Alytaus rajone esamu kultūriniu gyvenimu, tačiau paklausti ar dažnai apklausos dalyviai lankosi rajone vystančiuose kultūriniuose renginiuose, nesilankančių ir besilankančių respondentų skaičius pasiskirstė apylygiai. Nesilankančių tiek besilankančių respondentų skaičius sudaro 42 proc. Visiškai nesilankantys asmenys sudaro 16 proc. visų respondentų.

Diagrama 24. Lankomumo kultūriniuose renginiuose vertinimas (proc.).

Respondentų, kurie nurodė, jog retai arba iš vis nesilanko rajone vykstančiuose kultūriniuose renginiuose, buvo paprašyta nurodyti priežastis įtakojančias tokį jų sprendimą. Dauguma respondentų kaip pagrindines priežastis, dėl kurių jie nesilanko kultūriniuose renginiuose, nurodė, jog jų manymu šiose dirbančių specialistų yra nepakankama kvalifikacija, 67 respondantai yra nepatenkinti įstaigų teikiančių šias paslaugas aplinka. Be pateiktų pasirinkimų klausimyne atsakymų respondantai nurodė tokius atsakymus kaip: nekvalifikuoti kultūros centro renginių organizatoriai (3 asm.), 1 respondantas nurodė neturintis laiko, 8 asmenys įvardijo lėšų trūkumą.

Diagrama 25. Nesilankymo kultūriniuose renginiuose priežastys (asm.).

Norint įvertinti ar rajone skiriamas pakankamas dėmesys sporto sektoriui, respondentų buvo prašoma įvardinti populiariausias sporto šakas rajone, klausiami ar jų manymu yra skiriama pakankamai lėšų sporto infrastruktūrai plėtoti ir gerinti, taip pat respondentų buvo prašoma įvertinti sporto ir laisvalaikio praleidimo objektų būklę ir jų pakankamumą Alytaus rajone.

Norint įvertinti Alytaus rajone populiariausias sporto šakas respondentų buvo prašomas pasirinkti iš pateiktų sporto šakų jų manymu populiariausias. Iš pateiktų respondentų atsakymų sudarant populiariausių sporto šakų penketuką, jis atrodo taip: krepšinis (194 asm.), rankinis (109 asm.), futbolas (87 asm.), šokiai (81 asm.), tinklinis (78 asm.). Mažiausiai populiarios šakos, respondentų nuomone, yra žolės riedulys, šaudymas, slidinėjimas. Iš sąrašo nepateiktų sporto šakų nemaža dalis respondentų paminėjo rankinį, baidares (48 asm.), 45 respondentai paminėjo lengvąją atletiką.

Diagrama 26. Populiariausios sporto šakos Alytaus rajone (asm.).

Kaip parodė respondentų atsakymai vertinant sporto infrastruktūros plėtojimui ir gerinimui skiriamų lėšų pakankumą, 391 respondentas mano, kad lėšų skiriama nepakankamai, 92 respondentai mano, kad sporto sričiai skiriama pakankamai lėšų, 68 respondentai savo nuomonės šiuo klausimu neturi.

Diagrama 27. Lėšų skiriamų sporto sričiai rajone pakankamumo vertinimas (proc.).

Sporto ir laisvalaikio praleidimo objektų būklę dauguma respondentų įvertino neigiamai. 28 diagramoje pavaizduotas respondentų atsakymų pasiskirstymas šiuo klausimu.

Diagrama 28. Sporto ir laisvalaikio praleidimo objektų būklės vertinimas (asm.).

Vertinant sporto ir laisvalaikio praleidimo objektų pakankamumą respondentų atsakymai parodė, jog Alytaus rajono gyventojams trūksta baseinų, paplūdimių ir žirgynų. Visų respondentų atsakymų pasiskirstymas pavaizduotas 29 diagramoje.

Diagrama 29. Sporto ir laisvalaikio praleidimo objektų pakankamumo vertinimas (asm.).

3.4. SVEIKATOS APSAUGOS PADĖTIS IR INFRASTRUKTŪRA RAJONE

Vertinant sveikatos priežiūros, slaugos ir globos įstaigų teikiamas paslaugas Alytaus rajono gyventojų buvo prašyta įvertinti ne tik sveikatos priežiūros įstaigų teikiamų paslaugų kokybę, bet ir sveikatos įstaigų ir kvalifikuotų darbuotojų skaičiaus pakankamumą.

Paprašyti įvertinti teikiamų gydymo ir sveikatos priežiūros įstaigų teikiamų paslaugų kokybę ir prieinamumą tik 6 respondentai jas įvertino labai gerai. Didžioji dauguma respondentų gydymo ir sveikatos priežiūros įstaigų teikiamų paslaugų kokybę ir prieinamumą vertino blogai (248).

Diagrama 30. Gydymo ir sveikatos priežiūros įstaigų teikiamų paslaugų kokybės ir prieinamumo vertinimas (asm.).

Tiriant gydymo ir sveikatos priežiūros įstaigų pakankamumą Alytaus rajone, respondentai atsakymai parodė, jog jų manymu šių įstaigų netrūkta (74 proc.), 4 proc. visų respondentų nuomonės šiuo klausimu neturėjo.

Diagrama 31. Gydymo ir sveikatos priežiūros įstaigų pakankamumo vertinimas (proc.).

Paprašyti nurodyti kokių konkrečių įstaigų respondentų manymu Alytaus rajone trūksta, nemažai respondentų įvardijo ne įstaigų pavadinimus, o daugiau specialistus. Tarp įstaigų dažnai buvo minimas stomatologo kabinetas, ligoninė, gimdymo skyrius (namų), privačių psichologų kabinetų, iš specialistų dauguma nurodė, jog rajone trūksta stomatologų, odontologų, ginekologų, keletas respondentų įvardijo, jog rajone trūksta vaikų ortopedų, chirurgų, neurologų, okulistų ir t.t.

Respondentai, paprašyti įvertinti ar rajone pakanka kvalifikuoto personalo sveikatos priežiūros įstaigose ir nurodyti kokių konkrečių specialistų respondentų manymu Alytaus rajone trūksta, jog jų manymu rajone netrūksta jokių specialistų sveikatos priežiūros srityje (55 proc.). 39 proc. visų respondentų įvardijo, jog jų manymu trūksta specialistų ir būtent tokių, kaip: pediatrų, ginekologų, urologų, akių ir odos ligų specialistų. Nemažai respondentų nurodė, jog trūksta visų sričių jaunesnių specialistų arba bendrai kvalifikuotų ir gerų specialistų.

Diagrama 32. Kvalifikuotų specialistų pakankamumo vertinimas (proc.).

Respondentai vertindami privačių gydytojų kabinetų steigimo skatinimą, nurodė, jog nepalaiko šio siūlymo (55 proc.)

Diagrama 33. Privačių gydytojų kabinetų steigimo poreikio vertinimas (proc.).

3.5. GYVENIMO LYGIS, SOCIALINĖS APSAUGOS, NUSIKALSTAMUMO PADĖTIS IR INFRASTRUKTŪRA

Rajone teikiamų socialinių paslaugų prieinamumu yra patenkinta didžioji dauguma respondentų (55 proc.). Nepasitenkinusių respondentų skaičius sudaro 32 proc. visų apklausos dalyvių.

Diagrama 34. Vartotojų pasitenkinimas rajone teikiamomis socialinėmis paslaugomis (proc.).

Paprašyti įvertinti, ar Alytaus rajone yra pakankamai rūpinamasi vyresniais gyventojais ir neįgaliais asmenimis, 51 proc. respondentų nurodė, jog jie yra patenkinti šiomis paslaugomis. 43 proc. apklausos dalyvių yra jomis nepatenkinti.

Diagrama 35. Rūpinimosi vyresniais gyventojais ir neįgaliais asmenimis pakankamumo vertinimas (proc.).

Atsakydami į klausimą „Ar Alytaus rajone yra pakankamas socialines paslaugas (globos namų, dienos priežiūros centrų ir t.t.) teikiančių įstaigų skaičius?“, 73 proc. respondentų atsakė, jog šių įstaigų pakanka.

Diagrama 36. Socialines paslaugas teikiančių įstaigų pakankamumo vertinimas (proc.).

Atliekant apklausą respondentams buvo pateikti klausimai susiję su jų pragyvenimo lygiu, socialinėmis problemomis, bei gyventojų saugumu.

297 respondentai atsakydami į klausimą apie savo pragyvenimo lygį nurodė, jog per pastaruosius 2 metus jis nepakito. 146 respondentai nurodė, jog jų pragyvenimo lygis pagerėjo.

Diagrama 37. Pragyvenimo lygio pokyčio vertinimas (asm.).

Paprašyti išskirti iš pateikto sąrašo Alytaus rajono socialines problemas, respondentai pagrindinėmis ir svarbiausiomis socialinėmis problemomis įvardijo mažus atlyginimus, gimstamumo mažėjimą, nedarbą ir emigraciją. Keletas respondentų įrašė į skiltį „Kita“ tokias problemas, kaip: augančios kainos, brangstantis kuras.

Diagrama 38. Rajono socialinės problemos (asm.).

Iš gautų respondentų atsakymų apie jų saugumo jausmą rajone, matoma, kad Alytaus rajono gyventojai jaučiasi pakankamai saugūs. Net 385 respondentai pasirinko atsakymą „Taip“.

Diagrama 39. Gyventojų saugumo vertinimas (asm.).

Paprašyti išskirti iš pateikto sąrašo nusikalstamumo mažinimo priemones, kurios padėtų kovoti su nusikalstamumu Alytaus rajone respondentai dažniausiai rinkosi tokias priemones, kaip: policijos pareigūnų darbo įrangos ir inventoriaus atnaujinimas, darbas su asocialiomis šeimomis, nuolatinės vaizdo stebėjimo sistemos įrengimas. Keletas respondentų įrašė į skiltį „Kita“ tokias priemones, kaip: visuomenės pilietiškumo ugdymas, policijos pareigūnų atlyginimų didinimas ir t.t.

Diagrama 40. Nusikalstamumo mažinimo priemonės (asm.).

3.6. VERSLO SITUACIJA RAJONE

Norint paskatinti Alytaus rajono gyventojų verslumą ir įvertinti jų poreikius šioje srityje, jų buvo paprašyta įvertinti sąlygų palankumą verslui rajone, verslo rūšių paplitimą ir pan.

Vertindami sudaromas sąlygas verslui, net 411 respondentų nurodė, jog jas vertina nepalankiai. 37 respondentai šiuo klausimu neturėjo nuomonės.

Diagrama 41. Sudaromų sąlygų verslui Alytaus rajone vertinimas (asm.).

Respondentai paprašyti įvardinti populiariausias verslo šakas rajone dažniausia rinkosi prekybą bei paslaugas. Tik 6 respondentai kaip populiariausią ir labiausiai išplėtotą verslo šaką įvardijo nekilnojamojo turto prekybą ir nuomą.

Diagrama 42. Populiariausios verslo rūšys Alytaus rajone (asm.).

Kaip vieną iš efektyviausių priemonių, galinčių paskatinti verslo kūrimą ir plėtojimą Alytaus rajone, respondentai įvardijo naujų darbo vietų steigimą ir jo skatinimą (203), naujų įmonių kūrimosi skatinimą (129), lengvatų suteikimą naujų įmonių kūrimui (113.). Keletas respondentų skiltyje „Kita“ įrašė tokius atsakymus, kaip: įsteigti nors vieną stambią gamybos įmonę, verslo erdvių – ekonominių zonų kūrimas.

Diagrama 43. Priemonės skatinančios verslo kūrimą/plėtoją

Alytaus rajone (proc.).

Informavimą ir jo pakankamumą apie teikiamą pagalbą ir konsultacijas verslo steigimo klausimais, ES struktūrinių fondų ir kitų fondų paramos gavimo klausimais respondentai įvardijo nepalankiai (37 proc.), penktadalis respondentų (27 proc.) šiuo klausimu nuomonės neturėjo.

Diagrama 44. Informavimo ir jo pakankamumo apie teikiamą pagalbą ir konsultacijas verslo steigimo klausimais, ES struktūrinių fondų ir kitų fondų paramos gavimo klausimais vertinimas (proc.).

3.7. TURIZMAS

Vykdamt gyventojų apklausą respondentų buvo prašoma įvertinti Alytaus rajone išplėtotą turizmo infrastruktūrą ir atskirų turizmo šakų išplėtojamą rajone. Bendrai turizmo infrastruktūros išvystymą rajone daugiau nei pusė respondentų įvertino gerai (49 proc.).

Diagrama 45. Turizmo infrastruktūros Alytaus rajone vertinimas (proc.).

Respondentai atsakydami į klausimą „Ar reikia plėtoti turizmo infrastruktūrą Alytaus rajone?“ dažniausiai rinkosi atsakymą taip (59 proc.).

Diagrama 46. Turizmo infrastruktūros Alytaus rajone plėtojimo poreikio vertinimas (proc.).

Analizuojant turizmo srities išvystymą ir poreikį vystymui, respondentams buvo užduotas klausimas dėl rajone esančių apgyvendinimo ir maitinimo paslaugas teikiančių įstaigų pakankamumą. Net 305 respondentai nurodė, jog jų manymu šių įstaigų rajone nepakanka.

Diagrama 47. Apgyvendinimo ir maitinimo paslaugas teikiančių įstaigų pakankamumo vertinimas (asm.).

Vertindami Alytaus rajono privalumus turizmo plėtotei dauguma respondentų (215 asm.) įvardijo gamtovaizdį. Mažiausiai įvertintas istorinis paveldas (47 asm.).

Diagrama 48. Alytaus rajono privalumai turizmo plėtotei (asm.).

Respondentų paprašius išskirti trūkstamus objektus, tarnaujančius turizmo skatinimui rajone, kaip labiausiai trūkstamą respondentai įvertino sanatorijas (168 asm.). Mažiausiai respondentų manymu Alytaus rajone trūksta pažintinių takų (37 asm.).

Diagrama 49. Trūkstamų objektų vertinimas (asm.).

Respondentai paprašyti įvardinti kokiose srityse jų manymu tikslinga plėtoti turizmo infrastruktūrą rajone, dažniausiai įvardijo tokias sritis kaip, poilsio turizmas (107), kultūrinis turizmas (93) ir kt.

Diagrama 50. Turizmo plėtojimo sričių vertinimas (asm.).

Respondentai paprašyti įvertinti kokiomis priemonėmis galima pritraukti turistus į Alytaus rajoną, kaip populiariausias priemones įvardijo: paslaugų ir pramogų tinklo plėtojimą (219 asm.) bei informacijos sklaidos aktyvinimą (168 asm.).

Diagrama 51. Turistų pritraukimo priemonių vertinimas (asm.).

3.8. ŪKIS

Vertinant Alytaus rajono gyventojų požiūrį į miškų ir žemės ūkio sritims skiriamą dėmesį respondentams buvo pateikti klausimai kaip jie vertina šioms sritims teikiamą savivaldybės dėmesį. Didžioji respondentų daugumą atsakydami į šiuos klausimus savo nuomonės neturėjo (52, 53 diagramos). Vertinant skiriamą dėmesį miškų ūkiui, tik 22 proc. visų respondentų nurodė, jog jų nuomone yra skiriama pakankamai dėmesio iš savivaldybės pusės miškų ūkio sričiai.

Diagrama 52. Savivaldybės dėmesio pakankamumas miškų ūkiui (proc.).

Atsakydami į klausimą „Ar savivaldybė skiria pakankamai dėmesio žemės ūkiui?“ atsakė tik 85 respondentai iš visų apklausoje dalyvavusių asmenų.

Diagrama 53. Savivaldybės dėmesio pakankamumas žemės ūkiui (proc.).

3.9. DARBO RINKA IR JAUNIMO UŽIMTUMAS

Nedarbo lygį Alytaus rajone net 68 proc. respondentų įvertino neigiamai. Tik 13 proc. apklaustųjų nedarbo lygį įvertino gerai.

Diagrama 54. Nedarbo lygio vertinimas (proc.).

Apklausos dalyvių buvo paprašyta iš pateikto sąrašo išrinkti efektyviausias priemones mažinančias nedarbo lygį rajone. Net 203 respondentai nurodė, jog viena efektyviausių priemonių yra verslo skatinimas subsidijomis, nemaža dalis (194 asm.) respondentų įvardijo vietinių iniciatyvų rėmimą ir jaunimo iniciatyvų rėmimą (119 asm.).

Diagrama 55. Nedarbo lygio mažinimo priemonės (asm.).

Respondentai atsakydami į klausimą „Kokiose srityse tikslingiausia steigti darbo vietas?“ labiausiai išskyrė apdirbamąją gamybą (181 asm.) ir sveikatos priežiūros ir socialinio darbo sritį (111 asm.). Mažiausiai potencialia sritimi darbo vietų kūrimui Alytaus rajone respondentai laiko švietimo (20 asm.), elektros, dujų ir vandens tiekimo sritį (3 asm.) bei finansinio tarpininkavimo (4 asm.).

Diagrama 56. Sritys, kuriose tikslingiausia steigti darbo vietas (asm.).

Jaunimo perspektyvas Alytaus rajone net 36 proc. apklaustųjų įvertino vidutiniškai. Labai gerai jaunimo perspektyvas įvertino tik 2 proc. respondentų.

Diagrama 57. Jaunimo perspektyvos Alytaus rajone (asm.).

Apklausos dalyvių buvo paprašyta iš pateikto sąrašo išrinkti labiausiai jaunimui trūkstamas priemones Alytaus rajone. Didžioji dauguma respondentų, kaip didžiausią trūkumą, įvardijo didesnių įsidarbinimo perspektyvas (201 asm.). Mažiausiai respondentų (34 asm.) rinkosi galimybių dalyvauti NVO veikloje trūkumą.

Diagrama 58. Jaunimui trūkstamos priemonės Alytaus rajone (asm.).

3.10. PIRMINĖS TEISINĖS PAGALBOS TEIKIMAS

Atliekant apklausą respondentų buvo prašoma atsakyti į klausimą kaip dažnai jie kreipiasi į savivaldybę dėl pirminės teisinės pagalbos teikimo. Trečdalis respondentų (33 proc.) atsakė, kad yra kreipęsi keletą kartų dėl šių paslaugų teikimo. 39 proc. atsakė, jog nė karto nėra tekę kreiptis į savivaldybę dėl šių paslaugų teikimo.

Diagrama 59. Kreipimosi dėl teisinės pagalbos dažnumas (proc.).

Suteiktos teisinės pagalbos paslaugų kokybę 16 proc. respondentų įvertino gerai, tik 7 proc. labai gerai.

Diagrama 60. Teisinės pagalbos paslaugų kokybės vertinimas (proc.).

Priėmimo laiką pas teisininkus palankiai įvertino 27 proc. respondentų, nepasitenkinusių respondentų skaičius sudarė 18 proc.

Diagrama 61. Priėmimo pas savivaldybės teisininkus laiko vertinimas (asm.).

3.11. ALYTAUS RAJONO SAVIVALDYBĖS STRATEGINIS PLĖTROS PLANAS

Vykdamt apklausą rajono gyventojų buvo siekiama sužinoti ar rajono gyventojai yra susipažinę su savivaldybės strateginiu plėtros planu bei išsiaiškinti, kuo Alytaus rajono gyventojams patinka ir nepatinka Alytaus rajonas.

Vertinant respondentų atsakymus, matoma, kad net 69 proc. visų apklausos dalyvių nėra skaitę Alytaus rajono strateginio plėtros plano.

Diagrama 62. Asmenys skaitę/neskaitę strateginį planą (proc.).

Alytaus rajono gyventojai paprašyti įvertinti, kuo jiems patinka Alytaus rajonas dažniausiai minėjo, jog Alytaus rajonas jiems patinka tuo, kad čia gyvena jų draugai ir giminės (177 asm.), taip pat įvertino gražią natūralią gamtą ir miestą (201 asm.) bei saugią gyvenamąją aplinką (193 asm.). Mažiausiai respondentų privalumais įvardijo galimybę rasti gerą darbą ir užsidirbti (3 asm.), geras laisvalaikio praleidimo galimybes (18 asm.) ir gerą apšvietimą tamsiu metu (21 asm.). Į skiltį „Kita“ keletas respondentų įvardijo, kad jiems Alytaus rajonas patinka tuo, kad čia yra jų gimtinė, tėviškė, galima viską apeiti pėsčiomis ir pan.

Diagrama 63. Kuo jums patinka Alytaus rajonas (asm.).

Taip pat vykdant Alytaus rajono gyventojų apklausą respondentų buvo paprašyta įvardinti ir Alytaus rajono trūkumus. Net 302 respondentai įvardijo, jog Alytaus rajonas jiems nepatinka todėl, kad čia sunku rasti darbą, 191 respondentas įvardijo blogas vystymosi perspektyvas. Mažiausiai respondentų rinkosi, jog Alytaus rajonas nepatinka dėl nesaugios aplinkos (11 asm.) ir užteršto oro (2 asm.)

Diagrama 64. Kuo jums nepatinka Alytaus rajonas (asm.).

IŠVADOS

Analizuojant aktyviai dalyvavusių apklausoje respondentų sociologinį paveikslą matoma, kad tai yra lietuvių tautybės moterys, turinčios aukštąjį išsilavinimą, pagrindines pajamas gaunančios iš darbo užmokesčio ir kurių amžiaus vidurkis yra 45 - 55 metai.

Sprendžiant iš gautų atsakymų į klausimus apie savivaldybės teikiamas bendrąsias ir elektronines paslaugas alytiškiai pakankamai vangiai naudojami savivaldybės teikiamomis elektroninėmis paslaugomis, tačiau yra patenkinti informuotumo lygiu apie savivaldybės teikiamas bendrąsias paslaugas. Informavimo šaltiniai ir toliau prioritetiniais įvardijami regioninės reikšmės TV, laikraščiai ir radijas.

Respondentai atsakydami į klausimus apie švietimo situaciją rajone išreiškė savo vidutinišką pasitenkinimą Alytaus rajone teikiamų bendrųjų švietimo paslaugų kokybe, taip pat alytiškiai vidutiniškai vertino teikiamas paslaugas ikimokyklinio ir bendrojo lavinimo mokyklose. Ypatingą savo nepasitenkinimą alytiškiai išreiškė vertindami esamų švietimo įstaigų būklę. Daugiau nei pusė respondentų ją įvardijo neigiamai.

Respondentai mano, kad Alytaus rajone yra prastas kultūrinis gyvenimas ir šiai sričiai skiriama nepakankamai lėšų. Atsižvelgiant į šiuos aspektus gyventojų lankomumas kultūriniuose renginiuose ir pasitenkinimas kultūrinių renginių kokybe yra prastas.

Nepalankiai gyventojų vertinamas ir sporto srities finansavimas bei Alytaus rajone esamų sporto ir laisvalaikio praleidimo objektų būklė. Alytiškių nuomone, populiariausios sporto šakos – krepšinis, rankinis ir tinklinis.

Alytiškiai yra nepatenkinti sveikatos apsaugos padėtimi rajone, tačiau jų manymu gydymo įstaigų rajone netrūksta. Apibendrinus respondentų atsakymų rezultatus apie sveikatos apsaugos sistemą, gyventojams trūksta jaunų specialistų gydymo įstaigose. Ypatingas gyventojų poreikis jaučiamas stomatologų, odontologų, chirurgų ir vaikų ortopedų sričių specialistų.

Vertinant Alytaus socialinę padėtį, matoma, kad daugumos apklausoje dalyvavusių asmenų gyvenimo lygis per 2 metus nepakito. Svarbiausiomis socialinėmis problemomis gyventojai įvardija nedarbą, gimstamumo mažėjimą, mažus atlyginimus ir emigraciją.

Alytiškiai savo rajone jaučiasi saugūs, tai parodė atsakymai į klausimą „Ar jaučiatės saugūs gyvendami Alytaus rajono savivaldybėje?“, o kovai su nusikalstamumu Alytaus rajono gyventojai siūlo tokias priemones, kaip – policijos pareigūnų darbo įrangos ir investoriaus

atnaujinimą, darbą su asocialiomis šeimomis, patruliuojančių pareigūnų skaičiaus didinimą bei nuolatinio vaizdo stebėjimo sistemų įrengimą.

Net 411 respondentų išreiškė savo nepasitenkinimą verslo padėtimi Alytaus rajone. Kaip labiausiai išplėtotas verslo sritis rajone alytiškiai išskyrė – prekybą, paslaugas ir statybą. Kaip pagrindinę priemonę verslo skatinimui respondentai įvardijo naujų darbo vietų steigimą ir jo skatinimą. Vertinant gyventojų dalyvavusių apklausoje informacijos pakankamumą apie verslo skatinimo priemonių ir subsidijų gavimo galimybes, matoma, kad respondentams nepakanka informacijos apie šią sritį, nes net 205 respondentai dalyvavusieji apklausoje įvardijo, jog šios informacijos jiems nepakanka.

Respondentai teigiamas įvertino turizmo infrastruktūrą Alytaus rajone, o 324 respondentai mano, jog šią infrastruktūrą būtina ir toliau plėtoti. Pagrindinės turizmo sritys, kuriose gyventojų nuomone būtų galima tai daryti yra: poilsio turizmas, kultūrinis turizmas ir vandens turizmas,. Kaip pagrindines turistų traukos priemones respondentai įvardijo paslaugų ir pramogų tinklo plėtojimą bei informacijos aktyvesnę sklaidą.

Žemės ir ūkio miškų finansavimo pakankamumą alytiškiai įvertino nepalankiai, nemaža respondentų dalis šiuo klausimu savo nuomonės neturėjo.

Apie darbo rinką ir jaunimo užimtumą galima daryti tokias išvadas, kad, nedarbo lygį Alytaus rajone net 374 respondentai vertino blogai, o efektyviausiomis priemonėmis šiai problemai spręsti įvardijo verslo skatinimą subsidijomis, vietinių iniciatyvų rėmimą ir jaunimo iniciatyvų rėmimą. Darbo vietas, alytiškių manymu, tikslingiausia steigti statybos, apdirbamosios gamybos bei žemės ūkio ir medžioklės srityje.

Jaunimo perspektyvos Alytaus rajone daugumos respondentų įvertintos gerai, kaip didžiausią trūkumą jaunimo perspektyvų gerinimui respondentai įvardijo didesnių įsidarbinimo perspektyvų bei paramos jaunimo projektams trūkumą.

Vertinant respondentų atsakymus apie pirminės teisinės pagalbos suteikimą, matomas šių paslaugų poreikis tarp gyventojų ir pakankamai aktyvus naudojimas šiomis paslaugomis. Tačiau teikiamos teisinės paslaugos gyventojų nuomone yra daugiau blogos nei geros kokybės.

Alytiškiai kaip rajono privalumus išskyrė tokius aspektus, kaip – čia gyvena draugai ir giminės, graži natūrali gamta ir miestas bei įvertino palaikomą švarą mieste bei natūralią ir gražią gamtą. Kaip didžiausius rajono trūkumus respondentai įvardijo, jog rajone sunku rasti darbą,

kuriamos blogos vystymosi perspektyvos, taip pat respondentai įvardijo kaip trūkumą didelį atstumą iki didmiesčių.

Pažymėtina, kad daugiau nei pusė tyrimo respondentų nėra skaitę Alytaus rajono strateginės plėtros plano ir nėra su juo susipažinę.

Visa informacija, gauta vykdant Alytaus rajono savivaldybės gyventojų apklausą, bus panaudota rengiant Alytaus rajono savivaldybės 2013 - 2020 m. strateginės plėtros planą.

PRIEDAI

1 PRIEDAS

ALYTAUS RAJONO SAVIVALDYBĖS 2013 – 2020 M.

STRATEGINĖS PLĖTROS PLANO

GYVENTOJŲ APKLAUSOS ANKETA

*Gerbiamas Gyventojau, UAB „Kadoro konsultacijos“ kartu su Alytaus rajono savivaldybės administracija, siekdami užtikrinti ilgalaikę subalansuotą, racionalią, vietos išteklių naudojimu ir aplinkos apsaugos principais paremtą viso rajono teritorijos raidą ir plėtrą, kuri užtikrina aukštą gyvenimo kokybę ir tenkina teisėtus gyventojų poreikius, pradeda rengti Alytaus rajono savivaldybės 2013 – 2020 m. strateginės plėtros planą ir atlieka Alytaus rajono savivaldybės gyventojų apklausą. Jūsų pateikti atsakymai padės geriau orientuotis rajono problemose ir nurodys, kokios priemonės galėtų būti naudingos problemų sprendimui. **Apklausa yra anoniminė. Duomenų konfidencialumą garantuojame.***

Anketoje pateikti klausimai su atsakymų variantais. Jums tinkamą (-us) atsakymą (-us) pažymėkite. Jei jums tinkamo atsakymo varianto nėra, savo atsakymą įrašykite skiltyje „kita“.

Anketą, kurią rasite paspaudę šią nuorodą _____, prašome iki 2012 m. liepos 31 d. užpildyti internete arba atvykus į Alytaus rajono savivaldybės administraciją užpildyti popierinę apklausos anketą ir palikti ją savivaldybės administracijoje priimamajame.

1. ALYTAUS RAJONO SAVIVALDYBĖS BENDRAS APIBŪDINIMAS

1.1. Ar Jūs pakankamai informuotas (-a) apie Alytaus rajono savivaldybės vykdomas funkcijas ir teikiamas administracines paslaugas?

Taip Ne Nežinau

1.2. Ar Jūs patenkinti savivaldybės elektroninių paslaugų teikimu ?

Taip Ne Neteko naudotis

1.3. Ar Jums rūpimi klausimai savivaldybėje buvo kvalifikuotai išspręsti?

Taip Ne Niekada nesikreipiau

1.4. Ar priėmimas pas rajono seniūnijų specialistus Jums yra patogus ir priimtinas?

Taip Ne Niekada nesikreipiau

1.5. Iš kur gaunate informacijos apie Alytaus rajono savivaldybės veiklą?

1.5.1. TV

Regioninė Nacionalinė

1.5.2. Radijas

Regioninis Nacionalinis

1.5.3. Laikraščiai

Regioninis Nacionalinis Savivaldybės informacinis leidinys

1.5.4. Internetas

Žinių portalai Savivaldybės interneto puslapis

1.6. Kaip Jums patogiu gauti informaciją apie savivaldybės veiklą?

1.6.1. TV

Regioninė Nacionalinė

1.6.2. Radijas

Regioninis Nacionalinis

1.6.3. Laikraščiai

- Regioninis leidinys Nacionalinis Savivaldybės informacinis

1.6.4. Internetas

- Žinių portalai Savivaldybės interneto puslapis

1.7. Kaip dažnai lankotės savivaldybės interneto svetainėje?

- 3-5 kartus per savaitę 1-2 kartus per savaitę Kasdien
 Nesilankau

1.8. Ar Jums patogų rasti reikalingą informaciją?

- Taip Ne

1.9. Ar dalyvaujate susitikimuose su savivaldybės vadovais?

- Taip Ne

1.10. Dėl kokių priežasčių nedalyvaujate susitikimuose su savivaldybės vadovais? (Jei į 1.9. klausimą atsakėte teigiamai šį klausimą praleiskite).

- Nepatogus laikas Nedomina Nenaudinga

2. ŠVIETIMAS IR PROFESINIS RENGIMAS

2.1. Kokia Jūsų nuomonė apie švietimo paslaugų kokybę rajone?

- Labai gera Gera Vidutiniška Bloga Labai bloga

2.2. Kokia Jūsų nuomonė apie švietimo paslaugų kokybę ikimokyklinėse švietimo įstaigose?

- Labai gera Gera Vidutiniška Bloga Labai bloga

2.3. Kokia Jūsų nuomonė apie švietimo paslaugų kokybę bendrojo lavinimo įstaigose?

Labai gera Gera Vidutiniška Bloga Labai bloga

2.4. Jūsų nuomone, ar užtenka Alytaus rajono savivaldybėje švietimo įstaigų?

Ikimokyklinio ugdymo įstaigų	<input type="checkbox"/> Taip	<input type="checkbox"/> Ne	<input type="checkbox"/> Nežinau
Pradinių mokyklų	<input type="checkbox"/> Taip	<input type="checkbox"/> Ne	<input type="checkbox"/> Nežinau
Pagrindinių mokyklų	<input type="checkbox"/> Taip	<input type="checkbox"/> Ne	<input type="checkbox"/> Nežinau
Vidurinių mokyklų	<input type="checkbox"/> Taip	<input type="checkbox"/> Ne	<input type="checkbox"/> Nežinau
Gimnazijų	<input type="checkbox"/> Taip	<input type="checkbox"/> Ne	<input type="checkbox"/> Nežinau
Suaugusiųjų mokymo centrų	<input type="checkbox"/> Taip	<input type="checkbox"/> Ne	<input type="checkbox"/> Nežinau

2.5. Ar Jus tenkina ikimokyklinio ugdymo įstaigų ir bendrojo lavinimo mokyklų būklė (pastatų fizinė būklė, mokymo priemonės, inventorių ir pan.)?

Taip Ne Neturiu nuomonės

3. KULTŪROS IR SPORTO SISTEMA

3.1. Kaip manote ar Alytaus rajono savivaldybė skiria pakankamai lėšų kultūros srities gerinimui?

Taip Ne Neturiu nuomonės

3.2. Jūsų nuomone, ar rajone užtenka šiuo metu veikiančių kultūros įstaigų (kultūros namų, laisvalaikio centrų, muziejų, bibliotekų ir t.t.)?

Kultūros centrų, kultūros namų	<input type="checkbox"/> Taip	<input type="checkbox"/> Ne	<input type="checkbox"/> Neturiu nuomonės
Bibliotekų	<input type="checkbox"/> Taip	<input type="checkbox"/> Ne	<input type="checkbox"/> Neturiu nuomonės
Muziejų	<input type="checkbox"/> Taip	<input type="checkbox"/> Ne	<input type="checkbox"/> Neturiu nuomonės

3.3. Ar esate patenkinti kultūrinio gyvenimu savo krašte?

Taip Ne Neturiu nuomonės

3.4. Ar dažnai lankotės rajone vykstančiuose kultūriniuose renginiuose?

- Taip Ne Visiškai nesilankau

3.5. Pažymėkite pagrindinius kultūros įstaigų veiklos trūkumus ir priežastis įtakojančias Jūsų lankymosi dažnumą rajone vykstančiuose kultūriniuose renginiuose? (Jei į klausimą 3.4. atsakėte dažnai, į šį klausimą neatsakinėkite ir pereikite prie klausimo 3.6.)

- Neturiu poreikio, intereso, noro;
- Nepatinka įstaigų aplinka;
- Man tai neįprasta aplinka ir joje jaučiuosi nejaukiai;
- Nepakankama įstaigų darbuotojų kvalifikacija, nemalonus aptarnavimas;
- Skurdus įstaigų teikiamų paslaugų ir siūlomų kultūrinių renginių spektras;
- Per brangios paslaugų kainos;
- Nepatogus įstaigų darbo laikas
- Nesilankau, nes neturiu su kuo nueiti į renginius ir pan.
- Kita _____

3.6. Įvardinkite populiariausias sporto šakas Alytaus rajone?

- Futbolas
- Tinklinis
- Krepšinis
- Slidinėjimas
- Šaudymas
- Žolės riedulys
- Stalo tenisas
- Automobilių lenktynės
- Žirginis sportas
- Šachmatai

- Motokrosas
- Plaukimas
- Imtynės, rytų kovos menai
- Kultūrizmas
- Šokiai
- Kita _____

3.7. Kaip manote, ar savivaldybė skiria pakankamai lėšų sporto infrastruktūrai plėtoti ir gerinti?

- Taip Ne Neturiu nuomonės

3.8. Ar Jus tenkina esama sporto ir laisvalaikio praleidimo objektų būklė?

- | | |
|---------------------------|---|
| Sporto aikštelių | <input type="checkbox"/> Taip <input type="checkbox"/> Ne |
| Pėsčiųjų ir dviračių takų | <input type="checkbox"/> Taip <input type="checkbox"/> Ne |
| Stovyklaviečių | <input type="checkbox"/> Taip <input type="checkbox"/> Ne |
| Teniso kortų | <input type="checkbox"/> Taip <input type="checkbox"/> Ne |
| Vaikų žaidimo aikštelių | <input type="checkbox"/> Taip <input type="checkbox"/> Ne |
| Sporto salių | <input type="checkbox"/> Taip <input type="checkbox"/> Ne |
| Baseinų | <input type="checkbox"/> Taip <input type="checkbox"/> Ne |
| Kita | <input type="checkbox"/> Taip <input type="checkbox"/> Ne |

3.9. Ar Alytaus rajone pakanka?

- | | |
|---------------------------|---|
| Sporto aikštelių | <input type="checkbox"/> Taip <input type="checkbox"/> Ne |
| Pėsčiųjų ir dviračių takų | <input type="checkbox"/> Taip <input type="checkbox"/> Ne |
| Stovyklaviečių | <input type="checkbox"/> Taip <input type="checkbox"/> Ne |
| Teniso kortų | <input type="checkbox"/> Taip <input type="checkbox"/> Ne |
| Vaikų žaidimo aikštelių | <input type="checkbox"/> Taip <input type="checkbox"/> Ne |

- Sporto salių Taip Ne
- Baseinų Taip Ne
- Paplūdimių Taip Ne
- Žirgynų Taip Ne

4. SVEIKATOS APSAUGOS PADĖTIS IR INFRASTRUTŪRA RAJONE

4.1. Kaip Jūs vertinate rajono gydymo ir sveikatos priežiūros įstaigų teikiamų paslaugų kokybę ir prieinamumą?

- Labai gerai Gerai Vidutiniškai Blogai Labai blogai

4.2. Ar rajone užtenka gydymo ir sveikatos priežiūros įstaigų? Jei manote, kad trūksta įvardinkite kokių?

- Taip Ne Neturiu nuomonės

Rajone trūksta

4.3. Kaip manote, ar rajono gydymo ir sveikatos priežiūros įstaigose užtenka kvalifikuoto personalo? Jei manote, kad trūksta įvardinkite konkrečius specialistus?

- Taip Ne Neturiu nuomonės

Rajono gydymo ir sveikatos priežiūros įstaigose trūksta

4.4. Ar manote, kad savivaldybėje reikėtų skatinti privačių gydytojų kabinetų steigimą?

- Taip Ne Neturiu nuomonės

4.5. Ar Jūs esate patenkinti teikiamomis socialinėmis paslaugomis ir jų prieinamumu rajone?

- Taip Ne Neturiu nuomonės

4.6. *Ar rajone yra pakankamai rūpinamasi vyresniais gyventojais ir neįgaliais asmenimis?*

Taip

Ne

Neturiu nuomonės

4.7. *Jūsų nuomone, ar Alytaus rajone yra pakankamas socialines paslaugas (globos namų, dienos priežiūros centrų ir t.t.) teikiančių įstaigų skaičius?*

Taip

Ne

Neturiu nuomonės

5. GYVENIMO LYGIS, SOCIALINĖ APSAUGOS, NUSIKALSTAMUMO PADĖTIS IR INFRASTRUKTŪRA

5.1. *Jūsų pragyvenimo lygis ir finansinė padėtis per paskutiniuosius 2 metus:*

Pagerėjo

Nepakito

Pablogėjo

5.2. *Kokias svarbiausias socialines problemas išskirtumėte (galimi trys pasirinkimo variantai):*

Skurdas

Mažas jaunimo užimtumas

Emigracija

Gyventojų senėjimas

Gimstamumo mažėjimas

Nedarbas

Maži atlyginimai

Alkoholizmas

Narkomanija

Kita _____

5.3. *Ar jaučiatės saugūs gyvendami Alytaus rajono savivaldybėje?*

Taip

Ne

Neturiu nuomonės

5.4. Jūsų nuomone, kokias nusikalstamumo mažinimo priemones galima būtų pritaikyti Alytaus rajono savivaldybėje?

Policijos pareigūnų skaičiaus didinimas;

Patruliuojančių pareigūnų skaičiaus didinimas;

Visuomenės šveitimas ir mokymai apie nusikalstamumo pasekmes;

Nuolatinės vaizdo stebėjimo sistemos įrengimas;

Privačių saugos tarnybų steigimas;

Prevencijos programų įgyvendinimas;

Policijos pareigūnų darbo įrangos ir inventoriaus atnaujinimas;

Darbas su asocialiomis šeimomis;

Priemonių prieš narkomaniją ir alkoholizmą įgyvendinimas;

Kita _____

6. VERSLO SITUACIJA RAJONE

6.1. Kaip vertinate sudaromas sąlygas verslui Alytaus rajone ?

Palankiai

Nepalankiai

Neturiu nuomonės

6.2. Jūsų nuomone, kokios verslo rūšys labiausiai išplėtotos Alytaus rajono savivaldybėje?

Prekyba;

Paslaugos;

Statyba;

Žemės ūkis;

Finansai;

Nekilnojamo turto prekyba/nuoma.

6.3. Kaip manote, kas skatintų verslo kūrimą/plėtojimą rajone?

- Naujų įmonių kūrimosi skatinimas;
- Naujų darbo vietų steigimas ir jo skatinimas;
- Lengvatų suteikimas naujų įmonių kūrimui;
- Mokymai, renginiai skatinantys verslo pradžia;
- Kita _____

6.4. Ar Jums pakanka specialistų informacijos apie specialistų teikiamos pagalbos ir konsultacijų verslo steigimo klausimais, ES struktūrinių fondų ir kitų fondų paramos gavimo klausimais?

- Taip
- Ne
- Neturiu nuomonės

7. TURIZMAS

7.1. Ar Alytaus rajone gerai išvystyta turizmo infrastruktūra ?

- Taip
- Ne
- Neturiu nuomonės

7.2. Kaip manote ar reikia plėtoti turizmo infrastruktūrą Alytaus rajone?

- Taip
- Ne
- Neturiu nuomonės

7.3. Jūsų nuomone, ar rajone yra pakankamas apgyvendinimo ir maitinimo paslaugas teikiančių įmonių skaičius?

- Taip
- Ne
- Neturiu nuomonės

7.4. Kokius Alytaus rajono privalumus išskirtumėte turizmo plėtotei rajone:

- Gamtovaizdis
- Kultūros paveldo objektai

- Gamtos paminklai
- Etnografinis savitumas
- Istorinis paveldas

7.5. Ar Alytaus rajone trūksta žemiau išvardintų objektų?

- Viešbučių
- Sanatorijų
- Kempingų
- Poilsiaviečių
- Laužaviečių
- Pažintinių takų

7.6. Kaip manote, kokiose srityse tikslinga plėtoti turizmo infrastruktūrą rajone? (Jei į klausimą 7.2. atsakėte „Ne“ arba „Neturiu nuomonės“ į šį klausimą neatsakinėkite)

- Vandens turizmas
- Sportinis turizmas
- Kultūrinis turizmas
- Poilsio turizmas
- Kaimo turizmas
- Kita _____

7.7. Kokiomis priemonėmis galima pritraukti turistus į Alytaus rajoną?

- Informacijos sklaida
- Plėtoti paslaugų ir pramogų tinklą
- Plėtoti apgyvendinimo paslaugų tinklą
- Plėtoti maitinimo įstaigų tinklą
- Kita

8. ŪKIS

8.1. *Ar savivaldybė skiria pakankamai dėmesio miškų ūkiui?*

Taip

Ne

Neturiu nuomonės

8.2. *Ar savivaldybė skiria pakankamai dėmesio žemės ūkiui?*

Taip

Ne

Neturiu nuomonės

9. DARBO RINKA IR JAUNIMO UŽIMTUMAS

9.1. **Kaip vertinate nedarbo lygį rajone?**

Blogai

Gerai

Neturiu nuomonės

9.2. *Kokios priemonės, jūsų manymu, efektyviausios mažinant nedarbo lygį?*

Jaunimo iniciatyvų rėmimas

Vietinių iniciatyvų rėmimas

Verslo skatinimas subsidijomis

Potencialių darbuotojų perkvalifikavimas

Verslo inkubatoriaus veikla

Bedarbių mokymai darbo paieškos klausimais

9.3. *Jūsų nuomone, kokiose srityse tikslingiausia steigti naujas darbo vietas:*

Sveikatos priežiūra ir socialinis darbas

Švietimas

Finansinis tarpininkavimas

- Viešbučiai ir restoranai
- Transportas, sandėliavimas ir ryšiai
- Statyba
- Didmeninė ir mažmeninė prekyba
- Nekilnojamas turtas ir nuoma
- Elektros, dujų ir vandens tiekimas
- Apdirbamoji gamyba
- Žemės ūkis, medžioklė ir miškininkystė
- Švietimas

9.4. Kaip vertinate jaunimo perspektyvas Alytaus rajone?

- Labai gerai Gerai Vidutiniškai Blogai Labai blogai

9.5. Ko labiausiai jaunimui trūksta rajone?

- Laisvalaikio praleidimo galimybių;
- Paramos jaunimo projektams;
- Savišvietos galimybių;
- Galimybių dalyvauti NVO veikloje;
- Didesnių įsidarbinimo perspektyvų.

10. PIRMINĖS TEISINĖS PAGALBOS TEIKIMAS

10.1. Ar dažnai kreipiatės į savivaldybę dėl pirminės teisinės pagalbos teikimo?

- Dažnai Kreipiausi keletą kartų Neteko kreiptis

10.2. Kokia Jūsų nuomonė apie pirminės teisinės pagalbos paslaugų teikimo kokybę rajone?

- Labai gera Gera Vidutiniška Bloga Nežinau, nesikreipiau

10.3. Ar priėmimo pas savivaldybės teisininkus laikas Jums yra patogus ir priimtinas?

- Tenkina Iš esmės tenkina Netenkina Nežinau, nesikreipiau

11. ALYTAUS RAJONO SAVIVALDYBĖS STRATEGINIS PLĖTROS PLANAS

11.1. Ar esate skaitę Alytaus rajono strateginį plėtros planą?

- Taip Ne

11.2. Kuo Jums patinka Alytaus rajono savivaldybė?

- Galima rasti gerą darbą ir užsidirbti
 Saugi gyvenamoji aplinka
 Gyvena draugai ir giminės
 Palaikoma švara mieste
 Išspręsta automobilių parakavimo problema
 Puikios galimybės naudotis gamtiniais ištekliais
 Graži natūrali gamta ir miestas
 Kultūringa bendruomenė
 Geros laisvalaikio praleidimo galimybės
 Geras apšvietimas tamsiu paros metu
 Suremontuotos gatvės, šaligatviai, keliai
 Kita _____

11.3. Kuo Jums nepatinka Alytaus rajono savivaldybė?

- Nesaugi aplinka
 Didelis nusikalstamumas
 Netvarkinga aplinka
 Užterštas oras
 Blogos vystymosi perspektyvos

- Blogos sąlygos verslui
- Didelis atstumas iki didmiesčių
- Sunku rasti darbą
- Mažai kultūros ir sporto renginių
- Neišvystyta laisvalaikio infrastruktūra
- Blogai išvystyta paslaugų sfera
- Pasenę, neekonomiški gyvenamieji namai
- Kita _____

12. BENDRA INFORMACIJA APIE JUS

12.1. Amžius

- 18-25
- 25-35
- 35-45
- 45-55
- 55-65
- 65 ir daugiau

12.2. Lytis

- Vyras
- Moteris

12.3. Išsilavinimas

- Pradinis
- Pagrindinis
- Vidurinis
- Aukštesnysis
- Auštasis
- Mokslinis laipsnis

12.4. Tautybė

- Lietuvis (-ė)
- Rusas (-ė)
- Lenkas (-ė)
- Kita (įrašyti)

12.5. Pagrindinis pajamų šaltinis:

- Darbo užmokestis
- Pajamos iš ūkinės veiklos
- Pašalpa
- Pensija
- Individuali veikla
- Kita (įrašyti) _____

Dékojame už Jūsų atsakymus !