

MARIJAMPOLĖS SAVIVAVLDYBĖS VIETOS VEIKLOS GRUPĖ

**MARIJAMPOLĖS
SAVIVALDYBĖS KAIMO
PLĖTROS STRATEGIJA**

Marijampolė, 2009 m.

TURINYS

1.	MARIJAMPOLĖS VVG IR JOS VEIKLOS ORGANIZAVIMAS	11
1.1.	MARIJAMPOLĖS VVG ISTORIJA, ATSTOVAUJAMOS SRITYS	11
1.2.	MARIJAMPOLĖS VVG STRUKTŪRA IR FUNKCIJOS	11
1.3.	SPRENDIMŲ PRIĖMIMO PROCEDŪROS, GALIMŲ KONFLIKTŲ SPRENDIMO BŪDAI 14	
1.4.	NARIŲ PRIĖMIMO IR IŠSTOJIMO TVARKA	15
1.5.	INFORMACIJOS APIE VVG VEIKLĄ SKLAIDA	16
1.6.	VVG KOMPETENCIJA, GEBĖJIMAI, PATIRTIS. BENDRADARBIAVIMAS SU KITOMIS ORGANIZACIJOMIS	16
1.7.	VVG NARIŲ KOMPETENCIJA, GEBĖJIMAI, PATIRTIS	17
1.8.	VVG NARIŲ IR KITŲ KAIMO PLĖTROS DALYVIŲ DALYVAVIMAS STRATEGIJOS RENGIMO PROCESU	18
1.9.	VVG VEIKSMAI SIEKANT ĮTRAUKTI SOCIALIAI PAŽEIDŽIAMUS IR ATSKIRTUS VVG TERITORIJOS GYVENTOJUS Į KAIMO PLĖTROS PROCESUS	19
1.10.	VVG VEIKLOS TINKLE APRAŠYMAS.....	20
1.11.	VVG KETINIMŲ BENDRADARBIAUTI APRAŠYMAS.....	20
2.	VVG TERITORIJOS SITUACIJOS IR POREIKIŲ ANALIZĖS APRAŠYMAS	22
2.1.	VVG TERITORIJOS VIENTISUMAS EKONOMINE, SOCIALINE IR FIZINE (GEOGRAFINE) PRASME	22
2.2.	VVG TERITORIJOS SOCIALINĖS IR EKONOMINĖS SITUACIJOS ANALIZĖ	24
2.2.1.	GEOGRAFINĖ IR GAMTINĖ SITUACIJA	24
2.2.2.	GYVENTOJAI IR DEMOGRAFINĖ SITUACIJA.....	28
2.2.3.	SOCIALINĖ BŪKLĖ.....	31
2.2.4.	EKONOMINĖ BŪKLĖ.....	36
2.2.5.	VIEŠOJI INFRASTRUKTŪRA IR PASLAUGOS.....	41
2.3.	VVG TERITORIJOS KAIMO PLĖTROS DALYVIŲ POREIKIŲ TYRIMO METODAI IR POREIKIŲ ANALIZĖ	49
2.4.	SSGG ANALIZĖ.....	82
3.	VVG TERITORIJOS PLĖTROS VIZIJA, PRIORITETAI, PRIEMONĖS, VEIKLOS SRITYS	85
4.	VEIKSMŲ SRIČIŲ APRAŠYMAS	87
4.1.	SPORTO AIKŠTYNŲ BŪKLĖS GERINIMAS.....	87
4.2.	VIEŠŲJŲ ERDVIŲ KŪRIMAS IR BŪKLĖS GERINIMAS.....	88
4.3.	BENDRUOMENĖS NAMŲ ĮKŪRIMAS IR TVARKYMAS	89
4.4.	INFRASTRUKTŪROS PRIE VIEŠŲJŲ OBJEKTŲ KŪRIMAS IR GERINIMAS.....	90
4.5.	KAIMŲ IR GYVENVIEČIŲ APŠVIETIMŲ GERINIMAS.....	92

4.6.	VANDENS KOKYBĖS GERINIMAS, VANDENTIEKIO IR KANALIZACIJOS SISTEMŲ RENOVACIJA	93
4.7.	GYVENTOJŲ AKTYVUMO SKATINIMAS	94
4.8.	JAUNIMO IR VAIKŲ UŽIMTUMO GERINIMAS	95
4.9.	SMULKAUS VERSLO IR AMATŲ SKATINIMAS	96
4.10.	PARAMOS GAVĖJŲ TINKAMUMO KRITERIJAI IR REIKALAVIMAI	97
4.10.1.	VISIEMS PAREIŠKMĖJAMS	97
4.10.2.	MIKRO ĮMONEI	97
4.10.3.	FIZINIAM ASMENIUI, KETINANČIAM PRADĖTI VERSLĄ	97
4.10.4.	FIZINIAM ASMENIUI, UŽSIIMANČIAM INDIVIDUALIA VEIKLA	97
5.	STRATEGIJOS ĮGYVENDINIMO PLANAS	103
5.1.	STRATEGIJOS ĮGYVENDINIMO ETAPAI	104
5.2.	STRATEGIJOS ĮGYVENDINIMO FINANSINIS PLANAS	107
5.3.	STRATEGIJOS ĮGYVENDINIMO ETAPAI	108
5.4.	STRATEGIJOS ĮGYVENDINIMO PRIEŽIŪROS IR VERTINIMO SISTEMA	109
6.	STRATEGIJOS NAUJOVIŠKUMO, DAUGIASEKTORIŠKUMO APRAŠYMAS	113
7.	STRATEGIJOS ATITIKIMAS EB HORIZINTALIOSIOMS SRITIMS	114
8.	STRATEGIJOS SUDERINAMUMAS	116
9.	STRATEGIJOS VIEŠINIMAS	122
10.	STRATEGIJOS PRIEDAI	123

PVEIKSLĖLIŲ SĄRAŠAS

1.1.1 pav. Marijampolės VVG narių pasiskirstymas pagal atstovaujamus sektorius.....	11
2.1.1 pav. Marijampolės VVG teritorija.....	22
2.2.1 pav. Marijampolės savivaldybė Lietuvos kontekste.....	25
2.2.2 pav. Marijampolės savivaldybės teritorijos ploto pasiskirstymas	25
2.2.3 pav. Marijampolės savivaldybės teritorija.....	26
2.2.4 pav. apskrities gyventojų pasiskirstymas pagal savivaldybes 2009 m.	28
2.2.5 pav. Gyventojų pasiskirstymas VVG teritorijoje pagal seniūnijas.....	28
2.2.6 pav. Gyventojų skaičius Marijampolės savivaldybėje 2001-2009 m. pradžioje.	29
2.2.7 pav. Marijampolės savivaldybės gyventojų sudėtis pagal tautybę.....	29
2.2.8 pav. Marijampolės savivaldybės gyventojų skaičius pagal lytį 2001-2009 pradžioje	30
2.2.9 pav. Marijampolės savivaldybės gyventojų skaičius kaime ir mieste 2001-2009 pradžioje....	30
2.2.10 pav. Pensinio amžiaus gyventojų skaičiaus kitimas Marijampolės savivaldybėje 2005-2007 m. Šaltinis. Kauno teritorinės statistikos valdymo duomenys.	31
2.2.11 pav. Įregistruotų bedarbių Marijampolės darbo biržoje 2007 m. diagrama	32
2.2.12 pav. Gyventojų skaičiaus struktūros pagal pagrindines amžiaus grupes 2009 m. pradžioje diagrama	34
2.2.13 pav. Demografinės senatvės koeficiento 2008 m. pradžioje diagrama	34
2.2.14 pav. Migracija 2001 m. – 2008 m. Laikotarpyje	36
2.2.15 pav. Vaikų, gimusių tėvams, neįregistravusių santuokos, 2001 ir 2007 m. Diagrama.....	36
2.2.16 pav. Miškingumas 2004-2008 m. (proc)	40
2.2.17 pav. Medienos ištekliai	40
2.2.18 pav. Medelynų produktyvumas 2004-2009 m.....	41
2.2.19 pav. Savivaldybėje atlikti statybos darbai – 100proc., 2001-2008 m.....	42
2.3.1 pav. Apklaustųjų gyventojų procentas nuo visų gyventojų seniūnijose.....	50
2.3.2 pav. Apklaustųjų pasiskirstymas pagal amžiaus grupes.....	50
2.3.3 pav. Apklaustųjų pasiskirstymas pagal gaunamas pajamas LT/mėn.....	51
2.3.4 pav. Pajamų pasiskirstymas tarp apklaustųjų Marijampolės sen.....	51
2.3.5 pav. Pajamų pasiskirstymas tarp apklaustųjų Liudvinavo sen.	52
2.3.6 pav. Pajamų pasiskirstymas tarp apklaustųjų Šunskų sen.	52
2.3.7 pav. Pajamų pasiskirstymas tarp apklaustųjų Igliaukos sen.	53
2.3.8 pav. Pajamų pasiskirstymas tarp apklaustųjų Gudelių sen.	53
2.3.9 pav. Apklaustųjų pasiskirstymas pagal amžiaus grupes ir pajamas	54
2.3.10 pav. Apklaustųjų šeimyninė finansinė padėtis	54
2.3.11 pav. Šeimos finansinė padėtis Marijampolės seniūnijoje.....	55
2.3.12 pav. Šeimos finansinė padėtis Liudvinavo seniūnijoje.....	55

2.3.13 pav. Šeimos finansinė padėtis Šunskų seniūnijoje	56
2.3.14 pav. Šeimos finansinė padėtis Igliaukos seniūnijoje	56
2.3.15 pav. Šeimos finansinė padėtis Gudelių seniūnijoje	57
2.3.16 pav. Apklaustųjų nuomonė apie jų šeimos trūkumus	57
2.3.17 pav. Svarbiausi apklaustųjų šeimos rūpesčiai.....	58
2.3.18 pav. Svarbiausi apklaustųjų šeimų rūpesčiai Marijampolės seniūnijoje	58
2.3.19 pav. Svarbiausi apklaustųjų šeimos rūpesčiai Liudvinavo seniūnijoje.....	59
2.3.20 pav. Svarbiausi apklaustųjų šeimos rūpesčiai Šunskų seniūnijoje	59
2.3.21 pav. Svarbiausi apklaustųjų šeimos rūpesčiai Igliaukos seniūnijoje	60
2.3.22 pav. Svarbiausi apklaustųjų šeimos rūpesčiai Gudelių seniūnijoje	60
2.3.23 pav. Buitinių paslaugų teikimo perspektyva.....	61
2.3.24 pav. Buitinių paslaugų tiekimo perspektyva Marijampolės seniūnijoje.....	61
2.3.25 pav. Buitinių paslaugų tiekimo perspektyva Liudvinavo seniūnijoje.....	62
2.3.26 pav. Buitinių paslaugų teikimo perspektyva Šunskų seniūnijoje	62
2.3.27 pav. Buitinių paslaugų teikimo perspektyva Igliaukos seniūnijoje	63
2.3.28 pav. Buitinių paslaugų teikimo perspektyva Gudelių seniūnijoje	63
2.3.29 pav. Dalyvavimas renginiuose.....	64
2.3.30 pav. Dalyvavimo renginiuose dažnumas	64
2.3.31 pav. Kultūrinių renginių organizavimo vietos	65
2.3.32 pav. Kultūrinių renginių organizavimo vietos (proc.) Marijampolės seniūnijoje	65
2.3.33 pav. Kultūrinių renginių organizavimo vietos (proc.) Liudvinavo seniūnijoje	66
2.3.34 pav. Kultūrinių renginių organizavimo vietos (proc.) Šunskų seniūnijoje.....	66
2.3.35 pav. Kultūrinių renginių organizavimo vietos (proc.) Igliaukos seniūnijoje.....	67
2.3.36 pav. Kultūrinių renginių organizavimo vietos (proc.) Gudelių seniūnijoje.....	67
2.3.37 pav. Priežastys, dėl kurių nedalyvaujama renginiuose (proc.)	68
2.3.38 pav. Priežastys, dėl kurių nedalyvaujama renginiuose Marijampolės seniūnijoje (proc.)	68
2.3.39 pav. Priežastys, dėl kurių nedalyvaujama renginiuose Liudvinavo seniūnijoje (proc.)	69
2.3.40 pav. Priežastys, dėl kurių nedalyvaujama renginiuose Šunskų seniūnijoje (proc.).....	69
2.3.41 pav. Priežastys, dėl kurių nedalyvaujama renginiuose Igliaukos seniūnijoje (proc.).....	70
2.3.42 pav. Priežastys, dėl kurių nedalyvaujama renginiuose Gudelių seniūnijoje (proc.).....	70
2.3.43 pav. ES lėšų panaudojimo prioritetas (proc)	71
2.3.44 pav. ES lėšų panaudojimo prioritetas Marijampolės seniūnijoje (proc.).....	72
2.3.45 pav. ES lėšų panaudojimo prioritetas Liudvinavo seniūnijoje (proc)	74
2.3.46 pav. ES lėšų panaudojimo prioritetas Šunskų seniūnijoje.....	75
2.3.47 pav. ES lėšų panaudojimo prioritetas Igliaukos seniūnijoje (proc).....	77
2.3.48 pav. ES lėšų panaudojimo prioritetas Gudelių seniūnijoje (proc).....	78

2.3.49 pav. Susitikimų su kaimo plėtra metu identifikuotos pagrindinės Marijampolės VGG teritorijos problemos prioritetų tvarka	81
5.2.1 pav. Lėšų pasiskirstymas pagal prioritetus	108
1.1.1 pav Marijampolės VVG narių pasiskirstymas pagal atstovaujamus sektorius.....	11
2.1.1 pav. Marijampolės VVG teritorija.....	22
2.2.1 pav. Marijampolės savivaldybė Lietuvos kontekste.....	25
2.2.2 pav. Marijampolės savivaldybės teritorijos ploto pasiskirstymas	25
2.2.3 pav. Marijampolės savivaldybės teritorija.....	26
2.2.4 pav. apskrities gyventojų pasiskirstymas pagal savivaldybes 2009 m.	28
2.2.5 pav. Gyventojų pasiskirstymas VVG teritorijoje pagal seniūnijas.....	28
2.2.6 pav. Gyventojų skaičius Marijampolės savivaldybėje 2001-2009 m. pradžioje.	29
2.2.7 pav. Marijampolės savivaldybės gyventojų sudėtis pagal tautybę.....	29
2.2.8 pav. Marijampolės savivaldybės gyventojų skaičius pagal lytį 2001-2009 pradžioje	30
2.2.9 pav. Marijampolės savivaldybės gyventojų skaičius kaime ir mieste 2001-2009 pradžioje....	30
2.2.10 pav. Pensinio amžiaus gyventojų skaičiaus kitimas Marijampolės savivaldybėje 2005-2007 m. Šaltinis. Kauno teritorinės statistikos valdymo duomenys.	31
2.2.11 pav. Įregistruotų bedarbių Marijampolės darbo biržoje 2007 m. diagrama	32
2.2.12 pav Gyventojų skaičiaus struktūros pagal pagrindines amžiaus grupes 2009 m. pradžioje diagrama	34
2.2.13 pav. Demografinės senatvės koeficiento 2008 m. pradžioje diagrama	34
2.2.14 pav. Migracija 2001 m. – 2008 m. Laikotarpyje	36
2.2.15 pav. Vaikų, gimusių tėvams, neįregistravusių santuokos, 2001 ir 2007 m. Diagrama.....	36
2.2.16 pav. Miškingumas 2004-2008 m. (proc)	40
2.2.17 pav. Medienos ištekliai	40
2.2.18 pav. Medelynų produktyvumas 2004-2009 m.....	41
2.2.19 pav. Savivaldybėje atlikti statybos darbai – 100proc., 2001-2008 m.....	42
2.3.1 pav. Apklaustųjų gyventojų procentas nuo visų gyventojų seniūnijose.....	50
2.3.2 pav. Apklaustųjų pasiskirstymas pagal amžiaus grupes.....	50
2.3.3 pav. Apklaustųjų pasiskirstymas pagal gaunamas pajamas LT/mėn.....	51
2.3.4 pav. Pajamų pasiskirstymas tarp apklaustųjų Marijampolės sen.....	51
2.3.5 pav. Pajamų pasiskirstymas tarp apklaustųjų Liudvinavo sen.	52
2.3.6 pav. Pajamų pasiskirstymas tarp apklaustųjų Šunskų sen.	52
2.3.7 pav. Pajamų pasiskirstymas tarp apklaustųjų Igliaukos sen.	53
2.3.8 pav. Pajamų pasiskirstymas tarp apklaustųjų Gudelių sen.	53
2.3.9 pav. Apklaustųjų pasiskirstymas pagal amžiaus grupes ir pajamas	54
2.3.10 pav. Apklaustųjų šeimininė finansinė padėtis	54

2.3.11 pav. Šeimos finansinė padėtis Marijampolės seniūnijoje.....	55
2.3.12 pav. Šeimos finansinė padėtis Liudvinavo seniūnijoje.....	55
2.3.13 pav. Šeimos finansinė padėtis Šunskų seniūnijoje	56
2.3.14 pav. Šeimos finansinė padėtis Igliaukos seniūnijoje	56
2.3.15 pav. Šeimos finansinė padėtis Gudelių seniūnijoje	57
2.3.16 pav. Apklaustųjų nuomonė apie jų šeimos trūkumus.....	57
2.3.17 pav. Svarbiausi apklaustųjų šeimos rūpesčiai.....	58
2.3.18 pav. Svarbiausi apklaustųjų šeimų rūpesčiai Marijampolės seniūnijoje	58
2.3.19 pav. Svarbiausi apklaustųjų šeimos rūpesčiai Liudvinavo seniūnijoje.....	59
2.3.20 pav. Svarbiausi apklaustųjų šeimos rūpesčiai Šunskų seniūnijoje	59
2.3.21 pav. Svarbiausi apklaustųjų šeimos rūpesčiai Igliaukos seniūnijoje	60
2.3.22 pav. Svarbiausi apklaustųjų šeimos rūpesčiai Gudelių seniūnijoje	60
2.3.23 pav. Buitinių paslaugų teikimo perspektyva.....	61
2.3.24 pav. Buitinių paslaugų tiekimo perspektyva Marijampolės seniūnijoje.....	61
2.3.25 pav. Buitinių paslaugų tiekimo perspektyva Liudvinavo seniūnijoje.....	62
2.3.26 pav. Buitinių paslaugų teikimo perspektyva Šunskų seniūnijoje	62
2.3.27 pav. Buitinių paslaugų teikimo perspektyva Igliaukos seniūnijoje	63
2.3.28 pav. Buitinių paslaugų teikimo perspektyva Gudelių seniūnijoje	63
2.3.29 pav. Dalyvavimas renginiuose.....	64
2.3.30 pav. Dalyvavimo renginiuose dažnumas	64
2.3.31 pav. Kultūrinių renginių organizavimo vietos.....	65
2.3.32 pav. Kultūrinių renginių organizavimo vietos (proc.) Marijampolės seniūnijoje	65
2.3.33 pav. Kultūrinių renginių organizavimo vietos (proc.) Liudvinavo seniūnijoje	66
2.3.34 pav. Kultūrinių renginių organizavimo vietos (proc.) Šunskų seniūnijoje.....	66
2.3.35 pav. Kultūrinių renginių organizavimo vietos (proc.) Igliaukos seniūnijoje.....	67
2.3.36 pav. Kultūrinių renginių organizavimo vietos (proc.) Gudelių seniūnijoje.....	67
2.3.37 pav. Priežastys, dėl kurių nedalyvaujama renginiuose (proc.)	68
2.3.38 pav. Priežastys, dėl kurių nedalyvaujama renginiuose Marijampolės seniūnijoje (proc.)	68
2.3.39 pav. Priežastys, dėl kurių nedalyvaujama renginiuose Liudvinavo seniūnijoje (proc.)	69
2.3.40 pav. Priežastys, dėl kurių nedalyvaujama renginiuose Šunskų seniūnijoje (proc.).....	69
2.3.41 pav. Priežastys, dėl kurių nedalyvaujama renginiuose Igliaukos seniūnijoje (proc.).....	70
2.3.42 pav. Priežastys, dėl kurių nedalyvaujama renginiuose Gudelių seniūnijoje (proc.).....	70
2.3.43 pav. ES lėšų panaudojimo prioritetas (proc)	71
2.3.44 pav. ES lėšų panaudojimo prioritetas Marijampolės seniūnijoje (proc.).....	72
2.3.45 pav. ES lėšų panaudojimo prioritetas Liudvinavo seniūnijoje (proc)	74
2.3.46 pav. ES lėšų panaudojimo prioritetas Šunskų seniūnijoje.....	75
2.3.47 pav. ES lėšų panaudojimo prioritetas Igliaukos seniūnijoje (proc).....	77

2.3.48 pav. ES lėšų panaudojimo prioritetas Gudelių seniūnijoje (proc).....	78
2.3.49 pav. Susitikimų su kaimo plėtra metu identifikuotos pagrindinės Marijampolės VGG teritorijos problemos prioritetų tvarka	81
5.2.1 pav. Lėšų pasiskirstymas pagal prioritetus	108

LENTELIŲ SĄRAŠAS

8.1 lentelė. Marijampolės VGG strategijos veiksnių sričių atitikimas Marijampolės savivaldybės plėtros prioritetams.....	116
8.2 lentelė. Strategijos suderinamumas regiono ir šalies strateginiais dokumentais	119
1.2.1 lentelė. Marijampolės savivaldybės VVG nariai, 2009 rugpjūčio 1d.....	12
1.2.2 lentelė. Marijampolės vietos veiklos grupės valdybos sudėtis	13
1.7.1 lentelė. Marijampolės VVG nariai ir jų įgyvendinti projektai	17
1.8.1 lentelė. Susitikimo dalyvių sąrašas	19
1.9.1 lentelė. Priemonės įtraukiant socialiai atskirtus asmenis į Marijampolės VVG strategijos įgyvendinimą	19
2.3.1 lentelė. Apklaustųjų gyventojų skaičius pagal seniūnijas	49
2.4.1 lentelė. Galimybės ir gresmės.....	82
4.10.1 Lentelė Marijampolės VVG strategijos įgyvendinimo rodikliai	99
4.10.2 Lentelė Kaimo bendruomenių ir socialinių – ekonominių partnerių pasirengimas rengti vietos projektus pagal atskiras Marijampolės VVG strategijoje numatytas veiklos sritis	100
5.1.1 lentelė. Strategijos įgyvendinimo etapai ir jų pagrindimas	104
5.2.1 lentelė. Strategijos įgyvendinimo finansinis planas	107
5.3.1 lentelė. Numatomų kvietimų teikti vietos projektus laikas ir lėšų pasiskirstymas pagal veiklos sritis	108
5.4.1 lentelė. Marijampolės VVG strategijos įgyvendinimo prižiūros ir vertinimo institucijų veikla.....	110
5.4.2 lentelė. Vizijos rodikliai	112
2.2.1.1 lentelė. Marijampolės VVG teritorijos rodikliai	26
2.2.2.1 lentelė. Pensinio amžiaus gyventojų poc. nuo bendro gyventojų skaičiaus	30
2.2.3.1 lentelė. Marijampolės savivaldybės ir Lietuvos rodiklių palyginimai 2004-2007 m.....	34
2.2.3.2 lentelė. Gimstamumo rodikliai savivaldybėse 2001-2008 m.	35
2.2.4.1 lentelė. Veikiančių ūkio subjektų skaičius (metų pabaigoje)	37
2.2.4.2 lentelė. Veikiančių ūkio subjektų skaičius, pagal ekonominės veiklos rūšis (metų pabaigoje).....	37
2.2.4.3 lentelė. Sumokėtas PVM 2004-2009 m. Tūkst. litų	38
2.2.4.4 lentelė. Savivaldybių biudžetams sumokėta ir įskaityta 2008m.....	38
2.2.4.5 lentelė. Materialinės investicijos, tenkančios vienam gyventojui 2004-2007 m.....	38
2.2.4.6 lentelė. Bendroji žemės ūkio produkcija 2008 m.	39
2.2.4.7 lentelė. Gyvulių skaičius ūkininkų ir šeimos ūkiniuose nuo metų pradžios 2005-2009 m. ..	40
2.2.4.8 lentelė. Apgyvendinimo įstaigų rodikliai 2005 ir 2—8 m. (tūkst)	41
2.2.5.1 lentelė. Valstybinės ir vietinės reikšmės kelių tankis 2007 m. km/km ²	42
2.2.5.2 lentelė. Pastatytų būstų skaičius ir naudingasis plotas 2001-2007 m.....	42

2.2.5.3 lentelė. Pastatytų negyvenamųjų pastatų skaičius ir bendrasis plotas 2001-2008 m.....	42
2.2.5.4 pav. Kelionės autobusais, tenkančios vienam gyventojui, 2001-2007 m.....	43
2.2.5.5 lentelė. Lengvųjų automobilių skaičius savivaldybėje, 2001-2007 m.	43
2.2.5.6 lentelė. Mažmeninės prekybos įmonių apyvarta (be PVM) 2003-2007 m. mln.litų	43
2.2.5.7 lentelė. Restoranų, barų ir kitų maitinimo įmonių apyvarta (be PVM) 2003-2007 m. mln.litų	44
2.2.5.8 lentelė. 2007 ir 2008 m. užregistruotos nusikalstamos veikos	44
2.2.5.9 lentelė. Ligonių skaičius SAM sistemoje 2004-2008 m.....	45
2.2.5.10 lentelė. Apsilankymų poliklinikose ir ambulatorijose skaičius, tūkst. 2004-2007 m.....	45
2.2.5.11 lentelė. Kolegijų ir studentų jose skaičius	45
2.2.5.12 lentelė. Sporto varžybų ir sveikatingumo renginių dalyviai metų pabaigoje	46

1. MARIJAMPOLĖS VVG IR JOS VEIKLOS ORGANIZAVIMAS

1.1. MARIJAMPOLĖS VVG ISTORIJA, ATSTOVAUJAMOS SRITYS

Marijampolės vietos veiklos grupė (toliau tekste – Marijampolės VVG), įkurta 2007 m. spalio 26 d. 2009 m. rugpjūčio 1d. Marijampolės VVG priklauso 20 narių. Marijampolės VVG valdymo organui – valdybai, priklauso 12 narių, atstovaujančių šiuos sektorius – nevyriausybinių, vietos verslo ir vietos valdžios (1.1.1 pav.). Personalinė Marijampolės VVG narių ir valdybos sudėtis pateikta strategijos 1.2 dalyje (1.2.1 lentelė).


1.1.1 pav Marijampolės VVG narių pasiskirstymas pagal atstovaujamus sektorius.

1.2. MARIJAMPOLĖS VVG STRUKTŪRA IR FUNKCIJOS

Marijampolės VVG struktūrą sudaro:

- narių visuotinis susirinkimas;
- kolegialus valdymo organas - valdyba;
- vienasmenis valdymo organas – pirmininkas.

Aukščiausias Marijampolės VVG organas yra narių visuotinis susirinkimas, kuriame turi teisę dalyvauti Marijampolės VVG narių deleguoti asmenys. 1.2.1 lentelėje pateikiama Marijampolės VVG narių sudėtis 2009 m. rugpjūčio 1d., įstojimo data ir įgalioti atstovauti asmenys.

1.2.1 lentelė. Marijampolės savivaldybės VVG nariai, 2009 rugpjūčio 1d.

Eil. Nr.	Marijampolės VVG nariai	Narių skaičius organizacijoje	Istojimo į Marijampolės VVG data	Igaliotas atstovauti interesus VVG atstovas organizacijos Marijampolės
1.	Balsupių kaimo bendruomenė	65	2008 01 11	Aiva Andriukevičienė
2.	Baraginės kaimo bendruomenė	74	2008 01 11	Irena Maziliauskienė
3.	Buktos kaimo bendruomenė.	68	2007 08 09	Lina Smelstorienė
4.	Daugirdų kaimo bendruomenė		2009 03 12	Jūratė Motūzienė
5.	Daukšių kaimo bendruomenė	60	2009 03 12	Vida Valinčienė
6.	Igliškėlių kaimo bendruomenė	59	2008 01 11	Marijus Brazaitis
7.	Kūlokų kaimo bendruomenė	50	2009 03 12	Laimius Montvila
8.	Meškučių kaimo bendruomenė	82	2008 01 11	Regimantas Navikas
9.	Narto kaimo bendruomenė	85	2008 01 11	Žilvinas Žitkus
10.	Naujienos kaimo bendruomenė	78	2008 02 07	Rima Jablonskienė
11.	Netičkampio kaimo bendruomenė	58	2008 01 11	Vaidas Dubickas
12.	Patašinės kaimo bendruomenė	21	2007 08 09	Povilas Kaminskas
13.	Skaisčiūnų kaimo bendruomenė	32	2009 06 02	Saulius Juškevičius
14.	Svetlicos kaimo bendruomenė	28	2009 06 02	Marija Javarskienė
15.	Šunskų kaimo bendruomenė	35	2009 06 02	Arvydas Bajoras
16.	Triobiškių kaimo bendruomenė	90	2009 06 02	Metas Ražinskas
17.	Valavičių kaimo bendruomenė	66	2007 08 09	Lina Tamošaitienė
18.	Varnupių kaimo bendruomenė	65	2007 08 09	Saulius Stanynas
19.	Liucinavo kaimo bendruomenė	48	2009 06 02	Romualda Staskevičienė
20.	Tursučių kaimo bendruomenė	53	2009 06 02	Virginijus Mineika
21.	Mokolų kaimo bendruomenė	75	2009 06 02	Antanas Vaidotas
22.	Gegužraibės kaimo bendruomenė	60	2009 06 02	Audronė Šlyterienė
23.	Užgirių kaimo bendruomenė	66	2009 06 02	Dalytė Kaušikienė
24.	Lietuvos ūkininkų sąjungos Marijampolės skyrius	102	2008 01 11	Antanas Pucėta
25.	Marijampolės regiono jaunųjų verslininkų klubas	25	2008 02 07	Vaidas Šalaševičius

Marijampolės VVG narių visuotinis susirinkimui priskirtos funkcijos:

- keičia vietos veiklos grupės įstatus;
- priima sprendimą dėl vietos veiklos grupės likvidavimo;
- nustato vietos veiklos grupės valdybos narių skaičių, renka ir atšaukia valdybos narius;
- renka vietos veiklos grupės pirmininką dvejų metų laikotarpiui;
- tvirtina vietos veiklos grupės veiklos programą, metinę finansinę atskaitomybę, vietos veiklos grupės veiklos ataskaitą;
- gali skirti nepriklausomą auditorių vietos veiklos grupės veiklai patikrinti;
- svarsto ir tvirtina pirmininko ataskaitas;
- nustato stojamojo įnašo ir nario mokesčių dydžius, jų mokėjimo tvarką;
- tvirtina dokumentų ir kitos informacijos apie vietos veiklos grupės veiklą pateikimo nariams tvarkos taisykles, pareigybines instrukcijas;

- svarsto kitus klausimus, kurie neprieštaruja vietos veiklos grupės įstatams.

Marijampolės VVG valdyba yra kolegialus vietos veiklos grupės valdymo organas. Valdybą sudaro 12 asmenų. Valdybos sudėtis pateikta 1.2.2 lentelėje.

1.2.2 lentelė. Marijampolės vietos veiklos grupės valdybos sudėtis

Vardas, pavardė	Atstovaujama organizacija (sektorius)
Lina Smelstoriėnė	Marijampolės savivaldybės bendruomenių asociacija (nevyriausybinis)
Saulius Stanynas	Varnupių kaimo bendruomenė (nevyriausybinis)
Lina Tamošaitienė	Valavičių kaimo bendruomenė (nevyriausybinis)
Povilas Kaminskas	Patašinės kaimo bendruomenė (nevyriausybinis)
Vaida Giraitytė	Marijampolės savivaldybės taryba (vietos valdžia)
Žilvinas Žitkus	Narto kaimo bendruomenė (nevyriausybinis)
Marijus Brazaitis	Igliškėlių kaimo bendruomenė (nevyriausybinis)
Irena Maziliauskienė	Baraginės kaimo bendruomenė (nevyriausybinis)
Renata Stebuliauskienė	Netičkampio kaimo bendruomenė (nevyriausybinis)
Antanas Pucėta	Lietuvos ūkininkų sąjungos Marijampolės skyrius (verslas)
Evija Šapalienė	Marijampolės savivaldybės administracija (vietos valdžia)
Vaidas Šalaševičius	Marijampolės regiono jaunųjų verslininkų klubas (verslas)

Valdybos funkcijos

- vykdo susirinkimo sprendimus, tvirtina valdybos veiklos programas, organizuoja jos numatytus renginius;
- renka valdybos pirmininką valdybos kadencijos laikotarpiui;
- priima sprendimą dėl darbo užmokesčio mokėjimo pirmininkui ir nustato darbo užmokesčio dydį;
- disponuoja vietos veiklos grupės turtu ir lėšomis veiklai vystyti ir vykdyti;
- rengia vietos veiklos grupės planus ir kitus dokumentus susijusius su vietos veiklos grupės veikla;
- svarsto narystės vietos veiklos grupėje klausimus;
- priima sprendimus, dėl filialų ir atstovybių steigimo bei jų veiklos nutraukimo ir tvirtina jų nuostatus.

- priima sprendimą dėl kitų juridinių asmenų steigimo ar dėl tapimo kitų juridinių asmenų dalyviu;

Valdybos darbui vadovauja valdybos pirmininkas, kurį iš savo tarpo išsirenka valdybos nariai. Valdyba gali būti atstatydinta, jei paprasta vietos veiklos grupės narių balsų dauguma jai pareiškiamas nepasitikėjimas.

Marijampolės VVG vienasmenis valdymo organas – pirmininkas, kurį dviejų metų laikotarpiui renka susirinkimas. Šiuo metu Marijampolės VVG pirmininkės pareigas eina Lina Smelstorienė.

Pirmininko funkcijos:

- atstovauja vietos veiklos grupę valstybės valdžios ir valdymo institucijose, santykiuose su kitais fiziniais ir juridiniais asmenimis, taip pat sudaro sandorius vietos veiklos grupės vardu;
- organizuoja susirinkimo ir valdybos sprendimų vykdymą;
- ne vėliau kaip likus 14 d. iki susirinkimo parengia ir pateikia susirinkimui tvirtinti kiekvienų praėjusių finansinių metų vietos veiklos grupės veiklos ataskaitą ir pateikia kitą informaciją, reikalingą susirinkimo darbo tvarkos klausimams svarstyti;

- priima į darbą ir atleidžia darbuotojus, sudaro su jais darbo sutartis;
- privalo pateikti auditoriui paaiškinimus ir dokumentus;
- tvarko narių sąrašą;
- sušaukia susirinkimą;
- pateikia dokumentus ir duomenis juridinių asmenų registrai;

skelbia viešą informaciją.

1.3. SPRENDIMŲ PRIĖMIMO PROCEDŪROS, GALIMŲ KONFLIKTŲ SPRENDIMO BŪDAI

Sprendimų priėmimas narių visuotiniame susirinkime

Susirinkimo sprendimai priimami paprasta susirinkime dalyvaujančių vietos veiklos grupės narių balsų dauguma, išskyrus klausimus, susijusius su Marijampolės VVG įstatų keitimu ir likvidavimu – šiems sprendimams priimti reikia ne mažiau kaip $\frac{2}{3}$ susirinkime dalyvaujančių vietos veiklos grupės narių balsų.

Jeigu susirinkime nėra kворumo, per 14 dienų turi būti šaukiamas pakartotinis susirinkimas, kuris turi teisę priimti sprendimus neįvykusio susirinkimo darbotvarkės klausimais, nesvarbu kiek susirinkime dalyvavo vietos veiklos grupės narių.

Neeilinį susirinkimą gali sušaukti vietos veiklos grupės pirmininkas arba valdyba paprasta balsų dauguma arba $\frac{1}{3}$ vietos veiklos grupės narių bendru sprendimu. Neeilinio susirinkimo vietą, laiką ir siūlomą darbotvarkę nustato pasiūlymo sušaukti susirinkimą iniciatoriai. Susirinkimas yra teisėtas, jei vietos veiklos grupės nariai apie jo vietą, laiką bei darbotvarkės projektą buvo informuoti ne vėliau kaip

prieš 14dienų pasirašytinai arba registruotu laišku arba skelbimu laikraštyje „Suvalkietis“, ir jei susirinkime dalyvauja daugiau kaip ½ vietos veiklos grupės narių.

Sprendimų priėmimas valdybos posėdyje.

Valdybos posėdžiai vyksta ne rečiau kaip 1 kartą per ketvirtį. Valdybos posėdis laikomas teisėtu, kai jame dalyvauja daugiau kaip pusė jos narių. Sprendimai priimami paprasta balsų dauguma. Balsams pasiskirsčius po lygiai lemia valdybos pirmininko balsas.

Marijampolės VVG pirmininkas sprendimus priima vienasmeniškai. Sprendimai įforminami įsakymų pavidalu.

1.4. NARIŲ PRIĖMIMO IR IŠSTOJIMO TVARKA

Narių priėmimo tvarka

Vietos veiklos grupės nariu gali būti fiziniai ir juridiniai asmenys pritariantys vietos veiklos grupės tikslams. Vietos veiklos grupės nariai turi lygias teises. Stojantysis pateikia raštišką prašymą tapti nariu vietos veiklos grupės valdybai. Juridiniams asmenims kartu su prašymu būtina pateikti organo, kuris pagal įstatus turi teisę nuspręsti stojančiojo tapimą kitų juridinių asmenų dalyviu, sprendimą ir stojančiojo registravimo pažymėjimo kopiją. Prašymas patenkinamas paprasta valdybos posėdyje dalyvaujančių narių balsų dauguma. Jeigu sprendimas neigiamas, jis turi būti motyvuotas. Stojantysis turi teisę apskųsti valdybos sprendimą visuotiniam narių susirinkimui. Nariu tampama gavus teigiamą raštišką valdybos sprendimą ir sumokėjus stojamąjį įnašą. Vietos veiklos grupė gali turėti garbės narius, kurie renkami visuotiniame narių susirinkime už nuopelnus vietos veiklos grupei.

Narystės vietos veiklos grupėje pasibaigimas

Narystė vietos veiklos grupėje pasibaigia šiais atvejais:

- išstojus iš vietos veiklos grupės
- nariui nesilaikius vietos veiklos grupės įstatų.

Narystės pasibaigimo vietos veiklos grupėje tvarka:

- nariai, norintys išstoti iš vietos veiklos grupės, raštu informuoja apie tai vietos veiklos grupės valdybą;
- dėl tolesnės narių, nesilaikančių vietos veiklos grupės įstatų, narystės vietos veiklos grupėje, sprendžia vietos veiklos grupės valdyba priimdama sprendimą paprasta balsų dauguma.

Valdybos sprendimas gali būti apskundžiamas visuotiniame narių susirinkime. Nariui išstojus ar išbraukus jį iš sąrašų, stojamasis įnašas, nario mokestis ir perduotas turtas jam negražinami.

Siekiant išvengti **galimų interesų konfliktų**, jei visuotiniame narių susirinkime ar taryboje balsuojama Marijampolės VVG nario ar tarybos nario asmenį ar atstovaujamą organizaciją liečiančiais klausimais, jis nuo tokio balsavimo nusišalina.

Įgyvendinant strategiją ir siekiant išvengti galimų interesų konfliktų, susijusių su vietos projektų teikimu, bus sudaryta Marijampolės VVG valdybos narių interesų registras. Visi nariai, kuriems gresia interesų konfliktas, nedalyvaus diskusijose ir nebus patalpoje, kur projektų atrankos grupė svarstys

interesų konfliktą galinčią sukelti paraišką. Apie nario nedalyvavimą susirinkime bus įrašyta susirinkimo protokole. Jeigu interesų konfliktas bus nublėptas, tokia paraiška bus diskvalifikuota.

1.5. INFORMACIJOS APIE VVG VEIKLĄ SKLAIDA

Nors Marijampolės VVG susikūrė palyginti neseniai, visa veikla yra nuolat viešinama, organizuojami susitikimai su bendruomenių atstovais, įvairiomis organizacijomis, grupėmis, kitomis VVG tiek Lietuvoje, tiek užsienyje.

Ypatingai daug dėmesio informacijos apie Marijampolės VVG veiklą sklaidai buvo skirta rengiant strategiją. Vyko daug susitikimų su kaimo plėtra Marijampolės savivaldybėje suinteresuotomis institucijomis, kurių metu buvo pristatoma Marijampolės VVG tikslai, veikla, ateities planai. Išleisti informaciniai lankstinukai, kurie platinami renginių, susitikimų metu. Pagamintas informacinis stendas, kuriame nuolat keičiama informacija pristatanti Marijampolės VVG veiklą. Marijampolės apskrities laikraštyje „Suvalketis“ buvo spausdinami straipsniai (kopijos pridedamos prieduose) apie VVG veiklą ir strategijos rengimo procesą ir veiksmus.

Informacijos ir konsultacijos vietos projektų rengimui teikimas.

Siekiant didinti informacijos sklaidą apie Marijampolės VVG veiklą, galimybes teikti vietos projektus pagal strategijoje numatytas veiklos sritis bus naudojami įvairūs aktyvinimo būdai:

- Nuolatiniai susitikimai su kaimo bendruomenėmis ir kitomis kaime veikiančiomis organizacijomis, skleidžiant informaciją apie galimybę teikti vietos projektus;
- Marijampolės VVG valdybos posėdžiai bus vykdomi vis kitoje seniūnijoje, kad vietos gyventojai turėtų geresnę galimybę susipažinti su VVG veikla;
- Informacijos teikimas įvairiais informacijos kanalais: internetiniuose tinklapiuose www.marijampole.lt ir www.suduvosgidas.lt, elektroniniu paštu, vietos ir regiono spaudoje.

Siekiant geresnės vietos projektų kokybės, vietos projektų rengėjams bus:

- Rengiami mokomieji seminarai, kuriuose bus stiprinami būsimų vietos projektų rengėjų projektų rengimo ir administravimo įgūdžiai. Siekiant mokomųjų seminarų efektyvumo, jie bus organizuojami mažose grupėse, ypač akcentuojant praktinę projektų rengimo ir įgyvendinimo patirtį;
- Suteikiama nuolatinė galimybė konsultotis projektų rengimo klausimais. Konsultacijas teiks Marijampolės VVG darbuotojai.

1.6. VVG KOMPETENCIJA, GEBĖJIMAI, PATIRTIS. BENDRADARBIAVIMAS SU KITOMIS ORGANIZACIJOMIS

Apie VVG. Kokie projektai padaryti, kokios sutartys pasirašytos ar užmegzti kontaktai, dalyvavimas renginiuose, seminaruose, konferencijose ir pan.

- ✓ 2007 m. gruodžio 23 dalyvauta steigiamajame Lietuvos Kaimo Tinklo posėdyje (Lietuvos Respublikos žemės ūkio ministerija)

- ✓ 2008 m. balandžio 22 d. Marijampolės VVG priimta į Vietos veiklos grupių tinklo narius.
- ✓ 2008 m. balandžio 18d. konferencija „Bendruomeninių iniciatyvų sklaida Šakių savivaldybėje“.
- ✓ 2008 m. balandžio 25 d. konferencija „Vilkaviškio rajono kaimo plėtros strategijos pristatymas“.
- ✓ 2008 m. gegužės 23 d. susitikimas-konferencija su ZUM atstovais, Raseinių rajone, Karpynėje.
- ✓ 2009 m. sausio 11 – 15d.d tarptautinio kvalifikacijos kėlimo seminaras – kelionė “LEADER programos įgyvendinimas: Slovakijos modelis .Vietos veiklos grupių bendradarbiavimo pavyzdžiai“.
- ✓ 2009 m. gegužės 13 d. susitikimas Žemės ūkio ministerijoje su žemės ūkio ministru, dėl VVG administravimo išlaidų.
- ✓ 2009 m. birželio 15 d. Nacionalinės mokėjimo agentūros organizuotas renginys “Vietos veiklos grupių projektų, įgyvendinamų pagal Lietuvos kaimo plėtros 2007 -2013 m. programą, administravimo aktualijos‘ ,Žemės ūkio ministerijoje.
- ✓ 2009 m. rugpjūčio 20 d. Kazlų Rūdos sav. Antanave VVG tinklo išplėstinis valdybos posėdis.

1.7. VVG NARIŲ KOMPETENCIJA, GEBĖJIMAI, PATIRTIS

Apie VVG narius – dalyvavimas projektuose, turimos bendradarbiavimo sutartys ir pan.

1.7.1 lentelė. Marijampolės VVG nariai ir jų įgyvendinti projektai

Marijampolės VVG nariai	Įgyvendinti projektai (projekto pavadinimas ir laikas
Balsupių kaimo bendruomenė	2007 m.
Baraginės kaimo bendruomenė	Gera ateiti į jaukius ir šiltus namus, 2008 m.,
Daukšių kaimo bendruomenė	Daukšių miestelio bendruomenės patalpų remontas, 2008 m.
Igliškėlių kaimo bendruomenė	Igliškėlių kaimo bendruomenės namų renovacija, 2008 m.,
Kūlokų kaimo bendruomenė	Bendruomenės namų renovacija ir sportinio inventoriaus įsigijimas, 2008 m.
Meškučių kaimo bendruomenė	2008 m.
Narto kaimo bendruomenė	Narto kaimo bendruomenės namų renovacija, 2008 m.,
Užgirių kaimo bendruomenė	Užgirių kaimo bendruomenės namų renovacija ir materialinės bazės stiprinimas, 2008 m.
Valavičių kaimo bendruomenė	Kelyje į atvirą bendruomenę, 2007 m.t
Varnupių kaimo bendruomenė	Tarptautinė gyvosios archeologijos diena Varnupių „Kirvakalnio“ festivalis, organizuojamas 4 metai iš eilės.

1.8. VVG NARIŲ IR KITŲ KAIMO PLĖTROS DALYVIŲ DALYVAVIMAS STRATEGIJOS RENGIMO PROCESĖ

Strategijos rengimo metu, Marijampolės VVG valdybos nariai kartu su konsultantais lankėsi kaimo bendruomenėse, pristatydami strategijos rengimo eigą, diskutuodami aktualiais kaimo plėtros klausimais, išklausė kaimo bendruomenių atstovų išsakytas problemas ir poreikius. Susitikimai vyko 2008 m. gruodžio – 2009 m. balandžio mėnesiais. Viso buvo aplankytos 15 bendruomenių, susitikimuose dalyvavo virš 400 dalyvių. Prieduose (2 priedas) pateikiami susirinkimų, kurie buvo protokoluojami, protokolai ir dalyvių sąrašai.

2009 m. kovo 6 d. vyko visuotinis Marijampolės VVG narių susirinkimas, kuriame buvo pristatyta Marijampolės VVG teritorijos situacijos analizė, diskusijų kaimo bendruomenėse rezultatai bei priimtas sprendimas išskirti prioritetingas Marijampolės VVG teritorijos problemas. Prioritetinių problemų sąrašas pateiktas strategijos 2.3.2 pav. Susirinkime dalyvavo 24 asmenys (dalyvių sąrašas ir susirinkimo protokolas pateikiami priede, 3 priedas).

2009 m. birželio 2 d. vyko visuotinis Marijampolės VVG narių susirinkimas, kuriame buvo priimtas sprendimas dėl strategijos prioritetų, tikslų, priemonių ir veiklos sričių išskyrimo bei aptartas

preliminarus lėšų pasiskirstymas tarp atskirų veiklos sričių. Taip pat nuspręsta organizuoti 4 susitikimus seniūnijose plačiau aptariant ir diskutuojant lėšų pasiskirstymą tarp atskirų veiklos sričių. Susirinkime dalyvavo 20 asmenų. (dalyvių sąrašas ir susirinkimo protokolas pateikiami prieduose, 4 priedas).

2009 m. birželio 17-26 d. vyko susitikimai su kaimo plėtra suinteresuotomis institucijomis dėl lėšų pasiskirstymo tarp strategijoje numatytų veiklos sričių. Šiuose susitikimuose, kurie buvo organizuoti seniūnijų pagrindu, dalyvavo 39 (1.8.1 lentelė) asmenys, atstovavę kaimo bendruomenėms, seniūnijoms, Marijampolės savivaldybės administracijai (dalyvių sąrašai pateikiami prieduose, 5 priedas). Susitikimų dalyviai pildė Marijampolės VVG strategijoje numatomų veiklos sričių situacijos aprašymo ir projektinių lėšų poreikio pagrindimo lenteles. Lentelės pavyzdys pridedamas prieduose (6 priedas). Užpildytos lentelės saugomos Marijampolės VVG.

1.8.1 lentelė. Susitikimo dalyvių sąrašas

Susitikimo data	Vieta	Dalyvių skaičius
2009-06-17	Marijampolės seniūnija	14
2009-06-19	Liudvinavo seniūnija	10
2009-06-22	Igliaukos seniūnija	8
2009-06-26	Šunskų seniūnija	7

1.9. VVG VEIKSMAI SIEKANT ĮTRAUKTI SOCIALIAI PAŽEIDŽIAMUS IR ATSKIRTUS VVG TERITORIJOS GYVENTOJUS Į KAIMO PLĖTROS PROCESUS

Rengiant Marijampolės VVG strategiją, didelis dėmesys buvo skirtas socialiai atskirtų asmenų problemoms. Ypatingai kaimo vietovėje šių asmenų vis daugėja, todėl įgyvendinant strategiją bus imamasi priemonių šių asmenų problemos spręsti, kuo plačiau integruoti juos į visuomeninį gyvenimą.

Priemonės, kurių įgyvendinimu numatoma įtraukti socialiai atskirtus asmenis į strategijos įgyvendinimą, pateikiamos 1.9.1 lentelėje.

1.9.1 lentelė. Priemonės įtraukiant socialiai atskirtus asmenis į Marijampolės VVG strategijos įgyvendinimą

Priemonė	Priemonės aprašymas
Socialiai atskirtų asmenų poreikių tyrimas	Tyrimo metu bus siekiama išsiaiškinti specifinius šios grupės asmenų poreikius, kuriuos būtų galima patenkinti per vietos projektus
Socialiai atskirtų asmenų įtraukimas į Marijampolės VVG veiklą	Bus sukurta darbo grupė prie Marijampolės VVG valdybos, kuri užsiima šių asmenų problemų sprendimu, bus įtraukta ir socialiai atskirti asmenys. Numatoma į darbo grupę įtraukti 5 asmenis
Darbo grupės susitikimai su potencialiais vietos projektų rengėjais	Susitikimų su vietos projektų rengėjais bus diskutuojama galimybė į vietos projektus

	įtraukti ir priemones bei veiklas, susijusias su socialiai atskirtų asmenų poreikių tenkinimu. Numatoma suorganizuoti ne mažiau kaip po 1 susitikimą kiekvienoje seniūnijoje
Darbo grupės susitikimai su organizacijomis, atstovaujančiomis socialiai atskirtus asmenis	Susitikimų metu organizacijos, atstovaujančios socialiai atskirtus asmenis, bus informuojamos apie galimybes rašyti vietos projektus. Numatoma suorganizuoti ne mažiau kaip 10 susitikimų
Organizacijų, atstovaujančių socialiai atskirtus asmenis, mokymai	Praktinių mokymų metu bus ugdomi vietos projektų rengimo ir įgyvendinimo įgūdžiai. Numatoma suorganizuoti ne mažiau kaip 60 ak. val. mokymus

1.10. VVG VEIKLOS TINKLE APRAŠYMAS

Marijampolės VVG į Vietos veiklos grupių tinklo narius buvo priimta 2008 m. balandžio 22 d. Marijampolės VVG Lietuvos VVG tinklo darbe atstovauja pirmininkė L. Smelstorienė, kuri pagal Marijampolės VVG įstatus turi visus įgaliojimus balsuoti posėdžiuose, atstovaujant Marijampolės VVG poziciją ir nuomonę.

1.11. VVG KETINIMŲ BENDRADARBIAUTI APRAŠYMAS

Marijampolės VVG aktyviai bendradarbiauja su kitomis vietos veiklos grupėmis ne tik Lietuvoje, bet ir užsienyje. 2008 m. balandžio 25d. pasirašyta bendradarbiavimo sutartis su Vilkaviškio krašto VVG, Sūduvos VVG, Šakių rajono VVG ir Kalvarijos VVG.

Įgyvendinant projektą pagal Lietuvos kaimo plėtros 2007–2013 metų programos priemonės „Parama VVG veiklai, įgūdžiams įgyti ir aktyviai pritaikyti“ veiklos sritį „Techninė parama kaimo vietovių studijoms atlikti, vietos plėtros strategijoms rengti ir (arba) atnaujinti, asmenims, rengiantiems

arba atnaujinantiems vietos plėtros strategiją, mokyti“ Marijampolės VVG 2009 m. liepos 22 d. pasirašė sutartį su Prienų rajono VVG. Šioje bendradarbiavimo sutartyje numatyta:

1. Vykdyti tarptertorinį bendradarbiavimą, organizuojant aktyvo mokymą, keičiantis vizitais.
2. Kurti naujas, patrauklias tarpusavio bendradarbiavimo ir bendravimo formas.
3. Rengti bendrus projektus.
4. Skatinti bendrus patirties mainų projektus.
5. Organizuoti bendrus renginius Marijampolės ir Prienų rajonų vietos veiklos grupių, bendruomenių susitikimus, renginius, konferencijas.
6. Bendradarbiauti leidžiant patirties sklaidos leidinius.

Įgyvendinant aukščiau minėtą projektą Marijampolės VVG atstovai buvo išvykę į Slovakiją, kur domėjosi Slovakijos vietos veiklos grupių patirtimi. Vizito metu 2009 m. liepos 13 d. buvo pasirašyta tarptautinio bendradarbiavimo sutartis su Tetry- Pieniny vietos veiklos grupe, kurioje numatyta bendradarbiauti šiose srityse:

- Kaimo ir regioninio vystymo ir aplinkosaugos;
- Kultūros ir turizmo;
- Švietimo ir jaunimo mainų;
- Viešojo administravimo ir verslo;
- Socialinės apsaugos;
- Integruotų strategijų parengtą LEADER metodu įgyvendinimo.

2. VVG TERITORIJOS SITUACIJOS IR POREIKIŲ ANALIZĖS APRAŠYMAS

2.1. VVG TERITORIJOS VIENTISUMAS EKONOMINE, SOCIALINE IR FIZINE (GEOGRAFINE) PRASME

Marijampolės VVG teritorija užima 581 kv. km plotą ir apima Marijampolės savivaldybės Igliaukos, Gudelių, Liudvinavo, Šunskų ir dalį Marijampolės (išskyrus Marijampolės miesto teritoriją) seniūnijų teritorijas. Iš viso šioje teritorijoje gyvena 18597 gyventojų.

Marijampolės VVG teritorija, apimanti aukščiau išvardintų seniūnijų teritorijas pasirinkta būtent tokia todėl, kad visos seniūnijos priklauso Marijampolės savivaldybei, išsidėstę aplink Marijampolės miestą ir geografiškai susiję. Seniūnijos yra Marijampolės savivaldybės administracijos padaliniai. Pasirinktų seniūnijų teritorija neįeina į kokios nors kitos VVG teritoriją.

Marijampolės savivaldybei taip pat priklauso ir Sasnavos seniūnija, tačiau ji nėina į Marijampolės VVG teritoriją, nes priklauso Sūduvos VVG teritorijai.


2.1.1 pav. Marijampolės VVG teritorija

Kadangi Marijampolės VVG teritorija praktiškai sutampa su Marijampolės savivaldybės teritorija ir nėra atskirų statistinių duomenų, kuriuose nebūtų įtrauktos teritorijos, kurios nepriklauso Marijampolės VVG, todėl analizuojant įvairią statistinę informaciją neretai pateikiami statistiniai duomenys ir informacija už visą savivaldybės teritoriją.

Marijampolės savivaldybės teritorijos didžioji dalis patenka į Nemuno žemupio lygumą bei Nemuno vidurupio ir Neries žemupio plynaukštę. Nemuno žemupio lygumoje išsidėsčiusi didžioji dalis

savivaldybės (šiaurinė, pietinė, vakarinė ir vidurinė dalys), o rytinė savivaldybės teritorija plyti Nemuno vidurupio ir Neries žemupio plynaukštėje. Šie rajonai priklauso Pabaltijo žemumos sričiai.

Savivaldybės teritorija patenka į du Nemuno baseino pabaseinius – Šešupės ir Nemuno mažųjų intakų. Marijampolės savivaldybėje kaip vertingiausi savivaldybės kraštovaizdziai išskiriami Šešupės ir jos intakų slėniai. Pagrindiniai vandens ištekliai yra Šešupės upė ir keli didesni savivaldybės teritorijoje esantys tvenkiniai ir ežerai. Didžiausias ežeras – Žaltytis (289 ha).

Geopolitiniu požiūriu

Geopolitiniu požiūriu Marijampolės savivaldybė yra tranzitui svarbi teritorija. Marijampolės savivaldybė turi gerą susisiekimą su Lenkija – nuo savivaldybės centro, Marijampolės, iki Lenkijos sienos tik 38 km, iki Kaliningrado srities (Karaliaučiaus) – 39 km, iki Baltarusijos sienos – 83 km, iki Latvijos sienos – 195 km, tačiau iki Klaipėdos – net 235 km, iki Vilniaus – 138 km. Marijampolės savivaldybės teritorijoje kertasi du europinės reikšmės transporto koridoriai, įtakojantys ne tik nagrinėjamos teritorijos, bet ir visos apskrities ir šalies ekonominę, socialinę, turizmo, tranzito bei investicinio potencialo plėtrą. Tai automagistralė Via Baltica, Šiaurės valstybes jungianti su Centrine bei Vakarų Europa, ir IXB transporto koridorius atšaka IXD Kaliningradas-Marijampolė-Kaunas. 2003 metais užbaigta tarptautinės magistralės E67 – „Via Baltica“ (Helsinkis-Talinas-Ryga-Panevėžys-Kaunas-Marijampolė-Varšuva-Berlynas) pirma eilė. Ši magistralė – transeuropinių greitkelių sistemos dalis, sujungianti Šiaurės valstybes su Centrine ir Vakarų Europa. Savivaldybės teritoriją kerta svarbios automagistralės: A7 (Marijampolė-Kybartai), A5 (Kaunas-Marijampolė-Kalvarija) ir A16 (Marijampolė-Prienai-Vilnius).

Savivaldybę kerta transeuropinio transporto tinklo geležinkelio linija, priklausanti I Šiaurės – Pietų koridoriui. Per Marijampolę į Lenkiją ir Vakarų Europą projektuojamas naujas europinės vėžės geležinkelis „Rail Baltica“ su krovinių perkrovimo stotimi ties Marijampole. Šis geležinkelis sudarys sąlygas sujungti regiono kelių ir geležinkelių tinklus su transeuropinių tinklų sistema. Marijampolės savivaldybėje yra gerai išplėtotas automobilių kelių tinklas.

Ekonominiu ir socialiniu požiūriu

Bendras Marijampolės savivaldybės gyventojų skaičius – 69 556 gyventojų. Pagal gyventojų skaičių Marijampolės savivaldybė yra didžiausias apskrities II lygmens teritorinis administracinis vienetas¹, socialine – ekonomine ūkio raida glaudžiai susijęs su Kaunu – vienu iš metropolinių šalies centrų, taip pat Alytaus miestu (II lygmens regioninis centras).

Didesnė Marijampolės savivaldybės teritorija LR teritorijos bendrajame plane priskirta šalies teritorijos funkciniam stuburui. Pietrytinės savivaldybės teritorijos į šį stuburą nepatenka. Jų vietinių (lokalinių) centrų ekonominiai – socialiniai rodikliai gerokai blogesni negu esančių funkcinio stuburo zonoje. Čia trūksta aktyvumo objektų, nepakankamos investicijos, neišvystyta paslaugų gyventojams ir verslui sritis, menkos ūkinės veiklos plėtros galimybės, gyventojų struktūroje vyrauja pensinio amžiaus gyventojai, didžiausias sergamumas ir t.t. Kita vertus, kaimo gyvenvietėms, kurios nutolę nuo miesto ir

¹ Lietuvos Respublikos teritorijos bendrasis planas patvirtintas Lietuvos Respublikos Seimo 2002 10 29 nutarimu Nr. IX-1154

svarbių transporto magistralių būdinga santykinai mažesnė oro tarša, didesni natūralaus kraštovaizdžio ištekliai, žemės ūkio veiklos konversijos galimybės. Plėtojant miestų ir kaimo vietovių ryšius svarbi grandis – seniūnijų centrai (Šunskai, Sasnava, Igliauka, Gudeliai, Liudvinavas) ir kaimo gyvenvietės, kuriose susiformavo paslaugų ir verslo židiniai (Dauškiai, Padovinys, Meškuičiai ir kt.). Šios gyvenvietės plėtojasi kaip kaimo gyventojų aptarnavimo, miesto gyventojų rekreacinių ir turizmo paslaugų plėtros centrai.

Regioninės politikos požiūriu

Marijampolės savivaldybės centras (Marijampolės miestas) pagal šalies regionavimo lygmenis priskiriamas II lygmens (regioninių) centrų kategorijai. Teritorija turi gerus ryšius šalies urbanistinės integracijos jungtimis su I lygmens metropoliniu centru Kaunu. Pagal LR teritorijos bendrojo plano – gyvenamųjų vietovių atraminės sistemos – urbanistinio karkaso – erdvinės struktūros plėtros modelį numatoma didinti šalies metropolizacijos mastą ir plėtoti keturis lygmenis. Lokalinės urbanistinės diferenciacijos masto III lygmens centrai plėtojami pagal prioritetinius administracinės reformos etapus, juos priskiriant kitoms kategorijoms.

Visa Marijampolės savivaldybės teritorija priskirta prie plėtojamojo tipo arealo, tai yra vadovaujantis LR teritorijos bendrojo plano nuostatomis šioje teritorijoje reikalingas dabartinių naudojimo krypčių tolimesnis plėtojimas bei intensyvinimas. Plėtojamo tipo arealui priskirti didžiųjų miestų ir technogenizuotų transporto koridorių, pramonės bei rekreacijos aglomeracijų ir kitos teritorijos, nurodytos LR teritorijos bendrajame plane.

2.2. VVG TERITORIJOS SOCIALINĖS IR EKONOMINĖS SITUACIJOS ANALIZĖ

Marijampolės savivaldybės VVG teritorija apima visą Marijampolės savivaldybės teritoriją. Marijampolės savivaldybės VVG apima patį Marijampolės miestą ir dar 6 seniūnijas: Gudelių, Igliaukos, Liudvinavo, Marijampolės, Sasnavos ir Šunskų. Marijampolės savivaldybės VVG teritorijoje yra 15 pašto skyriai, 16 kultūros centrai, 13 muziejų, 10 ikimokyklinio ugdymo įstaigų, 1 gimnazija, 12 vidurinių mokyklų, 1 Marijampolės jaunimo mokykla, 1 meno mokykla, 1 Marijampolės suaugusiųjų mokymo centras, 4 vaikų globos namai, 1 kolegija, 34 bendrojo lavinimo mokyklos, 1 geležinkelio stotis, 10 medicinos punktų, 2 laikino gyvenimo įstaigos.

Kadangi VVG teritorija sutampa su Marijampolės savivaldybės teritorija ir nėra atskirų statistinių duomenų, kuriuose nebūtų įtrauktos teritorijos, kurios priklauso VVG, todėl analizuojant įvairią statistinę informaciją neretai pateikiami statistiniai duomenys už visą savivaldybės teritoriją.

2.2.1. GEOGRAFINĖ IR GAMTINĖ SITUACIJA

Marijampolės savivaldybė įsteigta 2000 m. pavasarį po teritorinės administracinės reformos, kurios metu buvo panaikintas Marijampolės rajonas.

Savivaldybė vakaruose ribojasi su Vilkaviškio rajonu, šiaurėje - su Kazlų Rūdos savivaldybe, pietuose - su Kalvarijos savivaldybe, rytuose - su Prienų ir Alytaus rajonais.

Savivaldybės centras - Marijampolės miestas, didžiausias Sūduvos (Suvalkijos) miestas, septintas pagal dydį Lietuvoje, apskrities centras, išsidėstęs abipus Šešupės. Atstumas nuo Marijampolės iki Vilniaus - 139 km, iki Klaipėdos - 231 km, iki Lenkijos sienos - 38 km.

Savivaldybė yra svarbių automobilių magistralių sankirtoje. Viena iš jų Via Baltica po rekonstrukcijos sujungs Helsinkį su Centrine ir Pietų Europa, kita - Karaliaučiaus (Kaliningrado) miestą per Minską (Baltarusija) su Maskva. Marijampolės miestas turi patogų susisiekimą su kitais Pietų Lietuvos miestais. Per savivaldybės teritoriją eina geležinkelis Kaunas-Šeštokai-Alytus. 2.2.1.1 paveiksle pateikiamas Marijampolės savivaldybė Lietuvos kontekste.


2.2.1 pav. Marijampolės savivaldybė Lietuvos kontekste

Marijampolės savivaldybė užima 75,5 tūkst. ha, plotą, kas sudaro 16,92 % Marijampolės apskrities ir 1,16 % šalies teritorijos. Didžiausią Marijampolės savivaldybės plotą užima žemdirbystės plotai (3.2.2 paveiksle).


2.2.2 pav. Marijampolės savivaldybės teritorijos ploto pasiskirstymas

Marijampolės savivaldybės teritorija - tai Marijampolės miestas ir 6 seniūnijos: Gudelių, Igliaukos, Liudvinavo, Marijampolės, Sasnavos ir Šunskų. Marijampolės savivaldybės teritorija pavaizduota 2.2.1.3 paveiksle.


2.2.3 pav. Marijampolės savivaldybės teritorija

2.2.1.1 lentelė. Marijampolės VVG teritorijos rodikliai

Seniūnija	Plotas ha	Gyventojų skaičius	Gyventojų tankis
Igliaukos seniūnija	9655	2600	3,7
Gudelių seniūnija	5642	1300	4,5
Liudvinavo seniūnija	16800	5400	3,1
Marijampolės seniūnija	18722	6800	2,8
Šuškių seniūnija	7312	2700	2,8

Šaltinis: Marijampolės savivaldybės seniūnijos

Igliaukos seniūnija yra rytinėje savivaldybės dalyje, abipus kelio Marijampolė-Prienai. Pati Igliauka yra išsidėsčiusi šio kelio pusiaukelėje, ant Yglės ežero kranto. Už kilometro į rytus nuo miestelio ir ežero prasideda Palių miškas ir pelkė, kurioje nuo 1958 m. kasamos durpės. Iš Yglės ežero išteka Yglės upelis. Jis įteka į Šlavantos upelį, o šis - į Amalvos ežerą.

Per Daukšius teka Dovinė. Netoli šio kaimo yra Varnupių piliakalnis - vienas gražiausių šiame krašte. Dar vienas piliakalnis stūkso Šakališkių kaime, netoli kelio Marijampolė-Prienai.

Seniūnijoje yra 49 gyvenamosios vietovės. Didesnės iš jų - Daukšiai (362 gyventojai), Šventragis (345 gyventojai), Varnupiai (191 gyventojas). Iš viso seniūnijoje yra 2,6 tūkst. gyventojų.

Seniūnijos plotas - 9655 ha, iš jų 3,4 proc. užima miškai, 80,2 proc. - žemės ūkio naudmenos.

Gudelių seniūnija viena iš mažiausių Marijampolės savivaldybės seniūnijų. Seniūnijos centras - Gudelių miestelis (500 gyventojų). Seniūnijoje - 22 gyvenamosios vietovės. Didesnės iš jų - Daugirdai (202 gyventojai), Miknonys (111 gyventojų), Riečiai (109 gyventojai). Iš viso seniūnijoje yra 1,3 tūkst. gyventojų. Seniūnijos plotas - 5642 ha, iš jų 9,7 proc. užima miškai, 87,6 proc. - žemės ūkio naudmenos, 2,7 proc. - vandenys ir kitos paskirties plotai.

Gudelių seniūnija įsikūrusi rytinėje savivaldybės dalyje, tarp dviejų kaimyninių rajonų - Prienų ir Alytaus. Seniūnijos centras - Gudeliai - nutolęs nuo Marijampolės 25 kilometrus. Susisiekimas su Marijampole nėra blogas: nutiestas asfaltuotas kelias, jungiantis Igliauką ir plentą Simnas - Alytus. Seniūnijoje yra 3 ežerai. Didžiausias - Leiciškių ežeras, užimantis 16,5 ha ploto, tyvuliuoja vakariniame Gudelių pakraštyje. Netoli yra ir Ivoniškio (12,1 ha), o prie Kalnynų gyvenvietės - Kalnynų ežeras (8,8

ha). Netoli Riečių gyvenvietės, tik jau Alytaus rajone, yra Žuvinto ežeras - garsus ornitologinis draustinis.

Liudvinavo seniūnija yra pietrytinėje Marijampolės savivaldybės dalyje. Ji ribojasi su Alytaus rajonu ir Kalvarijos savivaldybe. Šiaurinė seniūnijos dalis siekia Marijampolės miestą. Per seniūniją eina kelias Marijampolė-Krosna. Patogus susisiekimas su Marijampole, Lazdijais, Alytumi. Per seniūniją teka Šešupė, Sūduonia, Dovinė. Liudvinavas įsikūręs prie Šešupės ir Sūduonios santakos. Šalia miestelio yra du ežerai - Liudvinavo ir Paežerėlių. Didžiausias seniūnijos ežeras - Žaltytis (380 ha), kuris paskelbtas ornitologiniu draustiniu.

Liudvinavo seniūnijoje yra 55 gyvenamosios vietovės. Didžiausios jų - Želsva (612 gyventojų), Netičkampis (606 gyventojai), Padovinys (465 gyventojai). Nuo Marijampolės iki Liudvinavo yra 7 km. Liudvinavo seniūnijoje gyvena 5,4 tūkst. gyventojų.

Seniūnijos plotas - 16800 ha, iš jų 21,1 proc. užima miškai, 74,1proc. - žemės ūkio naudmenos, 4,8 proc. - vandenys ir kitos paskirties plotai.

Netoli Buktos gyvenvietės yra to paties pavadinimo miškas. Jame 1996 metais rajono taryba įkūrė savivaldybės saugomas gamtinio kraštovaizdžio teritorijas bei Buktos botaninį draustinį. Padovinio vakariniame pakraštyje yra Padovinio piliakalnis. Į pietvakarius nuo Liudvinavo stūkso to paties pavadinimo piliakalnis dar vadinamas Lapiakalniu.

Marijampolės seniūnija - viena ilgiausių savivaldybėje. Vakarinė jos dalis ribojasi su Vilkaviškio rajonu, o rytinė su Igliaukos seniūnija. Per seniūniją eina keliai Kybartai-Vilnius ir Marijampolė-Kalvarija bei geležinkelis Kaunas-Alytus, taip pat automagistralė „Via Baltica“, planuojama tiesti europinės vėžės geležinkelis Šeštokai-Kaunas.

Per seniūniją teka Šešupė, į ją įteka Sūduonia ir Gulbinas. Pietrytinėje seniūnijos dalyje plyti Amalvos pelkė - botaninis-zoologinis draustinis. Ši pelkė susidarė užžėlus ledyninės kilmės ežerui. Iš jo dabar telikęs šiaurės rytinėje pelkės dalyje esantis Amalvos ežeras - seklus ir sunkiai prieinamas. Į Amalvą įteka Širvantos upė.

Prie Balsupių, užtvėnkus Rausvę, tyvuliuoja nemažas tvenkinys (18,4 ha). Be šio dar yra 4 mažesni tvenkiniai Valavičiuose, Pasūduonėje ir Igliškėliuose.

Iš viso Marijampolės seniūnijoje yra 6,8 tūkst. gyventojų. Seniūnijos plotas - 18722 ha, iš jų 138,7 ha užima miškai, 15692,1 ha - žemės ūkio naudmenos, 288,7 - vandenys ir kitos paskirties plotai.

Šunskų seniūnija. Šešupė, tekanti rytiniu ir šiauriniu seniūnijos pakraščiu, yra vienintelė didesnė seniūnijos upė. Per seniūniją teka Žvirgždė - kairysis Šešupės intakas. Seniūnijos pietinėje dalyje eina šiaurinis Marijampolės aplinkkelis, jungiantis kelius Marijampolė-Kaunas ir Marijampolė-Vilkaviškis. Seniūnijos pakraščiu tiesiama magistralė „Via Baltica“.

Viduryje seniūnijos yra Šunskų miškas. Jame veikia Marijampolės miškų urėdijos Šunskų girininkija ir medžioklės skyrius, organizuojantis komercines medžiokles.

Iš viso seniūnijoje yra 32 gyvenamosios vietovės. Didesnės iš jų - Mokolų (1031 gyventojai), Katiliškių (287 gyventojai), Tursučiai (219 gyventojų). Iš viso seniūnijoje yra 2,7 tūkst. gyventojų.

Seniūnijos plotas - 7312 ha. 30 proc. seniūnijos ploto užima miškai, 67 proc. - žemės ūkio naudmenos, 3 proc. - vandenys ir kitos paskirties plotai.

2.2.2. GYVENTOJAI IR DEMOGRAFINĖ SITUACIJA

Palyginus su kitomis Marijampolės apskrities savivaldybėmis 2009 sausio 1d., Marijampolės savivaldybė pagal gyventojų skaičių lenkia visas Marijampolės apskrities savivaldybes.


2.2.4 pav. apskrities gyventojų pasiskirstymas pagal savivaldybes 2009 m.

Gyventojų pasiskirstymas VVG teritorijoje pagal seniūnijas pateiktas 2.2.2.2 paveiksle. Matome, kad didžioji gyventojų dalis pasiskirsčiusi Marijampolės, Liudvinavo ir Gudelių seniūnijose (atitinkamai 30 %, 24% ir 16%).


2.2.5 pav. Gyventojų pasiskirstymas VVG teritorijoje pagal seniūnijas

2009m. pradžioje Statistikos departamento duomenimis Marijampolės savivaldybėje gyveno 68763 gyventojų. 52,59 proc. savivaldybės gyventojų – moterys, 47,41 proc. – vyrai. Gyventojų tankumas – 91,1žm./1 km².


2.2.6 pav. Gyventojų skaičius Marijampolės savivaldybėje 2001-2009 m. pradžioje.

2001 – 2009 m. Marijampolės savivaldybės gyventojų skaičius sumažėjo 1937 (3 %). 2009m. pradžioje Statistikos departamento duomenimis Marijampolės savivaldybėje gyveno 68763 gyventojų.

Marijampolės savivaldybės gyventojų sudėtis pagal tautybę: 98 proc. lietuvių, 0,8 proc. rusų, 0,2 proc. lenkų, 1,0 proc. kitų tautybių gyventojai.


2.2.7 pav. Marijampolės savivaldybės gyventojų sudėtis pagal tautybę

2009m. pradžioje Marijampolės savivaldybėje gyveno 32599 (47,41%) vyrų ir 36164 (52.59%) moterų (šalyje atitinkamai 46,55 % ir 53,45%), 1000 vyrų teko 1109 moterys (šalies vidurkis – 1148).


2.2.8 pav. Marijampolės savivaldybės gyventojų skaičius pagal lytį 2001-2009 pradžioje

Gyventojų skaičius mieste ir kaime. Statistikos departamento duomenimis 2009m. pradžioje 46692 (67,9 %) Marijampolės savivaldybės gyventojų gyveno mieste, 22071 (32,1 %) – kaime. Lietuvoje tuo pačiu laikotarpiu šie rodikliai atitinkamai buvo 66,88 % ir 33,12 %. Lyginant su visos Lietuvos pasiskirstymu, Marijampolės savivaldybėje gana didelė dalis gyvena mieste. Marijampolės savivaldybės gyventojų pasiskirstymas pagal gyvenamąją vietovę pateikiamas 2.2.2.6 paveiksle.


2.2.9 pav. Marijampolės savivaldybės gyventojų skaičius kaime ir mieste 2001-2009 pradžioje

2.2.2.1 lentelė. Pensinio amžiaus gyventojų poc. nuo bendro gyventojų skaičiaus

Pensinio amžiaus gyventojų proc. Nuo bendro gyventojų skaičiaus		
2006 m.	2007m.	2007m. palyginus su 2006m., +, - proc.

Marijampolės sav.	17,8	17,6	-0,2
Marijampolės apskritis	20,4	19,9	-0,5
Iš viso Lietuvoje	19,6	19,5	-0,1

Šaltinis. Kauno teritorinės statistikos valdymo duomenys

Darbingo amžiaus asmenys sudaro 61,9 % Marijampolės savivaldybės gyventojų. Iš lentelės duomenų matyti, kad Marijampolės savivaldybėje pensinio amžiaus gyventojų procentas nuo bendro gyventojų skaičiaus yra mažesnis, negu Lietuvoje ar Marijampolės apskrityje.


2.2.10 pav. Pensinio amžiaus gyventojų skaičiaus kitimas Marijampolės savivaldybėje 2005-2007 m.

Šaltinis. Kauno teritorinės statistikos valdymo duomenys.

Pensinio amžiaus gyventojai Marijampolės savivaldybėje sudaro 17,6 % gyventojų, suaugę neįgalūs asmenys – 8,5 %, vaikai – 21,6 %, taigi, net 47,7% Marijampolės savivaldybės gyventojų nedalyvauja ar dalyvauja nepilnu pajėgumu darbo rinkoje, neretai jiems reikalinga įvairi socialinė parama ar pagalba. Tai rodo ir asmenų, kuriems nustatytas slaugos (prižiūros) poreikis, skaičiaus didėjimas. 2006 m. Šių asmenų buvo 1257, o 2007 m. – 2020.

2.2.3. SOCIALINĖ BŪKLĖ

Šiame skyriuje analizuojama Marijampolės savivaldybės socialinė – ekonominė situacija ir tendencijos. Analizuojami ankstesnių metų ir, esant galimybei, patys naujausi 2005-2009 metų duomenys. Dalis duomenų pateikiama visos Marijampolės apskrities mastu, nes dėl statistinių duomenų

kaupimo ypatumų, nėra galimybės išskirti VVG teritorijos duomenis. Siekian kuo objektyviau įvertinti Marijampolės savivaldybės ekonominę būklę, jos rodikliai lyginami su šalies ir apskrities rodikliais.

Gyventojų užimtumas

Gyventojų užimtumas – vienas iš faktorių, kuris turi įtaką gyventojų socialinei padėčiai. Per 2007 metus Marijampolės darbo biržoje buvo įregistruota 4172 ieškantys darbo asmenys, iš jų – 3920 (94 proc) buvo suteiktas bedarbio statusas. Palyginus su 2006m., ieškančių darbo asmenų ir bedarbių buvo įregistruota mažiau 0 atitinkamai 8,1 ir 6,4 proc.


2.2.11 pav. Įregistruotų bedarbių Marijampolės darbo biržoje 2007 m. diagrama

Per 2007 metus, tarpininkaujant Marijampolės darbo biržai, buvo įdarbinta 2610 asmenų, iš jų 91,5 proc. – nuolatiniam darbui (2006m. – 2907asm.).

Gan ilgą laiką šalyje nedarbas nebuvo problema. Tačiau nuo 2008m. bedarbių skaičius smarkiai išaugo. 2007 m. – 2008 m. bedarbių skaičius išaugo nuo 67300 iki 73400 Šalyje ir nuo 800 iki 1000 Marijampolės savivaldybėje. Didėjant bedarbių skaičiui didėja ir nedarbo lygis. Didėja ne tik bendras bedarbių skaičius, bet ir ilalaikių bedarbių, tai yra asmenų, ieškančių darbo vienerius metus ar ilgiau.

Socialinių paslaugų infrastruktūros išsidėstymas

Marijampolės savivaldybėje socialinių paslaugų tinklas nėra išdėstytas pakankamai tolygiai: dauguma socialines paslaugas teikiančių įstaigų yra sukonzentruotos Marijampolės mieste, kadangi ir gyventojų skaičius mieste yra du kartus didesnis, negu kaimiškose seniūnijose.

Pagrindinė įstaiga, teikianti socialines paslaugas, Marijampolės socialinės pagalbos centras, yra įsikūrusi miesto centre. Trys šios įstaigos padaliniai: Darbo terapijos padalinys, Nakvynės namai ir Kompensacinės technikos paramos (labdaros) padalinys yra įsikūrę miesto pakraštyje. Tačiau šie padaliniai lengvai yra pasiekiami visuomeniniu transportu. Savivaldybėje yra siekiama, kad būtų užtikrintas socialinių paslaugų prieinamumas visiems gyventojams. Sunkiai vaikstantys asmenys, neįgalieji iš kaimiškų teritorijų yra atvežami į Darbo terapijos padalinį ir parvežami atgal. Tam yra naudojamas specialus transportas. Tokiu būdu yra siekiama, kad įstaigos (ar teikiamos paslaugos) vieta nesąlygotų klientų socialinės atskirties.

Socialinės pagalbos centras teikia socialines paslaugas namuose miesto ir kaimiškųjų seniūnijų gyventojams.

Savivaldybėje yra įsteigta 10 vaiko dienos centrų. 4 iš jų yra įsteigti kaimiškose seniūnijose: Marijampolės – 2, po vieną Šunskų ir Sasnavos seniūnijose. Dar vienas vaiko dienos centras numatomas steigti Igliaukos seniūnijoje. Šio centro steigimui yra pritarusi ir savivaldybės Taryba. Paruoštas ir pateiktas projektas lėšoms pastato rekonstrukcijai gauti.

Penki Socialinės pagalbos centro darbuotojai teikia paslaugas socialinės rizikos šeimoms namuose, todėl įvertinus Marijampolės savivaldybės infrastruktūrą ir teikiamas paslaugas matyti, kad daug (apie 280 vaikų) vaikų iš socialinės rizikos šeimų ir socialinės rizikos vaikai turi galimybę lankyti šiuos vaiko dienos centrus. Toliau bus siekiama, kad vaiko dienos centrai būtų įkurti visose seniūnijose.

Marijampolės socialinės pagalbos centro Nakvynės namuose 2008 m. pradėtos teikti laikino apnakvindinimo paslaugos neblaiviems asmenims.

Visos socialinės paskirties nevyriausybinės organizacijos: Marijampolės I grupės neįgaliųjų draugija, Marijampolės savivaldybės neįgaliųjų draugija, Aklyjų ir silpnaregių sąjungos Marijampolės filialas, Kurčiųjų draugija, sutrikusio intelekto žmonių globos draugija „Viltis“, cerebrinio paralyžiaus asociacija, „Raudonasis kryžius“, klubas „Diabetikas ABC“, Maltos ordino Pagalbos Marijampolėje skyrius, Moters veiklos centras, Šeimos centras, Pagyvenusių žmonių asociacija, Vilkaviškio vyskupijos Caritas, Vilkaviškio vyskupijos Carito pagalbos centras „Rūpintojėlis“, Šv. Vincento Pauliečio parapijos Caritas, žmonių su negalia sporto klubas „Siekis“, žmonių su negalia sporto klubas „Šešupė“, Marijampolės apskrities vaikų, sergančių bronchų astma, klubas „Svajonė“, bendrija „Bočiai“, žmonių, sergančių bronchų astma klubas „Atokvėpis“, Lietuvos nefrologinių ligonių asociacijos Marijampolės skyrius, Šv. Marijos globos namai, VšĮ Marijampolės švento arkangelo Mykolo parapijos senelių globos namai, yra įsikūrę mieste.

Gailestingumo namai Samarija, teikiantys ilgalaikę socialinių įgudžių ugdymo ir palaikymo socialinės rizikos suaugusiems asmenims yra įsikūrę miesto pakraštyje, tačiau klientams nesunku pasiekti šią įstaigą ne tik visuomeniniu transportu, tačiau ir pėsčiomis, nes atstumas nuo miesto centro nėra didelis.

VšĮ Vaiko tėviškės namai, teikiantys ilgalaikę socialinę pagalbą be tėvų globos likusiems vaikams, yra įsikūrę Liudvinavo seniūnijoje. Tačiau tai nesudaro sunkumų vaikams lankyti miesto mokyklas, nes jie yra vežami įstaigos transportu ir mokykliniais autobusiukais.

Marijampolės savivaldybėje tenkinami poreikiai beveik visoms socialinėms paslaugoms. Tačiau trūksta vietų psichoneurologiniuose pensionatuose, ilgalaikės socialinės globos paslaugų bendro tipo globos namuose, dėl lėšų stokos trūksta etatų Pagalbos namuose tarnyboje pagalbos namuose paslaugoms ir dienos socialinės globos namuose paslaugoms teikti.

Savivaldybė taip pat neturi įstaigos, kuri teiktų trumpalaikės ir ilgalaikės socialinės globos paslaugas kūdikiams, vaikams su negalia, trūksta paslaugų socialinės rizikos asmenims, asmenims, sergantiems psichikos ligomis.

Bendruomeninių paslaugų tinklas kol kas nėra plačiai išvystytas, socialines paslaugas efektyviai teikia tik keletas bendruomeninių įstaigų.

Daugumos socialinių paslaugų įstaigų infrastruktūra yra gera, pastatai atitinka higienines normas, saugumo ir technikos reikalavimus, pastatai naujai statyti arba naujai rekonstruoti naudojant lėšas, gautas dalyvaujant projektinėje veikloje, taip pat padedant užsienio partneriams. Lėšomis prisideda ir Marijampolės savivaldybė.


2.2.12 pav. Gyventojų skaičiaus struktūros pagal pagrindines amžiaus grupes 2009 m. pradžioje diagrama

2009 m. pradžioje vaikų iki 15 metų amžiaus buvo 16,16 % (šalyje – 15,07%).

2009 m. pradžioje 100 Marijampolės savivaldybės 15-59 metų amžiaus gyventojų teko 24 vaikai ir 28 pagyvenę žmonės (šalyje – atitinkamai 22 ir 23). Gan neblogo amžiaus struktūra yra Marijampolės savivaldybėje – joje pagyvenę žmonės sudaro 18,5 % gyventojų.

2008 m. pradžioje Marijampolės apskrityje 100 vaikų teko 121 pagyvenęs žmogus (šalies vidurkis – 134), 2001 m. pradžioje – tik 94. Daugiausia pagyvenusius žmonių 100 vaikų teko Šakių rajono savivaldybėje (137), mažiausia – Marijampolės savivaldybėje (112).


2.2.13 pav. Demografinės senatvės koeficiento 2008 m. pradžioje diagrama

2.2.3.1 lentelė. Marijampolės savivaldybės ir Lietuvos rodiklių palyginimai 2004-2007 m.

Rodikliai	Lietuvoje	Marijampolės savivaldybėje
-----------	-----------	----------------------------

	2004 m.	2005 m.	2006 m.	2007 m.	2004 m.	2005 m.	2006 m.	2007 m.
Gimstamumas	8,8	8,9	9,2	9,6	9,5	8,8	9,5	9,4
Mirtingumas	12	12,8	13,2	13,5	10,9	10,8	11,4	12
Migracijos saldo Lietuvoje	-9612	-8782	-4857	-5244	-273	-240	-134	-151
Ištuokos 1000 gyventojų	3,2	3,3	3,3	3,4	3,3	3,5	3,8	3,3
Socialinės pašalpos gavėjai, šeimų sk.	-	-	-	-	1115	712	451	388

**Šaltinis. Kauno teritorinės statistikos valdybos duomenys.
Socialinės paramos skyriaus duomenys**

Iš lentelės duomenų matyti, kad gimstamumo rodiklis savivaldybėje sumažėjo ir yra mažesnis už Lietuvos rodiklius. Bet galime pastebėti, kad 2008 metais šis rodiklis vėl kilsteli ir jau siekia 10,4.

2.2.3.2 lentelė. Gimstamumo rodikliai savivaldybėse 2001-2008 m.

	Gimusiųjų skaičius					1000 gyventojų tenka gimusiųjų				
	2001	2003	2005	2007	2008	2001	2003	2005	2007	2008
Šalyje	31546	30598	30541	32346	35065	9,1	8,9	8,9	9,6	10,5
Marijampolės apskirtyje	1973	1900	1655	1691	1801	10,5	10,1	9,1	9,7	10,0
Marijampolės sav.	702	695	614	651	716	9,9	9,9	8,8	9,4	10,4

Vidutinis gyvų gimusių vaikų, kuriuos moteris pagimdė per reproduktyvų savo gyvenimo laikotarpį, skaičius Marijampolės apskrityje 2007 m. buvo 1,44 (šalyje 1,35). Didžiausias (1,56) šis rodiklis buvo Vilkaviškio rajono, mažiausias (1,35) – Marijampolės savivaldybės.

Gimdo vis vyresnio amžiaus moteris. 2008 m. Marijampolės savivaldybėje vidutinis gimdyvių amžius 27,5 metų (šalyje – 28 metai). Palyginti su visais apskrityje gimusiais vaikais, sumažėjo didesnio eiliškumo (trečių, ketvirtų, penktų, šeštų ir paskesnių) gimusių dalis – 24,6 % 2001 m. iki 19,5% 2007m.

Mirtingumo rodiklis 2007 m. išaugo net 0,6 punktais, tačiau yra mažesnis už Lietuvos rodiklius. 2008m. Marijampolės savivaldybėje mirė 737 žmonės. 2001 – 2008m. mirusiųjų skaičius padidėjo 3,8 %. 2008m. 1000 Marijampolės savivaldybės gyventojų teko 10,7 mirusiojo (šalyje – 13,1), 2001m. – 10.

2007 m. sumažėjo ištuokų skaičius 1000 gyventojų, tai leidžia daryti prielaidą, kad stiprėja šeimos sąvoka, daugiau vaikų augs šeimose. Tai teigiamas poslinkis nes nepilna šeima – tai palikti vaikai, kelias į socialinės atskirties grupę. 2008m. buvo įregistruotos 485 santuokos, 1000 gyventojų teko 7,0 santuokos, 2001m. – atitinkamai 386 ir 5,5. 2008m. bendras santuokų rodiklis Marijampolės savivaldybėje buvo šiek tiek mažesnis už šalies.

Socialinių pašalpų gavėjų skaičius savivaldybėje 2007 m. sumažėjo. Šį mažėjimą sąlygoja migracijos saldo, kuris yra neigiamas, darbo užmokesčio didėjimas, vis mažiau darbuotojų darbo užmokestį moka „vokeliuose“, nedarbo sumažinimas. Tačiau 2008 m. situacija keičiasi į priešingą pusę. Migracijos saldo sparčiai kyla į neigiamą pusę tiek šalyje tiek Marijampolės apskrityje ir savivaldybėje.

	Atvyko					Išvyko					Migracijos saldo				
	2001	2003	2005	2007	2008	2001	2003	2005	2007	2008	2001	2003	2005	2007	2008
Šalyje	42166	62124	59522	65044	65972	44725	68428	68304	70288	73690	-2559	-6304	-8782	-5244	-7718
Marijampolės apskrityje	1711	2858	2842	3235	3095	1812	3232	3539	3727	3881	-101	-374	-697	-492	-786
Marijampolės sav.	550	1198	1102	1231	1304	725	1356	1342	1382	1493	-175	-158	-240	-151	-189

2.2.14 pav. Migracija 2001 m. – 2008 m. Laikotarpyje

2008m. Marijampolės savivaldybės vyrų vidutinė tikėtina gyvenimo trukmė (VTGT) buvo 67, moterų – 78 metų. Palyginti su šalies vidurkiu, vyrų VTGT buvo ilgesnė (0,7 metų), moterų – trumpesnė (0,4 metų). 2001 – 2008m. savivaldybės vyrų ir moterų VTGT padidėjo 0,8 metų.

2007m. Marijampolės apskrityje tėvams neįregistravusiems santuokos, gimė 501 kūdikis, tai atitinkamai sudarė 29,6 % palyginti su visais gimusiais vaikais. Daugiausiai (36,9 %) kūdikių nesusituokusiems tėvams gimė Kalvarijos savivaldybėje, o mažiausiai (23,5%) – Marijampolės savivaldybėje.


2.2.15 pav. Vaikų, gimusių tėvams, neįregistravusių santuokos, 2001 ir 2007 m. Diagrama

2.2.4. EKONOMINĖ BŪKLĖ

Pramonės ir verslo sektorius

Remiantis 2008 m. Statistikos departamento duomenimis, Marijampolės savivaldybėje veikė 1415 ūkio įmonės ir įstaigos. Matosi tendencija mažėti individualių įmonių. Per pastaruosius tris metus individualių įmonių sumažėjo net 18,6 %. Sunkmečio laikotarpiu gan smarkiai padidėjo asociacijų ir uždarytųjų akcinių bendrovių skaičius, atitinkamai 10,33% ir 22,3%.

2.2.4.1 lentelė. Veikiančių ūkio subjektų skaičius (metų pabaigoje)

Teisinė forma	2006 m.	2007 m.	2008 m.
Valstybės įmonė	3	3	3
Savivaldybės įmonė	1
Tikroji ūkinė bendrija	3	3	3
Komanditinė ūkinė bendrija	2	2	2
Gyvenamųjų namų statybos bendrija	..	1	2
Sodininkų bendrija	..	3	3
Bendrija	62	76	82
Uždaroji akcinė bendrovė	425	506	547
Akcinė bendrovė	4	5	5
Žemės ūkio bendrovė	15	15	14
Kredito unija	1	1	2
Viešoji įstaiga	26	33	34
Valstybės biudžetinė įstaiga	20	19	21
Asociacija	140	142	156
Labdaros ir paramos fondas	2	1	1
Savivaldybės biudžetinė įstaiga	58	57	57
Religinė bendruomenė ar bendrija	1
Tradicinė religinė bendruomenė ar bendrija	..	9	9
Kooperatinė bendrovė	5	6	5
Profesinė sąjunga	1	2	2
Individuali įmonė	646	592	562
Iš viso pagal teises formas	1510	1476	1415

2006 m. 2008m. tarp veikiančių ūkio subjektų, pagal ekonominės veiklos rūšis, nepastebima labai didelio pokyčio. Labiau išryškėja nekilnojamojo turto sektorius, kuris padidėjo 14,5 %. Taip pat ne ką mažiau išryškėja švietimas, sveikatos priežiūra ir kita komunaline ir socialinė aptarnavimo veikla bei transportas ir sandėliavimas, atitinkamai 14,8 % ir 12,3 %.

2.2.4.2 lentelė. Veikiančių ūkio subjektų skaičius, pagal ekonominės veiklos rūšis (metų pabaigoje)

Veiklos rūšis	2006 m.	2007 m.	2008 m.
Žemės ūkis, medžioklė, miškininkystė ir žuvininkystė	38	46	44
Apdirbamoji gamyba	127	129	129
Elektros, dujų ir vandens tiekimas	3	3	5
Statyba	52	53	56
Didmeninė ir mažmeninė prekyba; variklinių transporto priemonių ir motociklų remontas, asmeninių ir namų ūkio reikmenų taisymas	475	493	472
Viešbučiai ir restoranai	53	57	57
Transportas ir sandėliavimas	153	128	146
Paštas ir telekomunikacijos	10	11	9

Finansinis tarpininkavimas	8	13	14
Nekilnojamasis turtas, nuoma ir kita verslo veikla	112	122	131
Viešasis valdymas ir gynyba; privalomasis socialinis draudimas	15	13	14
Švietimas, sveikatos priežiūra ir kita komunalinė ir socialinė aptarnavimo veikla	369	408	433
Iš viso pagal ekonomines veiklas	1415	1476	1510

Gerėjančią ekonominę situaciją rodo didėjantis apskrities įmonių mokamas pelno mokestis. 2007 m. Marijampolės apskrities įmonės sumokėjo 26,9 mln. litų pelno mokesčio. Tai 27% daugiau negu 2006 m. Didžiausias pelno mokesčio augimas užfiksuotas Marijampolės savivaldybėje, kur 2007 m., palyginti su 2006 m., jis padidėjo 63,6%. Daugiausia pelno mokesčio Marijampolės apskrityje 2007m. mokėjo transporto, sandėliavimo ir ryšių bei statybos įmonės. Socialinio mokesčio 2007 m. sumokėta 6,9 mln. litų.

2.2.4.3 lentelė. Sumokėtas PVM 2004-2009 m. Tūkst. litų

	2004	2005	2006	2007
Marijampolės apskritis	22801,0	21144,1	21147,2	26864,6
Marijampolės savivaldybė	14140,3	10492,9	10136,9	16581,7

Išaugo ir savivaldybių pajamos, gaunamos iš surenkamų mokesčių. 2008m. daugiausia pajamų savivaldybė gavo iš gyventojų pajamų mokesčio.

2.2.4.4 lentelė. Savivaldybių biudžetams sumokėta ir įskaityta 2008m.

	Iš viso mokesčių	Iš jų					
		gyventojų pajamų mokestis	žemės mokestis	paveldimo turto mokestis	nekilnojamojo turto mokestis	mokestis už aplinkos teršimą	rinkliavos
Marijampolės sav.	76505,0	69955,0	1169,0	64,0	4388,0	470,0	459,0

2007m. materialinės investicijos Marijampolės savivaldybėje sudarė 6198 litai vienam savivaldybės gyventojui, šalyje materialinių investicijų vienam gyventojui teko 7042 litai. Pagal vienam gyventojui tenkančias materialines investicijas, Marijampolės savivaldybė nedaug atsilieka nuo šalies vidurkio, ir 1,5 karto lenkia Marijampolės apskrities vidurkį (Marijampolės apskrities vidurkis – 3853 litai).

2.2.4.5 lentelė. Materialinės investicijos, tenkančios vienam gyventojui 2004-2007 m.

	2004	2005	2006	2007
Šalyje	3523	4540	5861	7042
Marijampolės apskrityje	1701	2007	3484	3852
Marijampolės sav.	2408	2628	4193	6198

Tiesioginės užsienio investicijos (TUI) Marijampolės savivaldybėje, 2009m. sausio 1d. duomenimis sudarė 62,8 mln. litų ir, palyginti su 2008 m. (53,5 mln. Litų) padidėjo 28%, nors lyginant su 2001 m., padidėjo 3,5 karto (2001m. sausio 1d. – 17,0 mln. litų). Marijampolės savivaldybės TUI sudaro 0,2 % visų TUI Lietuvoje.

Vidutiniškai vienam Marijampolės savivaldybės gyventojui teko 913 litų TUI (2008 m. sausio 1d. – 776 litai). Pagal šį rodiklį Marijampolės savivaldybė nuo šalies vidurkio atsilieka 10 kartų (9398 litai).

Daugiausia Marijampolės apskrityje investavo Vokietijos (43,2 mln. litų), Ispanijos (27,7 mln. litų) ir Estijos (23,1 mln. litų) investuotojai.

Marijampolės apskrityje, 2009m. sausio 1d. duomenimis, daugiausia investuota į apdirbamąją gamybą (95,7 mln. litų), pagrindinių metalų ir metalo gaminių gamybą (32,4 mln. litų), didmeninę ir mažmeninę prekybą; variklinių transporto priemonių ir motociklų remontą, asmeninių ir namų ūkio reikmenų taisymą (23,7 mln. litų).

Veikiančių įmonių skaičius Marijampolės savivaldybėje nuo 2005 metų nuolat didėjo, 2007 m. gruodžio 31d. buvo 1510 ūkio subjektai. Pagal ekonominės veiklos rūšis daugiausia veikiančių ūkio subjektų buvo didmeninėje ir mažmeninėje prekyboje (472 subjektai).

Žemės ūkis

Marijampolės savivaldybėje yra 46,6 tūkst. žemės ūkio naudmenų plotas, kuris sudaro 2,5 % nuo visų šalies žemės ūkio produktus gaminančių ūkio valdomo žemės ūkui naudmenų ploto. 84,4% žemės ūkio naudmenų užima ariama žemė. Pievos ir ganyklos užima 14,1 %, o sodai ir vynuogynai – 1,5 %.

2007 m. Marijampolės savivaldybėje veikė 20 žemės ūkio bendrovių ir įmonių. Vidutinis Marijampolės savivaldybės ūkio dydis 712,4 ha, tai 8,4 % didesnis už vidutinį šalies ūkio dydį (654,1 ha). Marijampolės savivaldybėje veikiančios žemės ūkio bendrovės: ŽŪB „Aviža“ Gudelių sen., ŽŪB „Dovinė“ Igliaukos sen., ŽŪB „Padovinys“ Liudvinavo sen., ŽŪB „Šešupė“ Liudvinavo sen., ŽŪB „Užgiriai“ Liudvinavo sen., ŽŪB „Želsvelė“ Liudvinavo sen., ŽŪB „Gulbinas“ Marijampolės sen., ŽŪB „Suvalkija“ Marijampolės sen., ŽŪB „Valavičiai“ Marijampolės sen., ŽŪB „Kuktai“ Marijampolės sen., ŽŪB „Sasnava“ Sasnavos sen., ŽŪB „Taukaičiai“ Sasnavos sen., ŽŪB „Smilgiai“ Sasnavos sen., ŽŪB „Tekėlas“ Šunskų sen. (veikla - nekilnojamo turto operacijos).

2007 m. Marijampolės savivaldybėje išauginta 2,3% šalies žemės ūkio produkcijos. Augalininkystės produkcija sudarė 56,7%, o gyvulininkystė – 43,3 % savivaldybės bendrosios žemės ūkio produkcijos.

2.2.4.6 lentelė. Bendroji žemės ūkio produkcija 2008 m.

	Bendroji žemės ūkio produkcija	Augalininkystė	Gyvulininkystė
Šalyje	6912172	3980079	2932093
Marijampolės apskrityje	777453	473755	303698
Marijampolės savivaldybėje	157397	89167	68230

Marijampolės savivaldybės pasėlių struktūroje didžiausią dalį užima grūdiniai augalai (2008 m. – 22,1 tūkst. ha), daugiametės žolės (8,1 tūkst. ha) ir rapsai (4 tūkst. ha). Grūdinių augalų derlingumas savivaldybėje 2008m. siekė 3,9 tonos iš hektaro.

2009 m. pradžioje Marijampolės savivaldybėje buvo laikoma 12,4 tūkst. galvijų (arba 1,9% visų šalyje laikomų galvijų). Lyginant su 2007 m., laikomų galvijų skaičius savivaldybėje sumažėjo 8,8 % (1,1 tūkst.)

2.2.4.7 lentelė. Gyvulių skaičius ūkininkų ir šeimos ūkiniuose nuo metų pradžios 2005-2009 m.

	2005	2007	2009
Šalyje	695655	730589	664616
Marijampolės apskrityje	71299	74046	66914
Marijampolės savivaldybėje	13100	13532	12437

Miškininkystė

Miškų ūkis yra svarbi mūsų šalies ūkio šaka, savotiškas gyvybės šaltinis. Medžiai gamina deguonį, sulaiko atmosferos teršalus, sukaupia didelį organinių medžiagų kiekį ir sumažina šiltnamio efekto poveikį, palaiko biologinę įvairovę. Be to, miškas kai kuriuose regionuose – svarbus vietos gyventojų pajamų šaltinis. Įvairiose Lietuvos savivaldybėse miškų užimama dalis įvairuoja – nuo daugiau kaip 50 proc. kai kuriuose Dzūkijos rajonuose iki mažiau nei 20 proc. Suvalkijoje. Vis dėlto miškai – ne vien tik medienos šaltinis. Jie turi didelę įtaką aplinkai, sunkiai įvertinamą pinigais, tačiau labai svarbią kraštui ir jo žmonėms. Svarbi miškų socialinė, kaip žmonių poilsio vietos, sveikatingumo šaltinio, įvairių civilizacijos sukurtų įrenginių bei objektų saugotojo, reikšmė.


2.2.16 pav. Miškingumas 2004-2008 m. (proc)


2.2.17 pav. Medienos ištekliai

Medienos ištekliai nuo 2004 m. iki 2008 m. šalyje gan sparčiai išaugo, tačiau Marijampolės savivaldybėje per šiuos metus medienos ištekliai galima sakyti, kad visai nekito. 2008 metų Marijampolės savivaldybės medienos ištekliai užėmė vos 0,55 % visos Lietuvos medienos išteklių. Kuo galima pasidžiaugti, tai medelynų produktyvumu. Pastaraisiais metais jis išsilaikė pastovus ir lenkia 2,8 % Lietuvos medelynų produktyvumą.


2.2.18 pav. Medelynų produktyvumas 2004-2009 m.

Turizmas ir rekreacija

2008m. Marijampolės savivaldybėje buvo 7 agyvandinimo įstaigos. Savivaldybei tenka 0,4% visų Lietuvos apgyvendinimo įstaigose apgyvendintų svečių ir 0,2% jiems suteiktų nakvynių. 2005-2008 m. savivaldybės apgyvendinimo įstaigose apgyvendintų svečių skaičius padidėjo 27,3% (1,5 tūkst.), o suteiktų nakvynių skaičius padidėjo 51,7% (3,3 tūkst.).

2.2.4.8 lentelė. Apyvendinimo įstaigų rodikliai 2005 ir 2—8 m. (tūkst)

	Apyvendinta svečių		Suteikta nakvynių	
	2005	2008	2005	2008
Šalyje	1325,6	1825,7	4251,1	5077,3
Marijampolės savivaldybėje	5,5	7,0	6,4	9,7

Marijampolės savivaldybėje yra ne viena kaimo turizmo sodyba, kurios šeimininkai maloniai kviečia pailsėti ir gerai praleisti laiką.

2.2.5. VIEŠOJI INFRASTRUKTŪRA IR PASLAUGOS

Susisiekimas

Palyginus su šalies rodikliais, kelių su patobulinta danga nemaža dalis buvo Marijampolės apskrities. Geriausiai išvystyta susisiekimo infrastruktūra Marijampolės savivaldybėje. Tam įtakos turėjo ir Marijampolės miesto gatvių tinklas.

2.2.5.1 lentelė. Valstybinės ir vietinės reikšmės kelių tankis 2007 m. km/km²

	Valstybinės ir vietinės reikšmės keliai			Kelių su patobulinta danga dalis, palyginti su visais keliais, proc.
	Iš viso:	Su danga	Su patobulinta danga	
Šalyje	1,2	1,1	0,4	29
Marijampolės apskrityje	1,2	1,1	0,4	31
Marijampolės savivaldybėje	1,7	1,5	0,6	35

Būsto plėtra

Marijampolės savivaldybei tenka 2% visų šalyje atliktų savo jėgomis statybos darbų. 2008 m. statybos įmonės savivaldybėje atliko statybos darbų už 199,1 mln. litų, tai 3,5 karto daugiau negu 2001 m. Statybos darbų didėjimą lėmė naujos statybos ir rekonstravimo darbų sparta.


2.2.19 pav. Savivaldybėje atlikti statybos darbai – 100proc., 2001-2008 m.

2008 m. Marijampolės savivaldybėje pastatyta 77 1-2 butų namai. Naujuose pastatytuose namuose įrengti 147 butai. Pastatytų butų naudingasis plotas sudarė 18,1 tūkst.m², tai 4,6 tūkst. m² daugiau nei 2007 m. Marijampolės apskrityje pastatyta beveik pusė visų savivaldybės butų. 2008 m. Marijampolės savivaldybėje leista statyti 240 gyvenamuosius namus. Šiuose namuose suplanuota įrengti 130 butų, t.y. 43 butais mažiau nei 2007 m.

2.2.5.2 lentelė. Pastatytų būstų skaičius ir naudingasis plotas 2001-2007 m.

	Butų skaičius					Naudingasis plotas, tūkst. m ²				
	2001	2003	2005	2007	2008	2001	2003	2005	2007	2008
Šalyje	3785	4628	5933	9286	4023	385,3	491,4	651,6	593,2	672,4
Marijampolės savivaldybėje	44	45	73	89	77	6,4	6,3	9,1	13,6	13,0

2008 m. pastatyti 85 negyvenamieji pastatai, jų bendrasis plotas sudarė 30,8 tūkst. m². Palyginti su praėjusiais metais negyvenamaisiais pastatais apstatytas plotas padidėjo 15,9 tūkst. m² daugiau negu 2007 m.

2.2.5.3 lentelė. Pastatytų negyvenamųjų pastatų skaičius ir bendrasis plotas 2001-2008 m.

	Butų skaičius					Naudingasis plotas, tūkst. m ²				
	2001	2003	2005	2007	2008	2001	2003	2005	2007	2008
Šalyje	940	1348	5623	5250	5354	672,5	773,7	1300,2	1607,3	1991,3
Marijampolės	37	30	94	114	85	6,0	24,3	34,0	21,9	37,8

savivaldybėje										
----------------------	--	--	--	--	--	--	--	--	--	--

2008 m. Marijampolės savivaldybėje išduoti statyti leidimai 201 negyvenamajam pastatui statyti, kurių bendrasis plotas 77,1 tūkst. m².

Paslaugos 2007 m., palyginti su 2005 m., keleivių vežimas autobusais Marijampolės apskrityje sumažėjo 10,5%. Keleivius aptarnavo 26 keleivių vežimo įmonės, iš jų 3 priklausė autobusų parkams. Didžioji vežėjų dalis buvo individualiosios įmonės, 2007 m. keleivių vežimo apyvarta sudarė 110,9 mln. keleivių kilometrų, palyginti su 2005 m., ji išaugo 16,8%. Marijampolės apskrityje vidutinis vieno keleivio vežimo atstumas prailgėjo 5,3 km 2007 m. lyginant su 2005 m. ir sudarė 24,5 km.

Marijampolės savivaldybėje 2007 m., lyginant su 2005 m., kelionė autobusu, tenkanti vienam gyventojui sumažėjo 5 % (2005m. 37,5 kelionė autobusu, tenkanti vienam gyventojui).

2.2.5.4 pav. Kelionės autobusais, tenkančios vienam gyventojui, 2001-2007 m.

	2001	2003	2005	2007
Šalyje	69,1	81,6	89,6	94,2
Marijampolės savivaldybėje	29,7	35,5	37,5	35,6
Marijampolės apskrityje	23,5	25,5	27,4	24,9

Marijampolės savivaldybėje 2007 m. pabaigoje buvo 41 tūkst. automobilių, iš jų 85,7 % sudarė lengvieji automobiliai. Populiariausi buvo *Volkswagen* (9,2 tūkst., arba 22,3 %) ir *Audi* (6,9 tūkst., arba 16,7%) markės lengvieji automobiliai. 2007 m., palyginti su 2005 m., automobilių skaičius savivaldybėje sumažėjo 7 %.

2.2.5.5 lentelė. Lengvųjų automobilių skaičius savivaldybėje, 2001-2007 m.

	2001	2003	2005	2007
Marijampolės apskrityje	77396	77045	91594	91499
Marijampolės savivaldybėje	40617	39071	44541	41439

Mameninės prekybos įmonių apyvarta Marijampolės savivaldybėje 2007 m. sudarė 395,9 mln. litų, arba 2 % tokių įmonių apyvartos šalyje. Vidutiniškai vienam savivaldybės gyventojui per metus parduota prekių už 5726 litus, o tai 1% daugiau už šalies vidurkį (šalyje - 5667 litai).

2.2.5.6 lentelė. Mažmeninės prekybos įmonių apyvarta (be PVM) 2003-2007 m. mln.litų

	2003	2005	2007
Šalyje	11413,9	14665,2	19129,1
Marijampolės apskritis	472,4	522,9	695,4
Marijampolės savivaldybė	252,9	289,2	395,9

Restoranų, barų ir valgyklų Marijampolės apskrityje buvo palyginti nedaug, tik regiono centre – Marijampolės savivaldybėje – 2007 m. pabaigoje restoranų, barų ir valgyklų skaičius nedaug atsiliko nuo šalies vidurkio.

Restoranų, barų ir kitų maitinimo įmonių apyvarta Marijampolės savivaldybėje 2007 m. sudarė 7,7 mln. litų, arba 0,9 % atitinkamų įmonių apyvartos šalyje. Vienam Marijampolės savivaldybės gyventojui per metus vidutiniškai teko 112 litų maitinimo įmonių apyvartos (šalies vidurkis – 262 litai).

2.2.5.7 lentelė. Restoranų, barų ir kitų maitinimo įmonių apyvarta (be PVM) 2003-2007 m. mln.litų

	2003	2005	2007
Šalyje	506,5	757,7	885,8
Marijampolės apskritis	8,3	11,5	14,0
Marijampolės savivaldybė	4,9	6,9	7,7

Paštas

Marijampolės savivaldybėje 2008 m. veikė 2 centriniai paštai (Marijampolės mieste) ir dar 13 pašto skyrių tai: Marijampolės centrinis paštas, J. Basanavičiaus a., Marijampolės centrinio pašto poskyris Kęstučio g., Sporto g., Vilkaviškio g., Baraginėje, Daukšių paštas, Gudelių paštas, Igliaukos paštas, Liudvinavo paštas, Padovinio paštas, Patašinės paštas, Sasnavos paštas, Šunskų paštas, Valavičių paštas, Želsvos paštas.

Sąvartynai

Marijampolės savivaldybėje yra tik vienas regioninis sąvartynas, kuris aptarnauja visą Marijampolės apskritį. Šis sąvartynas pastatytas įgyvendinant valstybinės svarbos projektą, finansuojamą Europos Sąjungos Sanglaudos fondo, valstybės biudžeto ir Marijampolės apskrities atliekų tvarkymo centro lėšomis.

Marijampolės regioninis sąvartynas atitinka visus sąvartynų taisyklių reikalavimus, pastatytas naudojant tik atitinkančias reikalavimus medžiagas ir įrangą su visa būtina atliekų priėmimui ir saugiam šalinimui infrastruktūra. Taip pat įrengtos priemonės, kurios patikimai apsaugo aplinką nuo sąvartynuose susidarančios taršos poveikio gruntui, paviršiniams bei požeminiams vandenims ir orui. Sąvartyne susidaręs filtratas surenkamas ir visiškai išvalomas šiuolaikiniuose, naujausios technologijos valymo įrenginiuose.

Viešasis saugumas

Marijampolės savivaldybę galima priskirti prie saugaus gyventi Lietuvos regionio, kadangi 100 000 Marijampolės savivaldybės gyventojų 2008 m. teko 1940 užregistruotos nusikalstamos veikos – 16,6% mažiau negu vidutiniškai Lietuvoje. Lyginant 2008 m. su 2007 m., užregistruotos nusikalstamos veikos padidėjo tiek Marijampolės savivaldybėje, tiek ir visoje šalyje.

2.2.5.8 lentelė. 2007 ir 2008 m. užregistruotos nusikalstamos veikos

	2007	2008
Šalyje	2185	2325
Marijampolės savivaldybėje	1624	1940

Sveikatos apsauga

Sveikatos apsaugos sritis apima biotechnologijas, sveikatos tyrimus, bandymus, sveikatos mokslą, vaistų, chirurginių, medicininių instrumentų ir priemonių gamybą, prekybą, sveikatos priežiūrą, globą, ligonines, klinikas, medicinos laboratorijas ir panašias sritis.

Ligoninių skaičius Marijampolės savivaldybėje nesikeitė nuo pat 2004 m. iki 2008 m. – ligoninių skaičius liko 2. Priešingai šalyje - ligoninių skaičius per 2004 m. – 2008 m. sumažėjo 11,8 %.

2.2.5.9 lentelė. Ligonių skaičius SAM sistemoje 2004-2008 m.

	2004	2007	2008
Šalyje	169	156	149
Marijampolės savivaldybėje	2	2	2

Ligonių apsilankymų poliklinikose ir ambulatorijose skaičius tiek šalyje, tiek Marijampolės savivaldybėje kito labai nežymiai. Šalyje padidėjo 3,5 %, o Marijampolės apskrityje sumažėjo 3,9 %.

2.2.5.10 lentelė. Apsilankymų poliklinikose ir ambulatorijose skaičius, tūkst. 2004-2007 m.

	2004	2006	2007
Šalyje	22482,7	22130,9	22931,0
Marijampolės savivaldybėje	436,9	526,2	505,9

Švietimas ir ugdymas

Bendrojo lavinimo mokyklos

Kaip ir visoje Lietuvoje, Marijampolės apskrityje ir savivaldybėje pastebima bendrojo lavinimo mokyklų skaičiaus mažėjimo tendencija – mokyklų nuo 2001 m. sumažėjo beveik dukart – daug labiau palyginti su 35 % sumažėjimu šalyje.

Marijampolėje yra vienintelė apskrityje aukštoji mokykla – Marijampolės kolegija. 2007m. – 2008m. pradžioje šioje kolegijoje aukštojo neuniversitetinio išsilavinimo siekė 2 tūkst. Studentų.

2.2.5.11 lentelė. Kolegijų ir studentų jose skaičius

	Kolegijų skaičius			Studentų skaičius			Parengta specialistų		
	2003-2004	2005-2006	2007-2008	2003-2004	2005-2006	2007-2008	2003	2005	2007
Šalyje	27	28	28	40472	55949	60096	4602	11173	11940
Marijampolės apskrityje	1	1	1	1703	2270	2146	-	500	464
Marijampolės sav.	1	1	1	1703	2270	2146	-	500	464

Populiariausia studijų sritis buvo vadyba ir verslo administravimas. Šioje studijų srityje 2007 m. – 2008 m. pradžioje studijavo 34% visų kolegijos studentų. 21% studentų studijavo edukologiją, iš jų 49% - ikimokyklinio ir pradinio ugdymo programas ir 51 % - socialinę pedagogiką.

Muziejai

Marijampolės savivaldybė gali pasididžiuoti ne vienu gražiu ir esmę išlaikančiu muziejumi. Jų iš viso yra 13: Marijampolės kraštotyros muziejus; Prezidento K. Griniaus memorialinis muziejus; Partizanų ir tremties muziejus; Lietuvos kariuomenės Lietuvos didžiojo kunigaikščio Vytenio bendrosios paramos logistikos bataliono muziejus; Rygiškių Jono gimnazijos muziejus; V. Mykolaičio-Putino memorialinis muziejus; Marijampolės kolegijos muziejus; Vilkaviškio vyskupijos muziejus; Rašytojo K. Borutos muziejus; Dr. V. Nedzinsko memorialinė ekspozicija; Poeto A. Matučio muziejus; Palaimintojo arkivyskupo Jurgio Matulaičio tėviškė.

Bibliotekos

Marijampolės apskrityje palyginti gerai išvystyta vietinės reikšmės kultūros infrastruktūra, leidžianti užtikrinti vietos gyventojų kultūrinius poreikius, sudaranti galimybę įsitraukti į bendruomenių

veiklą. Iš viso Marijampolės apskrityje 2008 m. pabaigoje buvo 107 bibliotekos, iš kurių didžioji dalis teko kaip tik rečiau apgyvendintoms teritorijoms – Kalvarijos, Šakių bei Vilkaviškio savivaldybėms. Pagal 1000 gyventojų tenkantį bibliotekų skaičių nė viena apskrities savivaldybė neatsiliko nuo šalies vidurkio, o net 3 savivaldybės viršijo šį rodiklį dvigubai.

Pastebėta, kad tankiau apgyvendinta Marijampolės savivaldybė pagal bibliotekų prieinamumą nusileidžia kitoms apskrities savivaldybėms. 2008 m. Marijampolės savivaldybė turėjo tik 27 bibliotekas, o tuo tarpu Šakių ir Vilkaviškio atitinkamai po 29 ir 32 bibliotekas. Pagal bibliotekų pasiskirstymą galima spręsti, kad daugelis atokiau nuo didesnių miestų gyvenančių gyventojų turi galimybę naudotis bibliotekomis. Marijampolės savivaldybei turėtų būti būdingos didesnės bibliotekos, aptarnaujančios didesnę kiekį skaitytojų.

Sportas

2.2.5.12 lentelė. Sporto varžybų ir sveikatingumo renginių dalyviai metų pabaigoje

	2004	2007	2008
Šalyje	734658	898554	879631
Marijampolės savivaldybėje	17872	15392	15355

Marijampolės savivaldybėje vykstančių sporto varžybų ir sveikatingumo renginių dalyvių skaičius per pastaruosius metus kito labai nežymiai.

SOCIALINĖS – EKONOMINĖS ANALIZĖS APIBENDRINIMAS.

ŽMOGIŠKIEJI IŠTEKLIAI IR DEMOGRAFIJA

- Savivaldybės žmoniškųjų išteklių ir pramonės potencialas planuojamoje teritorijoje yra pasiskirstęs labai netolygiai. Žmoniškųjų išteklių ir pramonės koncentracija yra tik Marijampolės mieste. Taigi, savivaldybės plėtros branduolys yra Marijampolės miestas bei jo aplinkinės teritorijos. Čia gyvena dauguma savivaldybės gyventojų (net 68 proc. visų savivaldybės gyventojų), įsikūrusi didžioji dalis paslaugas teikiančių ir kitokią ūkinę veiklą vykdančių subjektų. Marijampolės miestas yra ne tik savivaldybės, bet ir visos apskrities urbanistinis centras ir plėtros branduolys.

- Savivaldybėje vidutinis gyventojų tankumas yra didesnis už apskrities ir šalies vidutinį tankumą, tačiau didesne dalimi tai nulemia minėta didelė gyventojų koncentracija Marijampolės mieste. Marijampolė – vienintelis miestas visoje savivaldybės teritorijoje. Smulkių gyvenviečių tinklas savivaldybės teritorijoje pasiskirstęs tolygiai. Gyvenviečių tinkle vyrauja mažos kaimo gyvenvietės (nuo 1 iki 50 gyventojų). Stambesnių gyvenviečių didesnė koncentracija yra Liudvinavo ir Marijampolės seniūnijoje.

- Aukštas automobilizacijos lygis nulemia didesnę nei aplinkinėse teritorijose oro užterštumą. Minėta priežastis ir išplėtotas pramonės sektorius nulemia tai, kad Marijampolės savivaldybėje yra didžiausios aplinkosauginės problemos visoje apskrityje.

- Mažiausiai apgyvendintos (periferinės) pietrytinės ir šiaurinės savivaldybės teritorijos. Šiose savivaldybės dalyse išsidėsčiusios Gudelių, Sasnavos ir Igliaukos seniūnijos, kuriose yra mažas gyventojų tankumas. Savivaldybės kaimo gyventojų koncentracija gyvenvietėse, teikiančiose kaimo

gyventojams pirmines viešąsias paslaugas, yra nepakankama (61 %). Dėl to labai aktuali yra viešojo transporto susisiekimo sistema ir kelių techninė būklė planuojamoje teritorijoje.

- Nenaudojami atsinaujinantys energijos ištekliai: vėjo ar geoterminė energija, žemės ūkio gamybos atliekos ir kt.

ESAMU IŠTEKLIŲ NAUDOJIMAS IR APLINKOS APSAUGA

- Savivaldybės teritorijoje esantys medienos ištekliai ir medynų produktyvumas yra vieni mažiausių, lyginant su kitomis Marijampolės apskrities savivaldybėmis. Žemės naudmenos yra intensyviai naudojamos ūkyje ir sukultūrintos, todėl natūralių ir pusiau natūralių teritorijų plotai savivaldybėje yra maži.

- Per pastaruosius metus žemės ūkio naudmenų plotai keitėsi nežymiai, taip pat mažai keitėsi žemės ūkio naudmenų struktūra. Žemės ūkio veiklai naudojama didesnė dalis visos savivaldybės žemės ploto.

- Pavojingiausi veiksniai, keliantys grėsmę saugomų teritorijų vertybių išsaugojimui, yra medynų plynas kirtimas, natūralių pievų suarimas, miško kultūrų sudėties parinkimas atkuriant saugomų teritorijų miškus, pievų savaiminis užžėlimas krūmais.

- Kadangi Marijampolės savivaldybė, o tiksliau Marijampolės miestas, yra svarbiausias visos apskrities pramonės centras, tai čia pastebimos ir didžiausios aplinkosauginės problemos. Savivaldybėje yra užterštų teritorijų, 60 nelegalių sąvartynų. Žemės gelmių izoliuotumas yra blogas, todėl požeminiai vandenys mažai apsaugoti nuo teršalų. Daugiausia teršalų į atvirus vandenį patenka Sasnavos, Gudelių ir Igliaukos seniūnijose.

EKONOMINĖS PLĖTROS GALIMYBĖS, REKREACIJA IR TURIZMAS

- Visos savivaldybės pramonės potencialas (didžiausios pramonės įmonės) yra susitelkęs Marijampolės mieste arba jo apylinkėse.

- Marijampolės savivaldybės įmonėse dominuoja darbu imlesnė negu vidutiniškai šalyje pramonė. Paslaugos ir prekyba savivaldybėje yra išplėtos, tačiau, kaip ir kitų ūkio sričių verslo subjektai, dauguma tokia veikla verčiančios įmonės yra susikcentravusios Marijampolės mieste.

- Savivaldybės teritorijos spartesnę plėtrą kokybine prasme stabdo nepakankamas tiesioginių užsienio ir materialinių investicijų lygis. Labiausiai tokia situacija susijusi su tuo, kad Marijampolės savivaldybė turi palyginti nedaug tarptautinių ekonominių ryšių ir pasižymi ūkio struktūra, sudaryta daugiausiai iš smulkių ir vidutinių įmonių.

- Kol kas Marijampolės savivaldybėje vyraujantis ūkininkų ūkio plotas yra mažesnis tiek už šalies, tiek už Marijampolės apskrities vidurkį. Pastaraisiais metais stebimas ūkių stambėjimo procesas, tačiau šio proceso tempai yra lėti.

- Rekreaciniai ištekliai savivaldybėje nėra labai gausūs, tačiau ir turimi nepakankamai išnaudoti turizmo, poilsio ir pramogų paslaugoms plėtoti. Kaip pagrindinis turizmo išteklius vertintini didesni savivaldybės teritorijoje esantys ežerai ir vandens tvenkiniai bei Šešupės upė. Pakankama turizmo

paslaugų pasiūla yra Marijampolės mieste, tačiau kaimiškiose vietovėse kokybiškos turizmo paslaugos labai mažai išplėtos. Viešoji turizmo infrastruktūra savivaldybės teritorijoje neišplėta.

SOCIALINĖS APLINKOS KOKYBĖ

- Vidutinis gyventojų tankumas savivaldybėje yra palyginti didelis (didesnis tiek už apskrities, tiek už šalies vidurkį), daugiausia tai nulemia didelė gyventojų koncentracija Marijampolėje (68 %). Demografinė padėtis savivaldybėje blogėja atitinkamai visos šalies tendencijų, t.y. mažėja gimstamumas, didėja sergamumas, didėja emigracija, yra didelis ekonomiškai neaktyvių gyventojų skaičius.

- Plataus profilio socialines ir kitokio pobūdžio viešąsias paslaugas gyventojams teikiančios įstaigos yra įsikūrusios savivaldybės centre – Marijampolės mieste, kaimiškiose teritorijose šios paslaugos yra išplėtos mažai. Kaimiškiose seniūnijose gyvena 22 200 gyventojų, tai sudaro 32 proc. visų savivaldybės gyventojų. Kadangi viešąsias paslaugas teikiančių įstaigų tinklas nėra išplėtotas visoje savivaldybės teritorijoje, svarbus yra geras susisiekimas tarp kaimiškųjų vietovių ir savivaldybės centro.

- Savivaldybėje žemas gyventojų apsirūpinimo gyvenamuoju plotu rodiklis. Per pastaruosius metus nuolat augo šeimų, pretenduojančių į socialinį būstą, skaičius, tačiau esamas socialinio būsto fondas negali visiškai patenkinti tokio būsto poreikį.

- Kaimiškųjų vietovių gyventojai komunaliniais patogumais aprūpinti blogiau nei Marijampolės miesto gyventojai, tik dujomis aprūpinta didesnė dalis būstų kaimuose. Tačiau karštu vandeniu, centriniu šildymu aprūpinta tik kiek daugiau nei 50 proc. būstų kaimuose, prie vandentiekio ir kanalizacijos tinklų prijungta mažiau nei 67 proc. būstų kaimiškiose vietovėse.

- Kaimiškųjų vietovių gyventojams dažnai tiekiamas geležingas, drumstas, turintis nemalonų kvapą, netinkamą spalvą vanduo. Didelė problema yra mažesniuose kaimuose. Jų gyventojai naudoja šachtinių šulinių vandenį, kuris yra itin prastos kokybės, jame viršijami leistini mikrobiologinio užterštumo rodikliai.

SUSISIEKIMO INFRASTRUKTŪRA

- Savivaldybėje gerai išvystytas kelių tinklas, aukštas automobilizacijos lygis, tačiau techninių parametrų požiūriu keliai, ypač žvyrkeliai, o daugelis vietinės reikšmės kelių, yra labai prastos būklės. Nors apie trečdalį Marijampolės savivaldybės gyventojų gyvena kaimiškose teritorijose, tačiau kaimo kelių ir gyvenviečių gatvių infrastruktūra yra menkai išplėta. Igliaukos, Sasnavos ir Gudelių seniūnijose yra daugiausiai vietinės reikšmės kelių su žvyro ir grunto danga.

- Savivaldybės kelių tinklas yra tankus, tačiau 1000 savivaldybės gyventojų bendro kelių ilgio tenka mažiausiai apskrityje. Vertinant kelius pagal kategorijas išaiškėja, kad didžiausią dalį kelių sudaro vietinės reikšmės keliai, jų tinklas yra tankiausias palyginti su kitomis besiribojančiomis teritorijomis. Gudelių ir Liudvinavo seniūnijose yra tankiausias palyginti su kitomis savivaldybės seniūnijomis vietinių kelių tinklas. Mažiausiai vietinių kelių yra Marijampolės ir Šunskų seniūnijose.

- Marijampolės savivaldybės keliuose avaringumo rodikliai yra aukšti, be to, avaringumo rodikliai per pastaruosius metus nuolat didėjo. Svarbiausios didelio avaringumo priežastys yra aukštas automobilizacijos lygis, bloga kelių techninė būklė (ypač rajoninės ir vietinės reikšmės kelių), dideli tranzitinių (ypač sunkiojo) transporto srautai.

- Marijampolės savivaldybės kaimiškiose vietovėse yra tiek kiekybiniu, tiek kokybiniu požiūriu neišplėtotas pakelės poilsio aikštelių ir kempingų, nakvynės vietų tinklas, neįrengti viešieji tualetai, taip pat nepakankamai išvystyta turizmo informacijos sistema. Tokia situacija stabdo spartesnę turizmo verslo ir paslaugų plėtrą.

INŽINERINĖ INFRASTRUKTŪRA

- Vandentiekio tinklų būklė yra bloga, dauguma vandens paskirstymo vamzdynų yra fiziškai ir morališkai susidėvėję. Prie geros būklės vandentiekio tinklų priskirtinos vos kiek daugiau nei 5,5 proc. bendro tinklų ilgio.

- Marijampolės savivaldybėje esančių nuotekų tinklų fizinė būklė taip pat yra netinkama. Dalyje savivaldybės kaimų iš viso nėra nuotekų tinklų ir valymo įrenginių. Lietaus kanalizacijos būklė yra bloga visoje Marijampolės savivaldybės teritorijoje.

- Svarbiausia centralizuoto šilumos tiekimo sistemų problema yra susidėvėjusios trasos ir mažo efektyvumo kieto kuro katilinės. Savivaldybėje yra ir visai Lietuvai būdinga problema – žemas šilumos vartojimo efektyvumas (dideli energijos nuostoliai). Tai savo ruožtu didina šiluminės energijos tarifus vartotojams. Privačių namų gyventojai kol kas pirmenybę teikia kietam kurui (malkoms) kaip pigiausiai energijos šaltiniui.

- Neišnaudojamos galimybės naudoti atsinaujinančius energijos išteklius.

2.3. VVG TERITORIJOS KAIMO PLĖTROS DALYVIŲ POREIKIŲ TYRIMO METODAI IR POREIKIŲ ANALIZĖ

Rengiant Marijampolės VVG strategiją, 2008 m. gruodžio – 2009 m. vasario mėnesiais buvo atliktas Marijampolės savivaldybės kaimo vietovių gyventojų socialinių bei ekonominių poreikių tyrimas, kurio tikslas - išsiaiškinti kaimo socialines ir ekonomines problemas, kaimo socialinės infrastruktūros, kaip ūkio šakų visumos, sukurtos tenkinti kaimo gyventojų poreikius, išvystymo lygį, jos svarbą bei reikalingumą kaimo gyventojams. Apklausoje anketa pridedama prieduose.

Apklausoje dalyvavo 512 Marijampolės savivaldybės kaimiškųjų seniūnijų gyventojų. Apklausoje dalyvavo visų Marijampolės seniūnijų gyventojai, išskyrus Marijampolės miesto (nes teritorija nepriklauso Marijampolės VVG teritorijai) ir Sasnavos seniūnijos (nes priklauso „Sūduvos“ VVG teritorijai) gyventojai. Daugiausiai apklausoje dalyvavo Marijampolės ir Liudvinavo seniūnijų gyventojų, mažiausiai Gudelių seniūnijos gyventojų (žr. 2.3.1 lentelę).

2.3.1 lentelė. Apklaustųjų gyventojų skaičius pagal seniūnijas

Seniūnija	Apklaustųjų skaičius
Liudvinavo	144
Šunskų	69

Igliaukos	101
Gudelių	33
Marijampolės	165

Analizuojant apklaustųjų pasiskirstymą pagal gyventojų skaičių seniūnijose iš 2.3.1 paveikslo matome kad Marijampolės, Liudvinavo ir Šunskų seniūnijose buvo apklausta maždaug po lygiai 2,5% gyventojų, Igliaukos ir Gudelių sen. Svyruoja nuo 3,8 % iki 5,3 % tai suprantama kaip aktyvus naujai įsikūrusių kaimo bendruomenių darbas.


2.3.1 pav. Apklaustųjų gyventojų procentas nuo visų gyventojų seniūnijose

Analizuojant pagal amžiaus grupes (2.3.2 paveikslas) daugiausiai apklausoje dalyvavo 36- 50 m. gyventojų, tik 3 proc. mažiau apklaustųjų priklausė 36-45 m. amžiaus grupei. Mažiausiai apklausoje dalyvavo jaunimo iki 18 m. amžiaus. Apklaustųjų amžiaus pasiskirstymas atitinka gyventojų statistinius duomenis pagal įvairias amžiaus grupes.


2.3.2 pav. Apklaustųjų pasiskirstymas pagal amžiaus grupes

Apklaustųjų pajamos (2.3.3 paveikslas) vidutiniškai yra 400- 800 Lt/mėn. intervale. 400- 600 Lt/mėn. gauna 123 apklaustieji tai sudaro 24 % apklaustųjų, minimalios ir maksimalios pajamos pasiskirstę maždaug vienodai iki 200 Lt/mėn. gauna 8,6 % apklaustųjų virš 1400 Lt/mėn. 8,4 % apklaustųjų.


2.3.3 pav. Apklaustųjų pasiskirstymas pagal gaunamas pajamas LT/mėn.

Analizuojant gyventojų gaunamas pajamas Marijampolės seniūnijoje (2.3.4 paveikslas) matyti kad vidutines pajamas gauna daugiausia apklaustųjų: 400- 600 Lt. mėn. – 24%, 600- 800 Lt. mėn.- 26%. Mažas pajamas iki 200 Lt. mėn. gauna 5%, 200-400 Lt. mėn. gauna 12% apklaustųjų. Dideles pajamas 1400 Lt. mėn. ir daugiau gauna 7% apklaustųjų, 1200- 1400 Lt. mėn. gauna tik 3% apklaustųjų.


2.3.4 pav. Pajamų pasiskirstymas tarp apklaustųjų Marijampolės sen.

Analizuojant gyventojų gaunamas pajamas Liudvinavo seniūnijoje (2.3.5 paveikslas), matyti kad vidutines pajamas gauna daugiausia apklaustųjų: 400- 600 Lt. mėn. – 31%, 600- 800 Lt. mėn.- 20%. Mažas pajamas iki 200 Lt. mėn. gauna 7%, 200-400 Lt. mėn. gauna net 19% apklaustųjų. Dideles pajamas 1400 Lt. mėn. ir daugiau gauna 7% apklaustųjų, 1200- 1400 Lt. mėn. gauna tik 2% apklaustųjų.


2.3.5 pav. Pajamų pasiskirstymas tarp apklaustųjų Liudvinavo sen.

Analizuojant gyventojų gaunamas pajamas Šunskų seniūnijoje (2.3.6 paveikslas), matyti kad vidutines pajamas gauna 400- 600 Lt. mėn. – 20%, 600- 800 Lt. mėn.- 17%. Mažas pajamas iki 200 Lt. mėn. gauna net 12%, 200-400 Lt. mėn. gauna 12% apklaustųjų. Dideles pajamas 1400 Lt. mėn. ir daugiau gauna 10% apklaustųjų, 1200- 1400 Lt. mėn. gauna tik 6% apklaustųjų.


2.3.6 pav. Pajamų pasiskirstymas tarp apklaustųjų Šunskų sen.

Iš 2.3.7 paveikslo matome kad Igliaukos seniūnijoje gyvena daugmaž vienodai pasiskirstę vienodai tarp pajamų grupių. Iki 200 Lt. mėn.- 10%, 200- 400 Lt. mėn. -15%, 400- 600 Lt. mėn.-17%, 600-800 Lt. mėn.- 18%, 800- 1000 Lt. mėn.- 12%, 1000- 1200 Lt. mėn.- 6%, 1200- 1400 Lt. mėn.-8% apklaustųjų. Na ir 1400 Lt. mėn. ir daugiau pajamų gauna 14% apklaustųjų- tai geriausias rodiklis tarp Marijampolės sav. seniūnijų.


2.3.7 pav. Pajamų pasiskirstymas tarp apklaustųjų Igliaukos sen.

2.3.8 paveiksle matome kad Gudelių seniūnijoje žmonės gyvena vargingiausiai net 22% apklaustųjų gauna tik iki 200 Lt. mėn. pajamų. 200- 400 Lt. mėn. pajamų gauna 12% apklaustųjų, 400- 600 Lt. mėn. pajamų gauna 21% apklaustųjų, 600- 800 Lt. mėn. pajamų gauna 12% apklaustųjų, 800- 1000 Lt. mėn. pajamų gauna 18% apklaustųjų, 1000- 1200 Lt. mėn. pajamų gauna 3% apklaustųjų, 1200- 1400 Lt. mėn. pajamų gauna 3% apklaustųjų, 1400 Lt. mėn. ir daugiau pajamų gauna 9% apklaustųjų.


2.3.8 pav. Pajamų pasiskirstymas tarp apklaustųjų Gudelių sen.

Iš 2.3.9 paveikslo matome apklaustųjų pasiskirstymą pagal amžiaus grupes ir pajamas, vidutinės pajamos nuo 400 iki 600 Lt. daugiausia gauna 36- 50 metų amžiaus žmonės.


2.3.9 pav. Apklaustųjų pasiskirstymas pagal amžiaus grupes ir pajamas

Apklaustųjų šeimyninę finansinę padėtį parodo 2.3.10 paveikslas: lėšų pakanka tik kasdieninėms reikmėms 50% apklaustųjų, 23% gyvena nuo atlyginimo iki atlyginimo, 9% apklaustųjų nesuveda galų-gyvena skolon.


2.3.10 pav. Apklaustųjų šeimyninė finansinė padėtis

Analizuojant šeimos finansinę padėtį Marijampolės seniūnijoje iš 2.3.11 paveikslo matome kad 5% apklaustųjų nesuveda galų gyvena skolon, 17%- gyvena sunkiai, nuo atlyginimo iki atlyginimo, 59%

apklaustųjų lėšų pakanka tik kasdieninėms reikmėms, 15%- pinigų trūksta tik brangiems daiktams ir tik 4% apklaustųjų- pinigų užtenka viskam.


2.3.11 pav. Šeimos finansinė padėtis Marijampolės seniūnijoje

Analizuojant šeimos finansinę padėtį Liudvinavo seniūnijoje iš 2.3.12 paveikslo matome kad net 10% apklaustųjų nesuveda galų gyvena skolon, net 30%- gyvena sunkiai, nuo atlyginimo iki atlyginimo, 50% apklaustųjų lėšų pakanka tik kasdieninėms reikmėms, 7%- pinigų trūksta tik brangiems daiktams ir tik 3% apklaustųjų- pinigų užtenka viskam.


2.3.12 pav. Šeimos finansinė padėtis Liudvinavo seniūnijoje

Analizuojant šeimos finansinę padėtį Šunskų seniūnijoje iš 2.3.13 paveikslo matome kad 9% apklaustųjų nesuveda galų gyvena skolon, 26%- gyvena sunkiai, nuo atlyginimo iki atlyginimo, 47% apklaustųjų lėšų pakanka tik kasdieninėms reikmėms, 14%- pinigų trūksta tik brangiems daiktams ir tik 4% apklaustųjų- pinigų užtenka viskam.


2.3.13 pav. Šeimos finansinė padėtis Šunskų seniūnijoje

Analizuojant šeimos finansinę padėtį Igliaukos seniūnijoje iš 2.3.14 paveikslo matome kad 10% apklaustųjų nesuveda galų gyvena skolon, 23%- gyvena sunkiai, nuo atlyginimo iki atlyginimo, 50% apklaustųjų lėšų pakanka tik kasdieninėms reikmėms, 10%- pinigų trūksta tik brangiems daiktams ir 7% apklaustųjų- pinigų užtenka viskam.


2.3.14 pav. Šeimos finansinė padėtis Igliaukos seniūnijoje

Analizuojant šeimos finansinę padėtį Marijampolės seniūnijoje iš 2.3.15 paveikslo matome kad net 20% apklaustųjų nesuveda galų gyvena skolon, 27%- gyvena sunkiai, nuo atlyginimo iki atlyginimo, 40% apklaustųjų lėšų pakanka tik kasdieninėms reikmėms, 10%- pinigų trūksta tik brangiems daiktams ir tik 3% apklaustųjų- pinigų užtenka viskam. Išvada- Marijampolės savivaldybės Gudelių seniūnijoje žmonės gyvena skurdžiausiai.


2.3.15 pav. Šeimos finansinė padėtis Gudelių seniūnijoje

Apibendrinus nuomonės apie šeimos trūkumus rezultatus (2.3.16 paveikslas), matyti, kad 20 proc. mano, kad labiausiai jų šeimai trūksta kasdieninio poilsio sąlygų bei pramogų, 19 proc. mano, kad labiausiai trūksta gyvenimo saugumo užtikrinimo, 13 proc. mano, kad labiausiai trūksta tinkamo medicininio aptarnavimo, 10 proc. mano, kad trūksta patogaus visuomeninio transporto paslaugų, 9 proc. reikalinga vaikų priežiūros įstaigų teikiamos paslaugos, po 8 proc. pageidauja galimybės siekti mokslo ir arti esančios parduotuvės.


2.3.16 pav. Apklaustųjų nuomonė apie jų šeimos trūkumus

42 proc. apklaustųjų dėl lėšų stokos, žemo pragyvenimo lygio, pagrindiniu rūpesčiu šeimos kelia vaikų išmokslinimą ir minimalaus gyvenimo lygio (2.3.17 paveikslas). 17 proc. norėtų turėti daugiau

laisvo laiko mėgstamiausiems užsiėmimams. Apie 38 proc. apklaustujų norėtų pradėti verslą, įsigyti būstą, susirasti darbą.


2.3.17 pav. Svarbiausi apklaustujų šeimos rūpesčiai

Kokie apklaustujų rūpesčiai Marijampolės seniūnijoje parodo 2.3.18 paveikslas: čia daugiausia dėmesio skiriama vaikų išmokslinimui- 24%, nori turėti laisvalaikio mėgstamiems užsiėmimams- 23%, nori pasiekti minimalų gyvenimo lygį-22% ir susirasti darbą- 15% apklaustujų, plėtoti savo verslą- 16% apklaustujų.


2.3.18 pav. Svarbiausi apklaustujų šeimų rūpesčiai Marijampolės seniūnijoje

Kokie apklaustujų rūpesčiai Liudvinavo seniūnijoje parodo 2.3.19 paveikslas: čia daugiausia nori pasiekti minimalų gyvenimo lygį-28%, daug dėmesio skiriama vaikų išmokslinimui- 27%, nori turėti

laisvalaikio mėgstamiems užsiėmimams- 17%, susirasti darbą- 14% apklaustųjų, plėtoti savo verslą- 14% apklaustųjų.


2.3.19 pav. Svarbiausi apklaustųjų šeimos rūpesčiai Liudvinavo seniūnijoje

Kokie apklaustųjų rūpesčiai Šunskų seniūnijoje parodo 2.3.20 paveikslas: čia daugiausia nori pasiekti minimalų gyvenimo lygį-25%, dėmesys skiriamas vaikų išmokslinimui- 24%, nori turėti laisvalaikio mėgstamiems užsiėmimams- 18%, ir susirasti darbą- 18% apklaustųjų, plėtoti savo verslą- 15% apklaustųjų.


2.3.20 pav. Svarbiausi apklaustųjų šeimos rūpesčiai Šunskų seniūnijoje

Kokie apklaustųjų rūpesčiai Igliaukos seniūnijoje parodo 2.3.21 paveikslas: čia daugiausia dėmesio skiriama vaikų išmokslinimui- 24%, nori turėti laisvalaikio mėgstamiems užsiėmimams- 21%,

nori pasiekti minimalų gyvenimo lygį-22% ir susirasti darbą- 18% apklaustųjų, plėtoti savo verslą- 15% apklaustųjų.


2.3.21 pav. Svarbiausi apklaustųjų šeimos rūpesčiai Igliaukos seniūnijoje

Kokie apklaustųjų rūpesčiai Marijampolės seniūnijoje parodo 2.3.22 paveikslas: čia daugiausia nori pasiekti minimalų gyvenimo lygį-25%, daug dėmesio skiriama vaikų išmokslinimui- 22%, nori turėti laisvalaikio mėgstamiems užsiėmimams- 18%, ir susirasti darbą- 21% apklaustųjų, plėtoti savo verslą- 14% apklaustųjų.


2.3.22 pav. Svarbiausi apklaustųjų šeimos rūpesčiai Gudelių seniūnijoje

Analizuojant klausimą ar buitinių paslaugų teikimas perspektyvus kaime 48% apklaustųjų pritarė tam kad perspektyvios tokios paslaugos kaime, 30 % savo nuomonės nepareiškė- atsakė nežinau, 22 % apklaustųjų tokios paslaugos neperspektyvios (2.3.23 paveikslas).


2.3.23 pav. Buitinių paslaugų teikimo perspektyva

Analizuojant klausimą ar buitinių paslaugų teikimas perspektyvus Marijampolės seniūnijoje 51% apklaustųjų pritarė tam kad perspektyvios tokios paslaugos kaime, 26 % savo nuomonės nepareiškė-atsakė nežinau, 23 % apklaustųjų tokios paslaugos neperspektyvios (2.3.24 paveikslas).


2.3.24 pav. Buitinių paslaugų tiekimo perspektyva Marijampolės seniūnijoje

Analizuojant klausimą ar buitinių paslaugų teikimas perspektyvus Liudvinavo seniūnijoje 43% apklaustųjų pritarė tam kad perspektyvios tokios paslaugos kaime, 32 % savo nuomonės nepareiškė-atsakė nežinau, 25 % apklaustųjų tokios paslaugos neperspektyvios (2.3.25 paveikslas).


2.3.25 pav. Buitinių paslaugų tiekimo perspektyva Liudvinavo seniūnijoje

Analizuojant klausimą ar buitinių paslaugų teikimas perspektyvus Šunskų seniūnijoje 59% apklaustųjų pritarė tam kad perspektyvios tokios paslaugos kaime, 29 % savo nuomonės nepareiškė-atsakė nežinau, 12 % apklaustųjų tokios paslaugos neperspektyvios (2.3.26 paveikslas).


2.3.26 pav. Buitinių paslaugų teikimo perspektyva Šunskų seniūnijoje

Analizuojant klausimą ar buitinių paslaugų teikimas perspektyvus Igliaukos seniūnijoje 36% apklaustųjų pritarė tam kad perspektyvios tokios paslaugos kaime, 41 % savo nuomonės nepareiškė-atsakė nežinau, 23 % apklaustųjų tokios paslaugos neperspektyvios (2.3.27 paveikslas).


2.3.27 pav. Buitinių paslaugų teikimo perspektyva Igliaukos seniūnijoje

Analizuojant klausimą ar buitinių paslaugų teikimas perspektyvus Gudelių seniūnijoje 70% apklaustųjų pritarė tam kad perspektyvios tokios paslaugos kaime, 9 % savo nuomonės nepareiškė-atsakė nežinau, 21 % apklaustųjų tokios paslaugos neperspektyvios (2.3.28 paveikslas).


2.3.28 pav. Buitinių paslaugų teikimo perspektyva Gudelių seniūnijoje

Iš 2.3.29 paveikslo matyti, kad daugiausiai, 26 proc. apklaustųjų dalyvauja kaimo bendruomenės pasitarimuose, susiėjimuose, 20 proc. norėtų vakaronių, 16 proc. norėtų daugiau koncertų, 11 proc. pageidautų susitikimų su žymiais žmonėmis, 15 proc. pageidautų šokių vakarų, 9 proc. norėtų, kad į kaimą atvežtų spektaklių.


2.3.29 pav. Dalyvavimas renginiuose

Iš 2.3.30 paveikslo matosi kaip dažnai apklaustieji dalyvauja organizuojamuose renginiuose. Dažniausiai dalyvauja bendruomenės organizuojamuose susirinkimuose ar renginiuose, įvairiose vakaronėse, koncertuose. Visai nedalyvauja spektakliuose, nes neturi tam galimybių, šokių vakaruose, nes jie nevyksta, pasigenda susitikimų su žymiais žmonėmis.


2.3.30 pav. Dalyvavimo renginiuose dažnumas

Kaip matyti iš 2.3.31 paveikslo, daugiausiai kultūriniai renginiai vyksta mokyklose ir bendruomenės namuose.


2.3.31 pav. Kultūrinių renginių organizavimo vietos

Kaip matyti iš 2.3.32 paveikslo, Marijampolės seniūnijoje daugiausiai kultūriniai renginiai vyksta bendruomenės namuose – 46,47%, mokyklose- 24,41%, kultūros namuose- 18,77%, kitose vietose- 10,32%.


2.3.32 pav. Kultūrinių renginių organizavimo vietos (proc.) Marijampolės seniūnijoje

Kaip matyti iš 2.3.33 paveikslo, Liudvinavo seniūnijoje daugiausiai kultūriniai renginiai vyksta bendruomenės namuose – 35,42%, mokyklose- 33,73%, kultūros namuose- 20,57%, kitose vietose- 10,28%.


2.3.33 pav. Kultūrinių renginių organizavimo vietos (proc.) Liudvinavo seniūnijoje

Kaip matyti iš 2.3.34 paveikslo, Šunskų seniūnijoje daugiausiai kultūriniai renginiai vyksta mokyklose- 49,35%, kultūros namuose- 12,98%, kitose vietose- 28%, bendruomenės namuose renginiai nevyksta kadangi jų nėra- 1,29%.


2.3.34 pav. Kultūrinių renginių organizavimo vietos (proc.) Šunskų seniūnijoje

Kaip matyti iš 2.3.35 paveikslo, Igliaukos seniūnijoje daugiausiai kultūriniai renginiai vyksta kultūros namuose- 35,58% ir kitose vietose- 35,58%, mokyklose- 27,6%, bendruomenės namuose – 5,22% renginiai nevyksta kadangi jų nėra.


2.3.35 pav. Kultūrinių renginių organizavimo vietos (proc.) Igliaukos seniūnijoje

Kaip matyti iš 2.3.36 paveikslo, Gudelių seniūnijoje daugiausiai kultūriniai renginiai vyksta kitose vietose- 60,6%, mokyklose- 24,24%, bendruomenės namuose – 9,09%, kultūros namuose- 6,06%. Išvada Gudelių seniūnijoje nėra nei bendruomenės namų, nei kultūros namų- renginiai vyksta po atviru dangumi.


2.3.36 pav. Kultūrinių renginių organizavimo vietos (proc.) Gudelių seniūnijoje

Iš 2.3.37 paveikslo matyti, kad 19,1 proc. nedalyvauja renginiuose, nes yra užimti, 13,9 proc. dalyvautų jeigu būtų daugiau informacijos apie organizuojamus renginius, 5,1 proc. nedalyvauja, nes negali sau leisti susimokėti, 9,6 proc. įsitikinę, kad renginiai neįdomūs todėl nedalyvauja, 2,9 proc. gyvena vienkiemiuose ir nepatogus susisiektis atvykti į organizuojamus renginius.


2.3.37 pav. Priežastys, dėl kurių nedalyvaujama renginiuose (proc.)

Analizuojant priežastis kodėl gyventojai nedalyvauja renginiuose Marijampolės seniūnijoje iš 2.3.38 paveikslo matome, kad 33,3 proc. apklaustųjų yra labai užimti, 18,9 proc.- apie organizuojamus renginius mažai žino, 10,8 proc. apklaustųjų neįdomūs renginiai, 3,6 proc.- gyvena vargingai jiems tai brangiai kainuoja, 0,9 proc. gyvena atokiau nuo renginių vietos- neturi su kuo atvažiuoti. 36 proc. apklaustųjų nurodė kitas priežastis dėl kurių nedalyvauja renginiuose.


2.3.38 pav. Priežastys, dėl kurių nedalyvaujama renginiuose Marijampolės seniūnijoje (proc.)

Analizuojant priežastis kodėl gyventojai nedalyvauja renginiuose Liudvinavo seniūnijoje iš 2.3.39 paveikslo matome, kad 27,8 proc. apklaustųjų yra užimti žmonės, net 19,2 proc.- apie organizuojamus renginius nieko nežino, 17,3 proc. apklaustųjų- neįdomūs renginiai, 12,5 proc. gyvena sunkiai jiems tai brangiai kainuoja, 6,7 proc. apklaustųjų gyvena atokiau nuo organizuojamų renginių vietos- neturi galimybės atvykti, 16,3 proc. apklaustųjų nurodė kitas priežastis dėl kurių nedalyvauja renginiuose.


2.3.39 pav. Priežastys, dėl kurių nedalyvaujama renginiuose Liudvinavo seniūnijoje (proc.)

Analizuojant priežastis kodėl gyventojai nedalyvauja renginiuose Šunskų seniūnijoje iš 2.3.40 paveikslas matome, kad 22 proc. apklaustųjų yra užimti žmonės, 22 proc. apie renginius nežino, 12 proc. – neįdomūs renginiai, 8 proc. apklaustųjų gyvena atokiau nuo renginių vietos neturi galimybės atvykti, 8 proc. apklaustųjų gyvena sunkiai- jiems tai brangiai kainuoja, 30 proc. apklaustųjų nurodė kitas priežastis dėl kurių nedalyvauja renginiuose.


2.3.40 pav. Priežastys, dėl kurių nedalyvaujama renginiuose Šunskų seniūnijoje (proc.)

Analizuojant priežastis kodėl gyventojai nedalyvauja renginiuose Igliaukos seniūnijoje iš 2.3.41 paveikslas matome, kad 22 proc. apklaustųjų yra užimti žmonės, 17,7 proc.- apie renginius mažai žino, 12,6 proc.- neįdomūs renginiai, 6,3 proc. apklaustųjų gyvena vargingai- jiems tai brangiai kainuoja, 3,8

proc. apklaustųjų gyvena toli nuo organizuojamų renginių vietos- neturi kaip atvykti, 32,9 proc. apklaustųjų nurodė kitas priežastis dėl kurių nedalyvauja renginiuose.


2.3.41 pav. Priežastys, dėl kurių nedalyvaujama renginiuose Igliaukos seniūnijoje (proc.)

Analizuojant priežastis kodėl gyventojai nedalyvauja renginiuose Šunskų seniūnijoje iš 2.3.42 paveikslo matome, kad 19,2 proc. apklaustųjų apie organizuojamus renginius mažai žino, 19,2 proc. apklaustųjų gyvena vargingai ir jiems tai perbrangu, 11,5 proc. – neįdomūs renginiai, 36 proc. apklaustųjų nurodė kitas priežastis dėl kurių nedalyvauja renginiuose.


2.3.42 pav. Priežastys, dėl kurių nedalyvaujama renginiuose Gudelių seniūnijoje (proc.)

Analizuojant ES lėšų panaudojimo galimybes iš 2.3.43 paveikslo matome kad net 14,05 % apklaustųjų nerimauja dėl jaunimo užimtumo, 13,17 % norėtų sutvarkyti vandentiekio ir kanalizacijos sistemas, 10,2 % nori efektyvesnių kultūros renginių, bendruomenės švenčių sporto ir laisvalaikio

organizavimo. 8,3 % pageidautų kaimų ir gyvenviečių viešųjų vietų tvarkymo, 8,06 %- verslo ir amatų plėtojimo kaime. Turizmo plėtros kaime pageidauja tik 3,11 % apklaustųjų.


2.3.43 pav. ES lėšų panaudojimo prioritetasis (proc)

Iš 2.3.44 paveikslo matome, kad Marijampolės seniūnijoje didžiausią dalį ES lėšų norėtų panaudoti jaunimo užimtumui gerinti- 13,09 proc., vandentiekio ir kanalizacijos sistemų plėtrai skirtų 12,63 proc., kultūros renginiams ir šventėms- 11,7 proc., bendruomenių ir kitų organizacijų veiklos skatinimui įgyvendinant vietos iniciatyvos projektus pageidauja 10,2 proc. apklaustųjų, skirti ES lėšas kaimų ir gyvenviečių viešųjų vietų tvarkymui- pageidauja 9,73 proc. apklaustųjų, įrengti patalpas

bendruomenės reikmėms- 8 proc., verslo ir amatų plėtojimo kaime taip pat buitinių paslaugų plėtros ES lėšomis pageidauja po 7,18 proc. apklaustųjų. Vandens telkinių valymo, paplūdimių, poilsio vietų įrengimo- 5,79 proc., gyventojų saugumo užtikrinimo- 5,1 proc.. Ūkininkams ketinantiems užsiimti ne žemės ūkio veikla ir smulkiu verslu ES lėšas pageidauja skirti 3,82 proc. apklaustųjų, mažinti socialinę atkirtį 3,13 proc. ir mažiausiai 2,43 proc. - įvairaus turizmo, įskaitant kaimo turizmą, plėtrai.


2.3.44 pav. ES lėšų panaudojimo prioritetas Marijampolės seniūnijoje (proc)

2.3.45 paveiksle matome kaip ES lėšas galvoja panaudoti Liudvinavo seniūnijos apklaustieji gyventojai. Didžiausias dėmesys skiriamas jaunimo užimtumo gerinimui- 16,38 proc., kultūros renginių, bendruomenės švenčių, sporto ir laisvalaikio organizavimui- 11,45 proc., verslo ir amatų plėtojimui kaime ir kaimų ir gyvenviečių viešųjų vietų (parkų, aikščių, sporto aikštynų) tvarkymui po 9,22 proc., bendruomenių ir kitų organizacijų veiklos skatinimui, įgyvendinant įvairius vietos iniciatyvų projektus- 8,74 proc., vandens telkinių valymui, paplūdimių, poilsio vietų įrengimui- 7,95 proc., patalpų bendruomenės reikmėms įrengimui- 7,63 proc., ūkininkų, ketinančių užsiimti ne žemės ūkio veikla ir smulkiu verslu, skatinimui- 6,52 proc., vandentiekio ir kanalizacijos sistemų plėtrai- 6,04 proc., gyventojų ir jų turto saugumo užtikrinimui- 6,04 proc., buitinių paslaugų plėtrai (skalbyklų, avalynės taisyklų, kirpyklų ir pan.) veiklai- 4,77 proc., socialinės atskirties mažinimui (parama ir įtraukimas į aktyvią veiklą)- 3,5 proc. mažiausiai ES lėšų norėtų skirti- 2,54 proc. įvairaus turizmo, įskaitant kaimo turizmą, plėtrai.


2.3.45 pav. ES lėšų panaudojimo prioritetas Liudvinavo seniūnijoje (proc)

Analizuojant ES lėšų panaudojimo prioritetus Šunskų seniūnijoje iš 2.3.46 paveikslė matome, kad šios seniūnijos žmonės didžiausią dėmesį teikia: jaunimo užimtumo gerinimui- 13,27 proc., verslo ir amatų plėtojimui kaime- 11,11 proc., patalpų bendruomenės reikmėms įrengimui- 10,8 proc., vandentiekio ir kanalizacijos sistemų plėtrai- 10,19 proc., kultūros renginių, bendruomenės švenčių, sporto ir laisvalaikio organizavimui- 8,64 proc., buitinių paslaugų plėtrai (skalbyklų, avalynės taisyklų, kirpyklų ir pan.) veiklai- 8,33 proc., gyventojų ir jų turto saugumo užtikrinimui- 8,02 proc., vandens

telkinių valymui, paplūdimių, poilsio vietų įrengimui- 6,48 proc., kaimų ir gyvenviečių viešųjų vietų (parkų, aikščių, sporto aikštynų) tvarkymui 6,17 proc., bendruomenių ir kitų organizacijų veiklos skatinimui, įgyvendinant įvairius vietos iniciatyvų projektus- 4,63 proc., ūkininkų, ketinančių užsiimti ne žemės ūkio veikla ir smulkiu verslu, skatinimui- 4,32 proc., įvairaus turizmo, įskaitant kaimo turizmą, plėtrai- 4,32, Mažiausias dėmesys skiriamas socialinės atskirties mažinimui (parama ir įtraukimas į aktyvią veiklą)- 3,7 proc.


2.3.46 pav. ES lėšų panaudojimo prioritetas Šunksų seniūnijoje

Analizuojant ES lėšų panaudojimo prioritetą Igliaukos seniūnijos gyventojai (2.3.47 paveikslas) didžiausią dėmesį skyrė: jaunimo užimtumo gerinimui- 13,27 proc., vandens telkinių valymui, paplūdimių, poilsio vietų įrengimui- 12,96 proc., kultūros renginių, bendruomenės švenčių, sporto ir laisvalaikio organizavimui- 8,64 proc., buitinių paslaugų plėtrai (skalbyklų, avalynės taisyklų, kirpyklų ir pan.) veiklai- 8,64 proc., kaimų ir gyvenviečių viešųjų vietų (parkų, aikščių, sporto aikštynų) tvarkymui – 8,02 proc., verslo ir amatų plėtojimui kaime- 7,41 proc., patalpų bendruomenės reikmėms įrengimui- 6,58 proc., ūkininkų, ketinančių užsiimti ne žemės ūkio veikla ir smulkiu verslu, skatinimui- 6,17 proc., bendruomenių ir kitų organizacijų veiklos skatinimui, įgyvendinant įvairius vietos iniciatyvų projektus- 5,97 proc., gyventojų ir jų turto saugumo užtikrinimui- 5,76 proc., vandentiekio ir kanalizacijos sistemų plėtrai, socialinės atskirties mažinimui (parama ir įtraukimas į aktyvią veiklą), įvairaus turizmo, įskaitant kaimo turizmą, plėtrai po 5,35 proc.


2.3.47 pav. ES lėšų panaudojimo prioritetas Igliaukos seniūnijoje (proc)

2.3.48 paveiksle matome, kad Gudelių seniūnijos žmonės didžiausią dalį ES lėšų skirtų įvairaus turizmo, įskaitant kaimo turizmą, plėtrai-30,71 proc., vandentiekio ir kanalizacijos sistemų plėtrai- 12,20 proc., jaunimo užimtumo gerinimui- 10,24 proc., vandens telkinių valymui, paplūdimių, poilsio vietų įrengimui- 8,27 proc., buitinių paslaugų plėtrai (skalbyklų, avalynės taisyklų, kirpyklų ir pan.) veiklai- 6,69 proc., bendruomenių ir kitų organizacijų veiklos skatinimui, įgyvendinant įvairius vietos iniciatyvų projektus- 5,91 proc., kultūros renginių, bendruomenės švenčių, sporto ir laisvalaikio organizavimui-

5,51 proc., verslo ir amatų plėtojimui kaime- 3,94 proc., socialinės atskirties mažinimui (parama ir įtraukimas į aktyvią veiklą)- 3,54 proc., gyventojų ir jų turto saugumo užtikrinimui- 3,54 proc., kaimų ir gyvenviečių viešųjų vietų (parkų, aikščių, sporto aikštynų) tvarkymui, patalpų bendruomenės reikmėms įrengimui, ūkininkų, ketinančių užsiimti ne žemės ūkio veikla ir smulkiu verslu, skatinimui- po 3,15 proc.


2.3.48 pav. ES lėšų panaudojimo prioritetas Gudelių seniūnijoje (proc)

2009 m. kovo 6 d. vyko visuotinis Marijampolės VVG narių susirinkimas, kuriame buvo pristatyta Marijampolės VVG teritorijos situacijos analizė, diskusijų kaimo bendruomenėse rezultatai bei priimtas sprendimas išskirti prioritetingas Marijampolės VVG teritorijos problemas. Prioritetinių

problemų sąrašas pateiktas strategijos 2.3.2 pav. Susirinkime dalyvavo 24 asmenys (dalyvių sąrašas ir susirinkimo protokolas pateikiami priede, 3 priedas).


2.3.49 pav. Susitikimų su kaimo plėtra metu identifikuotos pagrindinės Marijampolės VGG teritorijos problemos prioritetų tvarka

2.4. SSGG ANALIZĖ

2.4.1 lentelė. Galimybės ir gresmės

<i>ANALIZUOJAMA SRITIS</i>	<i>Marijampolės savivaldybės kokybinei plėtrai PALANKIOS SĄLYGOS</i>	<i>Svarbiausios Marijampolės savivaldybės raidos PROBLEMINĖS SITUACIJOS</i>
Gyvenviečių struktūra ir darni plėtra	<ul style="list-style-type: none"> - Didelės tradicinio žemės naudojimo konvertavimo galimybės - Tradicinio žemės ūkio ekonominės veiklos kaimo vietovėse struktūra 	<ul style="list-style-type: none"> - Retėja gyvenviečių tinklas - Išplėta pramonė iš vienos pusės sudaro sąlygas spartesnei ekonominei plėtrai, iš kitos – lemia aplinkosauginių problemų atsiradimą
Ištekliai, gamtosauga ir ūkis	<ul style="list-style-type: none"> - Žemės ūkio naudmenų našumo balas yra aukštas - Aukšti žemės ūkio produktyvumo rodikliai - Palankios sąlygos plėsti biokuro gamybą - Pramonės sektorius turi senas veiklos tradicijas bei taiko naujas gamybos technologijas - Savivaldybėje pagaminama daugiau negu pusė visos Marijampolės apskrities pramonės produkcijos - Prekybos ir paslaugų gyventojams sektoriai išplėtoti, ypač Marijampolėje 	<ul style="list-style-type: none"> - Maži natūralaus kraštovaizdžio ištekliai, savivaldybei būdinga žymi sukultūrintų ir intensyviai įsisavintų naudmenų persvara - Nepakankamai išžvalgyti naudingieji ištekliai - Didelis nelegalių sąvartynų kiekis - Ekologinis ūkininkavimas plėtojamas lėtai - Ūkių stambinimo procesas yra neaktyvus - Materialinių investicijų sumažėjimas - Tiesioginių užsienio investicijų lygis yra žemas - Trūksta apgyvendinimo, aukštos kokybės maitinimo, pramogų ir kitokias turizmo paslaugas teikiančių įmonių kaimiškosiose savivaldybės vietovėse - Neišplėtotos pėsčiųjų ir dviračių turizmo trasos bei kita viešoji turizmo infrastruktūra - Nepakankamai išnaudotos rekreacinio potencialo galimybės
Socialinė aplinka ir demografinė situacija	<ul style="list-style-type: none"> - Pakankamai išplėtotas švietimo ir kultūros įstaigų tinklas - Platus Marijampolės mieste teikiamų socialinių paslaugų spektras 	<ul style="list-style-type: none"> - Gudelių ir Igliaukos seniūnijų gyventojams socialinės paslaugos sunkiau pasiekiamos - Nepakankamai išplėtotos privačios paslaugos, ypač atokesnėse nuo savivaldybės centro teritorijose - Gyventojų struktūroje didelė dalis

	<ul style="list-style-type: none"> - Aktyvi privačių sveikatos apsaugos priežiūros įstaigų plėtra - Pirminės sveikatos priežiūros paslaugas teikiančios įstaigos yra pasiskirsčiusios pakankamai tolygiai - Pastaraisiais metais nedarbo lygis nuolat mažėja, savivaldybės gyventojų vidutinis mėnesinis bruto darbo užmokestis Marijampolės apskrities mastu yra pakankamai didelis 	<ul style="list-style-type: none"> ekonomiškai neaktyvių gyventojų - Maža dalis gyventojų su aukštuoju išsilavinimu - Antrinės sveikatos priežiūros paslaugos yra nepakankamos ir sunkiai pasiekiamos kaimo gyventojams - Trūksta sporto aikštynų prie mokyklų arba jų infrastruktūra yra morališkai ir fiziškai susidėvėjusi - Daugelis būstų kaimiškosiuose vietovėse yra susidėvėję, socialinio būsto fondas netenkina jo paklausos - Mieste apsirūpinimas gyvenamuoju plotu nepakankamas
Susisiekimo infrastruktūra	<ul style="list-style-type: none"> - Automobilizacijos lygis yra aukštas - Susisiekimo sistema integruota į bendrą šalies ir Europos sistemą, savivaldybė yra tranzitinių kelių sankirtoje - Valstybinės reikšmės kelių tinklo tankumas bei kelių ilgis yra pakankamas užtikrinti gerus savivaldybės transportinius ryšius su kita Lietuvos teritorija ir užsieniu 	<ul style="list-style-type: none"> - Žvyrkelių būklė ir daugumos vietinių kelių būklė yra nepatenkinama - Aukštas avaringumo lygis - Nėra išplėtos pakelės aptarnavimo infrastruktūros - Beveik nėra tinkamai įrengtų dviračių takų, skirtų vietiniam susisiekimui - Dideli tranzitiniai srautai per Marijampolės miestą - Rajoninių kelių tinklas neužtikrina gerų savivaldybės vidaus ryšių, ypač žemiausioje jų grandyje
Inžinerinė infrastruktūra	<ul style="list-style-type: none"> - Dujotiekis yra gerai išplėtotas visoje savivaldybės teritorijoje, pakankami dujų skirstymo stoties pajėgumai - Yra galimybės šildymo sistemose naudoti biokurą (gamtinės dujas) ir 	<ul style="list-style-type: none"> - Vandentiekio tinklai yra blogos būklės - Kaimuose naudojamas šulinio vanduo yra ypač prastos kokybės - Nuotekų vamzdynų ir lietaus kanalizacijos techninė būklė yra bloga - Nuotekų valymo įrenginiai yra susidėvėję, jų apkrovimas yra mažas - Žemas šilumos vartojimo efektyvumas

	atsinaujinančius energijos išteklius (pvz., šiaudus) - Pakankamas teritorijos padengimas fiksuotu ir mobiliu ryšiu	- Didėjantys šiluminės energijos tarifai - Nenaudojami atsinaujinantys energijos ištekliai
--	---	---

3. VVG TERITORIJOS PLĖTROS VIZIJA, PRIORITETAI, PRIEMONĖS, VEIKLOS SRITYS

Marijampolės VVG teritorijos plėtros vizija

Patogi gyventi vietovė su išplėtota infrastruktūra, pritaikyta įgyvendinti kaimo gyventojų iniciatyvas verslo, poilsio ir laisvalaikio leidimo srityse.

Siekiant vizijos yra išskiriama du prioritetai:

- Patogios gyventi kaime aplinkos kūrimas
- Gyventojų iniciatyvumo skatinimas

PRIORITETAS
PATOGIOS GYVENTI KAIME APLINKOS KŪRIMAS


TIKSLAI

- **KURTI IR GERINTI KAIMŲ VIEŠĄJĄ INFRASTRUKTŪRĄ**
- **PAGERINTI SPORTO IR LAISVALAIKIO PRALEIDIMO INFRASTRUKTŪROS BŪKLĘ**
- **ATNAUJINTI VIEŠUOSIUS PASTATUS, PRITAIKANT JUOS VISUOMENĖS POREIKIAMS**
- **PAGERINTI GERIAMOJO VANDENS TIEKIMO IR NUOTEKŲ VALYMO SISTEMAS**

<u>PRIEMONĖ</u> LAISVALAIKIO PRALEIDIMO INFRASTRUKTŪROS KŪRIMAS IR GERINIMAS		<u>PRIEMONĖ</u> VIEŠOSIOS INFRASTRUKTŪROS GERINIMAS	
VEIKLOS SRITYS	Sporto aikštynų būklės gerinimas	VEIKLOS SRITYS	Bendruomenės namų įkūrimas ar tvarkymas
	Viešųjų erdvių kūrimas ir būklės gerinimas		Infrastruktūros prie viešųjų objektų kūrimas ir gerinimas

			Kaimų ir gyvenviečių apšvietimo gerinimas
			Vandens kokybės gerinimas, vandentiekio ir kanalizacijos sistemų renovacija

4. VEIKSMŲ SRIČIŲ APRAŠYMAS

4.1. SPORTO AIKŠTYNŲ BŪKLĖS GERINIMAS

GALIMOS PROJEKTŲ IDĖJOS

- Stadionų, aikštynų, aikštelių įrengimas ir būklės gerinimas;
- Dviračių takų įrengimas.

GALIMI PARAMOS GAVĖJAI

- Kaimo bendruomenės;
- Marijampolės savivaldybė ir jos institucijos (viešosios įstaigos ar biudžetinės organizacijos);
- Kiti kaimo vietovėje įsteigti ir (arba) joje veikiantys vešieji juridiniai asmenys.

PARAMOS GAVĖJŲ TINKAMUMO KRITERIJAI IR REIKALAVIMAI

1. Pareiškėjas turi atitikti bendrąsias nuostatas bei reikalavimus, nustatytus KPP I priedo Bendrosios dalies 2–3 skyriuose.
2. Projekto veikla ir su juo susijusios investicijos privalo būti įgyvendinamos kaimo vietovėje.
3. Projektas turi būti viešas (ne pelno).
4. Projektas įgyvendinamas Marijampolės savivaldybės teritorijoje, išskyrus Marijampolės miesto ir Sasnavos seniūnijos teritorijas.

TINKAMOS FINANSUOTI IŠLAIDOS

1. Projekte numatyta veikla vykdyti skirtų pastatų ir (ar) statinių statyba ir rekonstrukcija (įskaitant statybinių medžiagų įsigijimą ir darbus ūkio būdu).
2. Įrangos ir įrengimų, skirtos projekto reikmėms, įsigijimas.
3. Viešosios infrastruktūros, visuomeninės paskirties erdvių, tvarkymas ir (ar) kūrimas.
4. Bendrosios išlaidos.
5. Projekto viešinimo išlaidos.

VIETOS PROJEKTŲ PRIORITETINIAI KRITERIJAI

1. Projektas teikiamas kartu su partneriu (-iais);
2. Pareiškėjas yra kaimo bendruomenė.

PARAMOS INTENSYVUMAS

- iki 90 proc. visų tinkamų finansuoti vietos projekto išlaidų, jeigu vietos projektas teikiamas pareiškėjo savarankiškai arba su partneriu (-iais) – juridiniu (-iais) asmeniu (-imis);

- iki 65 proc. visų tinkamų finansuoti vietos projekto išlaidų, kai vietos projektas teikiamas pareiškėjo kartu su partneriais – fiziniais asmenimis.

MAKSIMALI PARAMOS SUMA VIENAM VIETOS PROJEKTUI

- 100 tūkst. Lt.

ĮGYVENDINIMO RODIKLIAI

Įgyvendintų projektų skaičius - ne mažiau 13.

4.2. VIEŠŪJŲ ERDVIŲ KŪRIMAS IR BŪKLĖS GERINIMAS

GALIMOS PROJEKTŲ IDĖJOS

- Parkų kūrimas ir tvarkymas
- Vandens telkinių tvarkymas
- Paplūdimių prie vandens telkinių įrengimas ir tvarkymas
- Viešųjų susirinkimų vietų įrengimas ir būklės gerinimas
- Pėsčiųjų takų įrengimas
- Vaikų žaidimų aikštelių įrengimas ir būklės gerinimas
- Informacinių stendų įrengimas

GALIMI PARAMOS GAVĖJAI

- Kaimo bendruomenės.
- Marijampolės savivaldybė ir jos institucijos (viešosios įstaigos ar biudžetinės organizacijos).
- Kiti kaimo vietovėje įsteigti ir (arba) joje veikiantys vešieji juridiniai asmenys.

PARAMOS GAVĖJŲ TINKAMUMO KRITERIJAI IR REIKALAVIMAI

- Pareiškėjas turi atitikti bendrąsias nuostatas bei reikalavimus, nustatytus KPP I priedo Bendrosios dalies 2–3 skyriuose.
- Projekto veikla ir su juo susijusios investicijos privalo būti įgyvendinamos kaimo vietovėje.
- Projektas turi būti viešas (ne pelno).
- Projektas įgyvendinamas Marijampolės savivaldybės teritorijoje, išskyrus Marijampolės miesto ir Sasnavos seniūnijos teritorijas.

TINKAMOS FINANSUOTI IŠLAIDOS

- Projekte numatyta veikla vykdyti skirtų pastatų ir (ar) statinių statyba ir rekonstrukcija (įskaitant statybinių medžiagų įsigijimą ir darbus ūkio būdu).

- Įrangos ir įrengimų, skirtos projekto reikmėms, įsigijimas.
- Viešosios infrastruktūros, visuomeninės paskirties erdvių, tvarkymas ir (ar) kūrimas.
- Bendrosios išlaidos.
- Projekto viešinimo išlaidos.

VIETOS PROJEKTŲ PRIORITETINIAI KRITERIJAI

- Projektas teikiamas kartu su partneriu (-iais);
- Pareiškėjas yra kaimo bendruomenė.

PARAMOS INTENSYVUMAS

- iki 90 proc. visų tinkamų finansuoti vietos projekto išlaidų, jeigu vietos projektas teikiamas pareiškėjo savarankiškai arba su partneriu (-iais) – juridiniu (-iais) asmeniu (-imis);
- iki 65 proc. visų tinkamų finansuoti vietos projekto išlaidų, kai vietos projektas teikiamas pareiškėjo kartu su partneriais – fiziniais asmenimis.

MAKSIMALI PARAMOS SUMA VIENAM VIETOS PROJEKTUI

- 100 tūkst. Lt.

ĮGYVENDINIMO RODIKLIAI

Įgyvendintų projektų skaičius - ne mažiau 11.

4.3. BENDRUOMENĖS NAMŲ ĮKŪRIMAS IR TVARKYMAS

GALIMOS PROJEKTŲ IDĖJOS

- Bendruomenės namų ar patalpų įrengimas, atnaujinimas ir pritaikymas bendruomenės poreikiams tenkinti

GALIMI PARAMOS GAVĖJAI

- Kaimo bendruomenės.
- Kiti kaimo vietovėje įsteigti ir (arba) joje veikiantys viešieji juridiniai asmenys.

PARAMOS GAVĖJŲ TINKAMUMO KRITERIJAI IR REIKALAVIMAI

- Pareiškėjas turi atitikti bendrąsias nuostatas bei reikalavimus, nustatytus KPP I priedo Bendrosios dalies 2–3 skyriuose.
- Projekto veikla ir su juo susijusios investicijos privalo būti įgyvendinamos kaimo vietovėje.
- Projektas turi būti viešas (ne pelno).

- Projektas įgyvendinamas Marijampolės savivaldybės teritorijoje, išskyrus Marijampolės miesto ir Sasnavos seniūnijos teritorijas.

TINKAMOS FINANSUOTI IŠLAIDOS

- Projekte numatyta veikla vykdyti skirtų pastatų ir (ar) statinių statyba ir rekonstrukcija (įskaitant statybinių medžiagų įsigijimą ir darbus ūkio būdu).
- Įrangos ir įrengimų, skirtos projekto reikmėms, įsigijimas.
- Viešosios infrastruktūros prie statomo (rekonstruojamo) objekto tvarkymas.
- Bendrosios išlaidos.
- Projekto viešinimo išlaidos.

VIETOS PROJEKTŲ PRIORITETINIAI KRITERIJAI

- Pareiškėjas yra kaimo bendruomenė.

PARAMOS INTENSYVUMAS

- iki 90 proc. visų tinkamų finansuoti vietos projekto išlaidų, jeigu vietos projektas teikiamas pareiškėjo savarankiškai arba su partneriu (-iais) – juridiniu (-iais) asmeniu (-imis);
- iki 65 proc. visų tinkamų finansuoti vietos projekto išlaidų, kai vietos projektas teikiamas pareiškėjo kartu su partneriais – fiziniais asmenimis.

MAKSIMALI PARAMOS SUMA VIENAM VIETOS PROJEKTUI

- 100 tūkst. Lt.

ĮGYVENDINIMO RODIKLIAI

Įgyvendintų projektų skaičius - ne mažiau 12.

4.4. INFRASTRUKTŪROS PRIE VIEŠŲJŲ OBJEKTŲ KŪRIMAS IR GERINIMAS

GALIMOS PROJEKTŲ IDĖJOS

- Miestelių, kaimų gatvių ir šaligatvių būklės gerinimas
- Privažiavimų prie visuomeninės paskirties objektų įrengimas ir tvarkymas
- Aplinkos prie viešųjų pastatų tvarkymas

GALIMI PARAMOS GAVĖJAI

- Kaimo bendruomenės.
- Marijampolės savivaldybė ir jos institucijos (viešosios įstaigos ar biudžetinės organizacijos).

- Kiti kaimo vietovėje įsteigti ir (arba) joje veikiantys viešieji juridiniai asmenys.

PARAMOS GAVĖJŲ TINKAMUMO KRITERIJAI IR REIKALAVIMAI

- Pareiškėjas turi atitikti bendrąsias nuostatas bei reikalavimus, nustatytus KPP I priedo Bendrosios dalies 2–3 skyriuose.
- Projekto veikla ir su juo susijusios investicijos privalo būti įgyvendinamos kaimo vietovėje.
- Projektas turi būti viešas (ne pelno).
- Projektas įgyvendinamas Marijampolės savivaldybės teritorijoje, išskyrus Marijampolės miesto ir Sasnavos seniūnijos teritorijas.

TINKAMOS FINANSUOTI IŠLAIDOS

- Projekte numatytai veiksmai vykdyti skirtų pastatų ir (ar) statinių statyba ir rekonstrukcija (įskaitant statybinių medžiagų įsigijimą ir darbus ūkio būdu).
- Įrangos ir įrengimų, skirtos projekto reikmėms, įsigijimas.
- Viešosios infrastruktūros tvarkymas ir (ar) kūrimas.
- Bendrosios išlaidos.
- Projekto viešinimo išlaidos.

VIETOS PROJEKTŲ PRIORITETINIAI KRITERIJAI

- Projektas teikiamas kartu su partneriu (-iais);
- Pareiškėjas yra kaimo bendruomenė.

PARAMOS INTENSYVUMAS

- iki 90 proc. visų tinkamų finansuoti vietos projekto išlaidų, jeigu vietos projektas teikiamas pareiškėjo savarankiškai arba su partneriu (-iais) – juridiniu (-iais) asmeniu (-imis);
- iki 65 proc. visų tinkamų finansuoti vietos projekto išlaidų, kai vietos projektas teikiamas pareiškėjo kartu su partneriais – fiziniiais asmenimis.

MAKSIMALI PARAMOS SUMA VIENAM VIETOS PROJEKTUI

- 100 tūkst. Lt.

ĮGYVENDINIMO RODIKLIAI

Įgyvendintų projektų skaičius - ne mažiau 5.

4.5. KAIMŲ IR GYVENVIEČIŲ APŠVIETIMŲ GERINIMAS

GALIMOS PROJEKTŲ IDĖJOS

- Miestelių, kaimų gatvių, visuomeninių pastatų ir viešųjų erdvių apšvietimo įrengimas ir gerinimas

GALIMI PARAMOS GAVĖJAI

- Kaimo bendruomenės.
- Marijampolės savivaldybė ir jos institucijos (viešosios įstaigos ar biudžetinės organizacijos).
- Kiti kaimo vietovėje įsteigti ir (arba) joje veikiantys vešieji juridiniai asmenys.

PARAMOS GAVĖJŲ TINKAMUMO KRITERIJAI IR REIKALAVIMAI

- Pareiškėjas turi atitikti bendrąsias nuostatas bei reikalavimus, nustatytus KPP I priedo Bendrosios dalies 2–3 skyriuose.
- Projekto veikla ir su juo susijusios investicijos privalo būti įgyvendinamos kaimo vietovėje.
- Projektas turi būti viešas (ne pelno).
- Projektas įgyvendinamas Marijampolės savivaldybės teritorijoje, išskyrus Marijampolės miesto ir Sasnavos seniūnijos teritorijas.

TINKAMOS FINANSUOTI IŠLAIDOS

- Įrangos ir įrengimų, skirtos projekto reikmėms, įsigijimas.
- Viešosios infrastruktūros tvarkymas ir (ar) kūrimas.
- Bendrosios išlaidos.
- Projekto viešinimo išlaidos.

VIETOS PROJEKTŲ PRIORITETINIAI KRITERIJAI

- Projektas teikiamas kartu su partneriu (-iais);
- Pareiškėjas yra kaimo bendruomenė.

PARAMOS INTENSYVUMAS

- iki 90 proc. visų tinkamų finansuoti vietos projekto išlaidų, jeigu vietos projektas teikiamas pareiškėjo savarankiškai arba su partneriu (-iais) – juridiniu (-iais) asmeniu (-imis);
- iki 65 proc. visų tinkamų finansuoti vietos projekto išlaidų, kai vietos projektas teikiamas pareiškėjo kartu su partneriais – fiziniiais asmenimis.

MAKSIMALI PARAMOS SUMA VIENAM VIETOS PROJEKTUI

- 35 tūkst. Lt.

ĮGYVENDINIMO RODIKLIAI

Įgyvendintų projektų skaičius - ne mažiau 3.

4.6. VANDENS KOKYBĖS GERINIMAS, VANDENTIEKIO IR KANALIZACIJOS SISTEMŲ RENOVACIJA

GALIMOS PROJEKTŲ IDĖJOS

- Geriamo vandens kokybės gerinimas, artezinių gręžinių gręžimas;
- Vandentiekio ir kanalizacijos sistemų įrengimas ir remontas.

GALIMI PARAMOS GAVĖJAI

- Kaimo bendruomenės.
- Marijampolės savivaldybė ir jos institucijos (viešosios įstaigos ar biudžetinės organizacijos).
- Kiti kaimo vietovėje įsteigti ir (arba) joje veikiantys viešieji juridiniai asmenys.

PARAMOS GAVĖJŲ TINKAMUMO KRITERIJAI IR REIKALAVIMAI

- Pareiškėjas turi atitikti bendrąsias nuostatas bei reikalavimus, nustatytus KPP I priedo Bendrosios dalies 2–3 skyriuose.
- Projekto veikla ir su juo susijusios investicijos privalo būti įgyvendinamos kaimo vietovėje.
- Projektas turi būti viešas (ne pelno).
- Projektas įgyvendinamas Marijampolės savivaldybės teritorijoje, išskyrus Marijampolės miesto ir Sasnavos seniūnijos teritorijas.

TINKAMOS FINANSUOTI IŠLAIDOS

- Įrangos ir įrengimų, skirtos projekto reikmėms, įsigijimas.
- Viešosios infrastruktūros tvarkymas ir (ar) kūrimas.
- Bendrosios išlaidos.
- Projekto viešinimo išlaidos.

VIETOS PROJEKTŲ PRIORITETINIAI KRITERIJAI

- Projektas teikiamas kartu su partneriu (-iais);
- Pareiškėjas yra kaimo bendruomenė.

PARAMOS INTENSYVUMAS

- iki 90 proc. visų tinkamų finansuoti vietos projekto išlaidų, jeigu vietos projektas teikiamas pareiškėjo savarankiškai arba su partneriu (-iais) – juridiniu (-iais) asmeniu (-imis);

- iki 65 proc. visų tinkamų finansuoti vietos projekto išlaidų, kai vietos projektas teikiamas pareiškėjo kartu su partneriais – fiziniais asmenimis.

MAKSIMALI PARAMOS SUMA VIENAM VIETOS PROJEKTUI

- 200 tūkst. Lt.

ĮGYVENDINIMO RODIKLIAI

Įgyvendintų projektų skaičius - ne mažiau 9.


<u>PRIEMONĖ</u> SOCIALINIO AKTYVUMO SKATINIMAS		<u>PRIEMONĖ</u> GYVENTOJŲ VERSLUMO SKATINIMAS	
VEIKLOS SRITYS	Gyventojų aktyvumo skatinimas	VEIKLOS SRITYS	Smulkaus verslo ir amatų skatinimas
	Jaunimo ir vaikų užimtumo gerinimas		

4.7. GYVENTOJŲ AKTYVUMO SKATINIMAS

GALIMOS PROJEKTŲ IDĖJOS

- Renginių ir švenčių organizavimas

GALIMI PARAMOS GAVĖJAI

- Kaimo bendruomenės.
- Marijampolės savivaldybė ir jos institucijos (viešosios įstaigos ar biudžetinės organizacijos).
- Kiti kaimo vietovėje įsteigti ir (arba) joje veikiantys vešieji juridiniai asmenys.

PARAMOS GAVĖJŲ TINKAMUMO KRITERIJAI IR REIKALAVIMAI

- Pareiškėjas turi atitikti bendrąsias nuostatas bei reikalavimus, nustatytus KPP I priedo Bendrosios dalies 2–3 skyriuose.
- Projekto veikla ir su juo susijusios investicijos privalo būti įgyvendinamos kaimo vietovėje.
- Projektas turi būti viešas (ne pelno).
- Projektas įgyvendinamas Marijampolės savivaldybės teritorijoje, išskyrus Marijampolės miesto ir Sasnavos seniūnijos teritorijas.

TINKAMOS FINANSUOTI IŠLAIDOS

- Įrangos ir įrengimų, skirtos projekto reikmėms, įsigijimas.
- Renginių organizavimo išlaidos.
- Bendrosios išlaidos.
- Projekto viešinimo išlaidos.

VIETOS PROJEKTŲ PRIORITETINIAI KRITERIJAI

- Projektas teikiamas kartu su partneriu (-iais);
- Pareiškėjas yra kaimo bendruomenė.

PARAMOS INTENSYVUMAS

- iki 80 proc. visų tinkamų finansuoti vietos projekto išlaidų.

MAKSIMALI PARAMOS SUMA VIENAM VIETOS PROJEKTUI

- 50 tūkst. Lt.

ĮGYVENDINIMO RODIKLIAI

Įgyvendintų projektų skaičius - ne mažiau 8.

4.8. JAUNIMO IR VAIKŲ UŽIMTUMO GERINIMAS

GALIMOS PROJEKTŲ IDĖJOS

- Jaunimo stovyklų, sąskrydžių, konkursų organizavimas
- Vaikų ir jaunimo įtraukimo į visuomeninį gyvenimą renginių organizavimas

GALIMI PARAMOS GAVĖJAI

- Kaimo bendruomenės.
- Marijampolės savivaldybė ir jos institucijos (viešosios įstaigos ar biudžetinės organizacijos).
- Kiti kaimo vietovėje įsteigti ir (arba) joje veikiantys vešieji juridiniai asmenys.

PARAMOS GAVĖJŲ TINKAMUMO KRITERIJAI IR REIKALAVIMAI

- Pareiškėjas turi atitikti bendrąsias nuostatas bei reikalavimus, nustatytus KPP I priedo Bendrosios dalies 2–3 skyriuose.
- Projekto veikla ir su juo susijusios investicijos privalo būti įgyvendinamos kaimo vietovėje.
- Projektas turi būti viešas (ne pelno).
- Projektas įgyvendinamas Marijampolės savivaldybės teritorijoje, išskyrus Marijampolės miesto ir Sasnavos seniūnijos teritorijas.

TINKAMOS FINANSUOTI IŠLAIDOS

- Įrangos ir įrengimų, skirtos projekto reikmėms, įsigijimas.
- Renginių organizavimo išlaidos.
- Bendrosios išlaidos.
- Projekto viešinimo išlaidos.

VIETOS PROJEKTŲ PRIORITETINIAI KRITERIJAI

- Projektas teikiamas kartu su partneriu (-iais);
- Pareiškėjas yra kaimo bendruomenė.

PARAMOS INTENSYVUMAS

- iki 80 proc. visų tinkamų finansuoti vietos projekto išlaidų.

MAKSIMALI PARAMOS SUMA VIENAM VIETOS PROJEKTUI

- 50 tūkst. Lt.

ĮGYVENDINIMO RODIKLIAI

Įgyvendintų projektų skaičius - ne mažiau 8.

4.9. SMULKAUS VERSLO IR AMATŲ SKATINIMAS

GALIMOS PROJEKTŲ IDĖJOS

- Smulkaus ir vidutinio verslo įmonių plėtra ir modernizavimas.
- Individualiojo verslo plėtra.

- Amatų vystymas.

GALIMI PARAMOS GAVĖJAI

- Mikroįmonės (veikiantis privatus juridinis asmuo, atitinkantis labai mažai įmonei keliamus reikalavimus).
- Kaimo gyventojas – fizinis asmuo, kuris vietos projekto paraiškos pateikimo momentu nuolatinę gyvenamąją vietą deklaruoja kaimo vietovėje ir yra įregistravęs žemės ūkio valdą Lietuvos Respublikos žemės ūkio ir kaimo verslo registre.

PARAMOS GAVĖJŲ TINKAMUMO KRITERIJAI IR REIKALAVIMAI

VISIEMS PAREIŠKMĖJAMS

- Pareiškėjas turi atitikti bendrąsias nuostatas bei reikalavimus, nustatytus KPP I priedo Bendrosios dalies 2–3 skyriuose.
- Projektas turi būti pelno.
- Projekto veikla ir su juo susijusios investicijos privalo būti įgyvendinamos kaimo vietovėje.
- Projektas įgyvendinamas Marijampolės savivaldybės teritorijoje, išskyrus Marijampolės miesto ir Sasnavos seniūnijos teritorijas.

MIKRO ĮMONEI

- Mikroįmonė turi būti įregistruota ir veikianti kaimo vietovėje.
- Ne mažiau kaip vienas mikroįmonės darbuotojas turi būti reikiamos kvalifikacijos arba įsipareigoti išklaudyti mokymo programą bei pateikti tai patvirtinantį sertifikatą iki paramos sutarties pasirašymo;
- Ne mažiau kaip 50 proc. mikroįmonės darbuotojų turi būti nuolatiniai kaimo gyventojai.
- Projektas turi būti nesusijęs su produktų, patenkančių į EB Steigimo Sutarties I priedą, gamyba ar perdirbimu.
- Projektas turi būti nesusijęs su neremiamomis veiklomis, nustatytomis Lietuvos kaimo plėtros 2007-2013 m. programos priemonės „Parama verslo kūrimui ir plėtrai“ įgyvendinimo taisyklėse.

FIZINIAM ASMENIUI, UŽSIIMANČIAM INDIVIDUALIA VEIKLA

- Pareiškėjas Marijampolės savivaldybės teritorijoje, išskyrus Marijampolės miesto ir Sasnavos seniūnijos teritorijas, užsiima konkrečia, projekte numatyta ne žemės ūkio veikla.

- Pareiškėjas turi reikiamą kvalifikaciją projekte numatytai veiklai vykdyti. Nuolatinio Lietuvos gyventojų individualiosios veiklos, numatytos projekte, vykdymo Pažymą ar verslo.
- Projektas turi būti nesusijęs su produktų, patenkančių į EB Steigimo Sutarties I priedą, gamyba ar perdirbimu.
- Projektas turi būti nesusijęs su neremiamomis veiklomis, nustatytomis Lietuvos kaimo plėtros 2007-2013 m. programos priemonės „Parama verslo kūrimui ir plėtrai“ įgyvendinimo taisyklėse.

TINKAMOS FINANSUOTI IŠLAIDOS

- Gamybinių ir kitų, būtinų projekto įgyvendinimui, pastatų ir (ar) statinių statyba ir rekonstrukcija, įskaitant statybinių medžiagų įsigijimą ir darbus ūkio būdu pagal ŽŪM patvirtintus normatyvinius įkainius.
- Naujos technikos ir įrangos, įskaitant kompiuterinę ir programinę įrangą, skirtos projekto reikmėms, įsigijimas.
- Verslo infrastruktūros kūrimas (apšvietimas, privažiavimas, kanalizacijos sistema, kt.).
- Interneto svetainės sukūrimas.
- Bendrosios išlaidos.
- Projekto viešinimo išlaidos.

PARAMOS INTENSYVUMAS

- iki 75 proc. tos tinkamų finansuoti projekto išlaidų dalies, kuri tiesiogiai susijusi su investicijomis, skirtomis tradicinių amatų veiklai skatinti;
- iki 65 proc. likusios tinkamų finansuoti projekto išlaidų dalies, tiesiogiai nesusijusios su tradicinių amatų puoselėjimo veikla.

MAKSIMALI PARAMOS SUMA VIENAM VIETOS PROJEKTUI

- 50 tūkst. Lt.

ĮGYVENDINIMO RODIKLIAI

- Įgyvendintų projektų skaičius - ne mažiau 3.

4.9.1 Lentelė Marijampolės VVG strategijos įgyvendinimo rodikliai

Eil. Nr.	Rodiklis	Matavimo vnt.	Kiekis
1.	Parengta ir įgyvendinta projektų	Vnt.	72
1.1	Vietos projektai pagal priemonę „Laisvalaikio praleidimo infrastruktūros kūrimas ir gerinimas“	Vnt.	24
1.2	Vietos projektai pagal priemonę „Viešosios infrastruktūros gerinimas“	Vnt.	29
1.3	Vietos projektai pagal priemonę „Socialinio aktyvumo skatinimas“	Vnt.	16
1.4	Vietos projektai pagal priemonę „Gyventojų verslumo skatinimas“	Vnt.	3
2.	Paramos gavėjų skaičius	Vnt.	50
2.1	Paramos gavėjai pagal priemonę „Laisvalaikio praleidimo infrastruktūros kūrimas ir gerinimas“	Vnt.	17
2.2	Paramos gavėjai pagal priemonę „Viešosios infrastruktūros gerinimas“	Vnt.	20
2.3	Paramos gavėjai pagal priemonę „Socialinio aktyvumo skatinimas“	Vnt.	10
2.4	Paramos gavėjai pagal priemonę „Gyventojų verslumo skatinimas“	Vnt.	3
3.	Paramos suma vietos projektams	Tūkst. Lt	
3.1	Paramos suma priemonei „Laisvalaikio praleidimo infrastruktūros kūrimas ir gerinimas“	Tūkst. Lt	2 000
3.2	Paramos suma priemonei „Viešosios infrastruktūros gerinimas“	Tūkst. Lt	3 400
3.3	Paramos suma priemonei „Socialinio aktyvumo skatinimas“	Tūkst. Lt	368,1
3.4	Paramos suma priemonei „Gyventojų verslumo skatinimas“	Tūkst. Lt	100
4.	Kaimų (kaimo vietovių), kuriose vykdomi projektai, skaičius	Skaičius	24
5.	Atnaujinta ir įrengta visuomeninės paskirties patalpų ir objektų	Skaičius	12
6.	Atnaujinta ir įrengta sporto/poilsio zonų		24
7.	Suorganizuota renginių, sueigų, švenčių	Vnt.	16
8.	Sukurta darbo vietų	Vnt.	5
9.	Kaimo gyventojai, kurie naudosis projektų rezultatais/ proc. nuo visų kaimo gyventojų gyvenančių Marijampolės VVG teritorijoje	Skaičius	12100/ 65

Infrastruktūros prie viešųjų objektų kūrimas ir gerinimas													
Viešųjų erdvių kūrimas ir būklės gerinimas													
Kaimų ir gyvenviečių apšvietimo gerinimas													
Smulkaus verslo ir amatų skatinimas													

Veiksmų sritis	Kaimo bendruomenės										Socialiniai – ekonominiai ai partneriai
	Netička mpio	Patašinės	Svetlic os	Šunskų	Triobiš kių	Tursuč ų	Užgirių	Valavi čių	Varn upių	Želsvos	
Vandens kokybės gerinimas, vandentiekio ir kanalizacijos sistemų renovacija											
Gyventojų aktyvumo skatinimas											
Bendruomenės namų kūrimas ar tvarkymas											
Jaunimo ir vaikų užimtumo gerinimas											
Sporto aikštynų											

būklės gerinimas										
Infrastruktūros prie viešųjų objektų kūrimas ir gerinimas										
Viešųjų erdvių kūrimas ir būklės gerinimas										
Kaimų ir gyvenviečių apšvietimo gerinimas										
Smulkaus verslo ir amatų skatinimas										

5. STRATEGIJOS ĮGYVENDINIMO PLANAS

5.1. STRATEGIJOS ĮGYVENDINIMO ETAPAI

5.1.1 lentelė. Strategijos įgyvendinimo etapai ir jų pagrindimas

Veikla	1 kvietimas	2 kvietimas	Pagrindimas
1 ETAPAS VIETOS PROJEKTŲ (VP) ATRANKA IR TVIRTINIMAS			
Kvietimo teikti VP dokumentacijos rengimas ir tvirtinimas	2010 sausis – kovas	2012 sausis – vasaris	Rengiama, tvirtinama ir derinama su NMA kvietimo teikti VP paraiškas dokumentacija.
VP paraiškų registravimo, vertinimo, vertinimo ataskaitų tvarkos aprašo rengimas ir tvirtinimas	2010 sausis - kovas	2012 sausis - kovas	Rengiama, tvirtinama ir derinama su NMA VP paraiškų registravimo, vertinimo ir vertinimo ataskaitų rengimo ir teikimo Marijampolės VVG valdybai tvarka bei dokumentacija
Kvietimo teikti VP skelbimas	2010 kovas	2012 kovas	Kvietimus teikti vietos projektų paraiškas skelbia Marijampolės VVG
VP paraiškų rinkimas	2010 balandis - gegužė	2012 balandis - gegužė	VP paraiškas kartu su reikalaujamais priedais iš pareiškėjų priima ir registruoja Marijampolės VVG paskirtas atsakingas asmuo
VP administracinės atitikties vertinimas	2010 birželis	2012 birželis	Vertinimą atlieka Marijampolės VVG paskirtas VP paraiškų vertintojas
VP paraiškų pirmumo vertinimas	2010 birželis	2012 birželis	Atliekamas preliminarus vietos projektų sugrupavimas pagal pirmumo reikalavimus, kurie nustatomi specialiosiose taisyklėse pareiškėjams. VP pirmumas vertinamas pagal atitiktį pirmumo reikalavimams atmetimo būdu.
Tinkamumo skirti lėšas VP įgyvendinti vertinimas	2010 liepa	2012 liepa	Nustatoma VP atitiktis tinkamumo reikalavimams (pareiškėjo, VP partnerio, VP ir išlaidų), kurie nustatomi specialiosiose taisyklėse pareiškėjams
Vertinimo ataskaitų	2010 liepa - rugpjūtis	2012 liepa -	Įvertinę VP paraiškas, VP paraiškų vertintojai parengia

rengimas		rugpjūtis	visų pagal kiekvieną kvietimą teikti vietos VP gautų vietos projektų paraiškų vertinimo ataskaitas, kurias sudaro vietos VP vertinimo rezultatų suvestinė ir atskirų VP paraiškų vertinimo ataskaitos, suteikia joms registracijos numerius ir teikia jas Marijampolės VVG valdybai.
Sprendimo skirti lėšas VP įgyvendinti priėmimas	2010 rugsėjis - spalio	2012 rugsėjis - spalio	Sprendimą dėl lėšų VP įgyvendinti skyrimo priima Marijampolės VVG valdyba.
Sprendimo skirti lėšas VP įgyvendinti tvirtinimas	2010 lapkritis	2012 lapkritis	Marijampolės VVG valdybos sprendimas dėl lėšų VP įgyvendinti įsigalioja jį patvirtinus NMA.
2 ETAPAS. VIETOS PROJEKTŲ ĮGYVENDINIMAS			
Trišalių VP vykdymo sutarčių sudarymas	2010 gruodis – 2011 sausis	2012 gruodis – 2013 sausis	Marijampolės VVG parengia sutarties projektą, kuris suderinamas su visomis šalimis ir sutartis visų šalių pasirašoma.
VP vykdytojų pirkimo dokumentų išankstinis derinimas su Marijampolės VVG	2011 vasaris - kovas	2012 vasaris - kovas	Derinama viešojo pirkimo skelbimo turinys ir pirkimo dokumentai.
Mokėjimų prašymų teikimas	2011 balandis – 2012 gegužė	2012 balandis - gegužė	VP vykdytojas po kiekvieno vietos projekto įgyvendinimo etapo, kaip numatyta vietos projekto vykdymo sutartyje, pateikia mokėjimo prašymą
VP vykdytojų mokėjimo prašymų administracinės atitikties vertinimas	2011 gegužė – 2012 gegužė	2012 gegužė – 2013 gegužė	VP vykdytojų mokėjimo prašymų administracinę atitiktį vertina Marijampolės VVG. VP vykdytojų mokėjimo prašymų tinkamumą (vietos projekto išlaidų tinkamumą finansuoti) tikrina, vertina ir tvirtina NMA.
VP vykdytojų MP tinkamumo vertinimas ir lėšų pervedimas	2011 gegužė – 2012 gegužė	2012 gegužė – 2013 gegužė	Vertinimą atlieka NMA, vertindama VP vykdytojų mokėjimo prašymų tinkamumą (vietos projekto išlaidų tinkamumą finansuoti) bei nustato, kokios išlaidos buvo patirtos pagrįstai ir nuo jų skaičiuoja tinkamą finansuoti išlaidų sumą

VP patikros	2010 gegužė – 2011 gegužė	2012 gegužė – 2013 gegužė	Marijampolės VVG ir NMA atlieka kiekvieno VP patikrą jo įgyvendinimo vietoje mažiausiai vieną kartą per VP įgyvendinimo laikotarpį
VP įgyvendinimo ataskaitų rengimas	2011 birželis - liepa	2013 birželis - liepa	Teikiamos tarpinės VP įgyvendinimo ataskaitos (iki kiekvieno metų kalendorinio ketvirčio likus ne mažiau kaip 5 darbo dienoms) ir galutinė VP įgyvendinimo ataskaita (10 darbo dienų nuo galutinio mokėjimo prašymo pateikimo).

5.2. STRATEGIJOS ĮGYVENDINIMO FINANSINIS PLANAS

Vadovaujantis atliktomis analizėmis, poreikių tyrimų rezultatais, SSGG analize, veiklos sričių aprašymais, atsižvelgiant į ŽŪM reikalavimus ne mažiau 73 proc. strategijos lėšų skirti KPP krypties „Gyvenimo kokybė kaimo vietovėse ir kaimo ekonomikos įvairinimas“ priemonės „Kaimo atnaujinimo veiklos sričiai „Kaimų atnaujinimas ir plėtra“, parengtas strategijos įgyvendinimo finansinis planas (žr. 5.2.1 lentelė). Rengiant šį planą ir diskutuojant dėl lėšų paskirstymo atskiroms veiklos sritims, buvo organizuoti 4 susitikimai Marijampolės savivaldybės seniūnijose, kuriuose dalyvavo kaimo bendruomenių atstovai, marijampolės savivaldybės seniūnijų seniūnai, Marijampolės savivaldybės administracijos atstovai.

5.2.1 lentelė. Strategijos įgyvendinimo finansinis planas

PRIORITETAS	PRIEMONĖ	VEIKLOS SRITIS	NUMATOMA SKIRTI LĖŠŲ, TŪKST. LT.
PATOGIOS GYVENTI KAIME APLINKOS KŪRIMAS	LAISVALAIKIO PRALEIDIMO INFRASTRUKTŪROS KŪRIMAS IR GERINIMAS	Sporto aikštynų būklės gerinimas	1 000
		Viešųjų erdvių kūrimas ir būklės gerinimas	1 000
	VIEŠOSIOS INFRASTRUKTŪROS GERINIMAS	Bendruomenės namų įkūrimas ar tvarkymas	1 400
		Infrastruktūros prie viešųjų objektų kūrimas ir gerinimas	500
		Kaimų ir gyvenviečių apšvietimo gerinimas	100
		Vandens kokybės gerinimas, vandentiekio ir kanalizacijos sistemų renovacija	1 400
	GYVENTOJŲ INICIATYVUMŲ SKATINIMAS	SOCIALINIO AKTYVUMO SKATINIMAS	Gyventojų aktyvumo skatinimas
Jaunimo ir vaikų užimtumo gerinimas			168,1
GYVENTOJŲ VERSLUMO SKATINIMAS		Smulkaus verslo ir amatų skatinimas	100

STRATEGIJOS ADMINISTRAVIMAS		1201,9
VISO		7 070

Pav. pateikiamas strategijos lėšų pasiskirstymas pagal du prioritetus. Prioritete „Patogios gyventi kaime aplinkos kūrimas“ numatytos priemonės ir veiklos sritys atitinka KPP krypties „Gyvenimo kokybė kaime vietovėse ir kaimo ekonomikos įvairinimas“ priemonės „Kaimo atnaujinimo veiklos sričiai „Kaimų atnaujinimas ir plėtra“ numatus tikslus ir remiamas veiklas. Kaip matyti iš 5.2.1 pav. Marijampolės VVG strategijoje šiai priemonei skiriama 92 proc. visų lėšų, numatytų vietos projektams finansuoti.


5.2.1 pav. Lėšų pasiskirstymas pagal prioritetus

5.3. STRATEGIJOS ĮGYVENDINIMO ETAPAI

Planuojama per visą paramos įgyvendinimo periodą organizuoti 2 kvietimus teikti vietos projektus (žr. 5.3.1 lentelę).

5.3.1 lentelė. Numatomų kvietimų teikti vietos projektus laikas ir lėšų pasiskirstymas pagal veiklos sritis

	1 kvietimas	2 kvietimas
1 etapas. Vietos projektų atranka ir vertinimas	2010 m.	2012 m.
2 etapas. Vietos projektų įgyvendinimas	2011 - 2012 m.	2013 – 2014 m.
Numatoma paskirstyti lėšų suma, tūkst.. Lt.		

Sporto aikštynų būklės gerinimas	750	250
Viešųjų erdvių kūrimas ir būklės gerinimas	750	250
Bendruomenės namų įkūrimas ar tvarkymas	1050	350
Infrastruktūros prie viešųjų objektų kūrimas ir gerinimas	375	125
Kaimų ir gyvenviečių apšvietimo gerinimas	100	-
Vandens kokybės gerinimas, vandentiekio ir kanalizacijos sistemų renovacija	1050	350
Gyventojų aktyvumo skatinimas	200	-
Jaunimo ir vaikų užimtumo gerinimas	168,1	-
Smulkaus verslo ir amatų skatinimas	100	-
VISO	4543,1	1325

5.4. STRATEGIJOS ĮGYVENDINIMO PRIEŽIŪROS IR VERTINIMO SISTEMA

Strategijos įgyvendinimo priežiūros ir vertinimo sistema yra neatsiejama Marijampolės VVG strategijos dalis. Ši sistema sudaro sąlygas kontroliuoti strateginio plano įgyvendinimą, vertinti įgyvendinimo poveikį Marijampolės VVG teritorijai ir prireikus papildyti ar keisti strategiją.

Marijampolės VVG strategijos įgyvendinimo priežiūros ir vertinimo sistema apibrėžia:

- strategijos įgyvendinimo institucinę struktūrą;
- kasmetinį įgyvendinimo darbų ciklą;
- įgyvendinimo rodiklių sistemą.

Marijampolės VVG strategijos įgyvendinimo priežiūros ir vertinimo sistema tvirtinama VVG visuotinio narių susirinkimo sprendimu. Marijampolės VVG sukuriamas Strateginio planavimo komitetas ir strateginio planavimo darbo grupė, kurie paskiriami atsakingi už strateginio plano monitoringo sistemos įdiegimą Marijampolės VVG.

Institucinė struktūra

Marijampolės VVG strategijos įgyvendinimo priežiūros ir vertinimo sistemos institucinę struktūrą sudaro du lygmenys: valdantysis ir vykdomasis. Valdantįjį lygmenį sudaro Marijampolės VVG visuotinis narių susirinkimas, taip pat yra įkuriamas Strateginės plėtros komitetas. Valdančiajam lygmeniui priskiriama ir socialinių – ekonominių partnerių darbo grupė - tai visuomeniniais pagrindais veikianti darbo grupė, sudaryta iš svarbiausių suinteresuotų Marijampolės VVG teritorijos grupių (tarptautinių, valstybinių institucijų, mokslo, verslo ir visuomenės) atstovų. Vykdomajame lygmenyje prie Marijampolės VVG valdybos yra sukuriamas strateginio planavimo darbo grupė, esant reikalui gali būti pasitelkiama ir Ekspertų grupė. Ekspertai teiktų pasiūlymus dėl atskirų sektorių plėtros, įvertintų Marijampolės VVG strategijos

įgyvendinimo poveikį Marijampolės VVG teritorijos plėtrai, galėtų būti samdomi konkrečioms uždaviniais spręsti įgyvendinant Marijampolės VVG strategiją.

Institucija	Narių skaičius	Pastabos
Valdantysis lygmuo		
Marijampolės VVG visuotinis narių susirinkimas	20	
Marijampolės VVG Strateginės plėtros komitetas	5-6	
Socialinių – ekonominių partnerių darbo grupė	6-10	
Vykdomasis lygmuo		
Strateginio planavimo darbo grupė, kuriai pavestos Marijampolės VVG strategijos įgyvendinimo priežiūros funkcijos	5-6	Prie VVG valdybos sukuriamas strateginio planavimo darbo grupė, kuri vykdo strategijos įgyvendinimo priežiūrą.
Strateginio plano ekspertų grupė	3-4	Įvairių sričių ekspertų grupė sukuriamas pagal strateginio plano prioritetus. Ekspertų grupės ir atskirų jos narių darbas užsakomas pagal poreikius ir gali būti apmokamas.

5.4.1 lentelė. Marijampolės VVG strategijos įgyvendinimo priežiūros ir vertinimo institucijų veikla

Institucija	Pagrindiniai uždaviniai įgyvendinant Marijampolės VVG strategiją
Marijampolės visuotinis susirinkimas	VVG narių Tvirtina Marijampolės VVG strategijos įgyvendinimo metines ir kitų laikotarpių ataskaitas.
	Svarsto, siūlo ir tvirtina Marijampolės VVG strategijos pakeitimus.
Strateginės plėtros komitetas	Koordinuoja Marijampolės VVG strategijos įgyvendinimo priežiūrą.
	Teikia pasiūlymus dėl Marijampolės VVG strategijos įgyvendinimo metinių ataskaitų ir Marijampolės VVG strategijos keitimo ateinantiems metams.
	Koordinuoja VVG bendradarbiavimą su socialiniais – ekonominiais partneriais strateginio planavimo srityje.
Socialiniai ekonominiai partneriai	Plėtoja VVG, verslo, mokslo bendruomenės ir visuomenės bendradarbiavimą.
	Vertina Marijampolės VVG strategijos įgyvendinimo eigą.
	Teikia pasiūlymus dėl Marijampolės VVG strategijos įgyvendinimo, metinių ir kitų ataskaitų bei Marijampolės VVG strategijos keitimo.
Marijampolės pirmininkas	VVG Organizuoja Marijampolės VVG strategijos įgyvendinimo priežiūros tvarkos diegimą.

Institucija	Pagrindiniai uždaviniai įgyvendinant Marijampolės VVG strategiją
	<p>Organizuoja Marijampolės VVG strategijos įgyvendinimo metinių ir kitų ataskaitų svarstymus.</p> <p>Siūlo Marijampolės VVG strategijos pakeitimus ateinantiems metams, organizuoja jų svarstymus.</p>
Strateginio planavimo darbo grupė	<p>Įgyvendina, organizuoja ar koordinuoja Marijampolės VVG strategijos įgyvendinimą.</p> <p>Bendradarbiaudamas su strateginio planavimo komitetu, VVG pirmininku organizuoja ir užtikrina Marijampolės VVG strategijos įgyvendinimo priežiūros tvarkos darbus.</p> <p>Rengia metinį Marijampolės VVG strategijos įgyvendinimo priežiūros planą.</p> <p>Rengia galutinę Marijampolės VVG strategijos įgyvendinimo metinę ir kitas ataskaitas.</p> <p>Rengia socialinių ekonominių partnerių ir ekspertų apklausas bei jų pasiūlymų dėl Marijampolės VVG strategijos įgyvendinimo ataskaitos ir siūlomų Marijampolės VVG strategijos pakeitimų surinkimą ir apibendrinimą.</p>
Ekspertų grupė	<p>Teikia išvadas dėl atskirų sektorių plėtros ir Marijampolės VVG strategijos įgyvendinimo.</p> <p>Teikia pastabas dėl Marijampolės VVG strategijos įgyvendinimo metinių ataskaitų ir įvertina poveikį Marijampolės VVG teritorijos plėtrai.</p> <p>Teikia pastabas dėl Marijampolės VVG strategijos keitimo.</p>

Strategijos priežiūros rodiklių sistema

Marijampolės VVG strategijos priežiūroje numatyta rodiklių sistema, kuria naudojantis kontroliuojamas Marijampolės VVG strategijos veiksmų įgyvendinimas ir sąnaudos bei vertinamas plano įgyvendinimo poveikis Marijampolės VVG teritorijos plėtrai.

Vizijos rodikliai yra pirmojo (aukščiausio) lygio, kurį sudaro 3 pagrindiniai rodikliai. Vizijos rodikliai parodo Marijampolės VVG strategijos įgyvendinimo poveikį Marijampolės VVG teritorijos plėtrai ir artėjimą prie vizijos.

5.4.2 lentelė. Vizijos rodikliai

	Rodiklis	Informacijos šaltinis
	BVP, tenkantis vienam gyventojui Marijampolės savivaldybėje (tūkst. Lt)	Statistikos departamentas
2.	Bendras vidutinis mėnesinis darbo užmokestis Marijampolės savivaldybėje (Lt)	Statistikos departamentas
3.	Patenkintų gyvenimo kokybe kaime, dalis (%)	Tyrimas

Veiksmų sričių įgyvendinimo rodikliai yra antrojo lygio. Kiekviena iš Marijampolės VVG strategijoje numatytų veiklos sričių turi po vieną ar kelis rodiklius, parodančius konkretaus veiksmo įgyvendinimą.

Veiksmų lygiu nurodyti rodikliai leidžia įvertinti:

- Per metus įgyvendintų Marijampolės VVG strategijos veiksmų dalį;
- Dėl Marijampolės VVG strategijos veiksmų įgyvendinimo kintančius kiekybinius rodiklius.

Apibendrinti visos Marijampolės VVG strategijos rodikliai pateikiami strategijos 4 dalyje, 4.1 lentelėje.

Metinėse Marijampolės VVG strategijos įgyvendinimo ataskaitose kiekvieno konkretaus rodiklio pokytis turėtų būti įvertinamas nurodant, kokie šie pokyčiai yra: teigiami ar neigiami, pakankami ar nepakankami.

Be išvardytų dviejų lygių „pamatuojamų“ (kiekybinių) rodiklių, yra labai svarbūs ir „nepamatuojami“ (kokybiniai) Marijampolės VVG strategijos įgyvendinimo rezultatų vertinimo rodikliai. Strateginio planavimo grupė kasmet organizuos socialinių ekonominių partnerių, ekspertų darbo grupės, o jei yra poreikis, gyventojų apklausas apie Marijampolės VVG strategijos įgyvendinimo poveikį Marijampolės VVG teritorijos plėtrai ir šios apklausos rezultatus pateiks metinėje Marijampolės VVG strategijos įgyvendinimo ataskaitoje.

6. STRATEGIJOS NAUJOVIŠKUMO, DAUGIASEKTORIŠKUMO APRAŠYMAS

Rengiant Marijampolės VVG strategiją buvo vadovautasi vienu pagrindinių LEADER principų „iš apačios į viršų“. Visų pirma, tai pasireiškė diskusijomis ir konsultacijomis su kaimiškoje Marijampolės savivaldybės teritorijoje gyvenančiais žmonėmis, veikiančiomis nevyriausybinėmis organizacijomis ir verslo subjektais. Naujoviškumą Marijampolės VVG strategijos rengimo dalyviai suprato kaip naujų sprendimų VVG teritorijos poreikiams patenkinti suradimas. Diskusijų metu buvo išryškintos vietos problemos, išsakyti poreikiai ir lūkesčiai, aptarti ateities veiklos prioritetai, tikslai ir priemonės jiems pasiekti. Diskusijose ir priimant sprendimus buvo naudojami naujoviški ir įvairūs metodai. Ne mažiau svarbus pasiekimas kaip parengtas strategijos dokumentas, buvo ir pats strategijos rengimo procesas, leidęs surasti kompromisų ir susitarti skirtingų sektorių atstovams.

Strategijos novatoriškumas ir integruotumas pasireiškia per numatytus prioritetus, pasireiškiančius daugiasektorine veikla - vienas iš jų nukreiptas į patogios gyvenamosios aplinkos kūrimą kaime, kitas – į kaimo gyventojų iniciatyvų skatinimą. Vystant vieną iš prioritetų atskirai nebus pasiekiamas toks efektyvus rezultatas kaip derinant pagal šiuos abu prioritetus numatytų priemonių vykdymą.

7. STRATEGIJOS ATITIKIMAS EB HORIZONTALIOSIOMS SRITIMS

Darnaus vystimosi principai

Marijampolės VVG strategija atitinka darnaus vystymo socialinį aspektą, nes skirtas kaimo gyventojams, t.y. tai visuomenės grupei, kuriai dėl įvairių socialinių, psichologinių, ekonominių priežasčių yra sunkiau prisitaikyti prie nuolat besikeičiančių gyvenimo tempo ir aplinkos sąlygų. Taip pat labai svarbus prisidėjimas prie darnaus vystimosi yra tai, jog numatomi strategijos veiksmai yra pagrįsti principu „iš apačios“, t.y. veiksmų sritys yra parengtos pagal įvairius kaimo gyventojų poreikių tyrimus, kas leis strategijos įgyvendintojams efektyviai ir su kuo mažesnėmis sąnaudomis pasiekti teigiamų rezultatų, tuo pačiu ir prisidėti prie strategijos tikslinės grupės – kaimo gyventojų, geresnės gyvenimo kokybės.

Visos strategijoje numatytos priemonės, ypač numatytos prioritete „Patogios gyventi kaime aplinkos kūrimas“ turės tiesioginį poveikį darniai Marijampolės savivaldybės, kartu ir viso Marijampolės regiono, plėtrai.

Viešųjų erdvių sutvarkymas atnaujinant kaimus, įrengiant sporto, laisvalaikio ir poilsio zonas, išvalant vandens telkinius ir kitos priemonės pagerins aplinkos būklę ir kaimo rekreacinį potencialą bei sudarys sąlygas turiningam laisvalaikio leidimui.

Priemonių, susijusių su kaimų atnaujinimu, įgyvendinimas pagerins visų vietos gyventojų gyvenimo kokybę. Įgyvendinti viešųjų erdvių ir sporto aikštynų įrengimo ir sutvarkymo projektai ypač teigiamai paveiks jaunimo laisvalaikio organizavimą, nes bus sudarytos geresnės sąlygos sportuoti ar kitaip leisti laisvalaikį.

Strategijos įgyvendinimas ir patogesnio gyvenimo kaime sukūrimas užtikrins visapusiškus ir visaapimančius pokyčius kaime.

Jokių veiksmų, kurie darytų neigiamą poveikį aplinkosaugai, projekte nenumatyta.

Lyčių lygybė ir nediskriminavimas

Strategijoje nenumatoma apribojimų, kurie turėtų neigiamą poveikį lyčių lygybės principui įgyvendinti. Galimybė dalyvauti strategijos veiklose bus vienodai suteikta tiek vyrams, tiek moterims. Strategijos rezultatais galės vienodai naudotis tiek vyrai tiek moterys. Strategija nesuteiks pranašumų nei vienai iš lyčių ar neigiamai neįtakos moterų ar vyrų padėties įgyvendinant strategiją bus atsižvelgta į specifines vyrų ir moterų problemas ir organizuojant ir įgyvendinant projekto veiklas į tai bus atsižvelgiama.

Strategijos įgyvendintojai nebus diskriminuojami dėl lyties rasės ar etninės kilmės, religijos ar tikėjimo, amžiaus, negalios ar seksualinės orientacijos.

Regioninės plėtros aspektas

Jokių veiksmų, kurie darytų neigiamą poveikį ekonomikos augimui ir regionų vystimuisi nenumatyta. Įgyvendinus projektą poveikis ekonomikos augimui ir regionų vystimuisi bus teigiamas, nes projektas įgyvendinamas viename iš labiausiai pagal socialinius ir ekonominius vystimosi rodiklius atsilikusiam Lietuvos regione – Marijampolės apskrityje.

Informacinės visuomenės plėtra

Strategijos įgyvendinimas prisidės prie Lietuvos informacinės visuomenės plėtros strategijoje numatytų prioritetų:

- *gyventojų kompetencijos ir socialinės sanglaudos*, nes įgyvendinant strategiją bus organizuojami įvairūs renginiai, kelsiantys projektų įgyvendintojų kompetenciją įvairiose srityse;
- *viešojo administravimo modernizavimo, panaudojant informacines technologijas*, nes pagrindiniai strategijos vietos projektų įgyvendintojai bus su viešojo administravimo institucijomis glaudžiai susijusios institucijos (pvz. kaimo bendruomenės) arba pačios viešojo administravimo institucijos (pvz. Marijampolės savivaldybė), o visa projektinė dokumentacija, projektų įgyvendinimo ataskaitos, mokėjimo prašymai bus teikiami informacinių technologijų pagalba;
- *Žinių ekonomikos*, nes strategijos įgyvendinimo veiklos bus grįstos žinių ekonomikos principais
- *Lietuvių kultūros ir lietuvių kalbos*, nes visa komunikacija vyks lietuvių kalba.

8. STRATEGIJOS SUDERINAMUMAS

Rengiant Marijampolės VVG strategiją, buvo atsižvelgta į Lietuvos, Marijampolės apskrities ir Marijampolės savivaldybės strategines plėtros kryptis reglamentuojančius dokumentus, siekiant, kad Marijampolės VVG strategijoje numatytos plėtros kryptys būtų suderintos su įvairiais strateginiais dokumentais.

8.1 lentelėje pateikiama Marijampolės VVG strategijoje numatytų veiklos sričių atitikimą Marijampolės savivaldybės plėtros prioritetams (kryptims) ir tikslams, suformuluotiems Marijampolės savivaldybės bendrajame plane vadovaujantis Marijampolės savivaldybės plėtros iki 2010 metų strateginiu planu ir jame įvardintais prioritetais ir tikslais.

8.1 lentelė. Marijampolės VVG strategijos veiksmų sričių atitikimas Marijampolės savivaldybės plėtros prioritetus

MARIJAMPOLĖS SAVIVALDYBĖS PLĖTROS PRIORITETAI (KRYPTYS)		ATITIKIMAS MARIJAMPOLĖS VVG STRATEGIJAI
TIKSLAI	UŽDAVINIAI	VEIKLOS SRITIS
1 prioritetas. ŪKIO KONKURENCINGUMO, TURIZMO IR REKREACIJOS PLĖTRA		
1. Plėtoti paslaugas, ypač kaimiškiosiose vietovėse	<ul style="list-style-type: none"> – Skatinti verslo paslaugų (konsultacines, informacines ir kt.) plėtrą bei užtikrinti SVV galimybes pasinaudoti teikiamomis paslaugomis – Plėtoti rekreacines paslaugas ir pramogas – Plėtoti transporto logistikos ir automobilių aptarnavimo paslaugas 	Smulkaus verslo ir amatų skatinimas
2. Panaudojant gamtos ir kultūros objektus, suformuoti turizmo traukos centrus	<ul style="list-style-type: none"> – Plėtoti aktyvaus turizmo infrastruktūrą (vandens, dviračių, pėsčiųjų trasos, aktyvių sporto šakų infrastruktūra) – Plėtoti rekreacinę infrastruktūrą (papildinių infrastruktūra, kaimo turizmo sodybos, kt.) – Pritaikyti kultūros išteklius turizmo reikmėms ir plėtoti pažintinio turizmo infrastruktūrą 	Sporto aikštynų būklės gerinimas; Viešųjų erdvių kūrimas ir būklės gerinimas
3. Skatinti verslo klasterių plėtrą	– Inicijuoti verslo klasterių kūrimąsi	
4. Didinti pramonės konkurencingumą vidaus ir tarptautinėse rinkose	<ul style="list-style-type: none"> – Skatinti pramonės plėtrą potencialą turinčiose šakose (apdirbamoji, maisto pramonė, metalo ir įrenginių gamyba, tekstilės, medienos gaminių ir baldų pramonė) – Skatinti tarptautinius standartus atitinkančių aplinkosauginių priemonių ir inovacijų diegimą įmonėse 	
2 prioritetas. TECHNINĖS INFRASTRUKTŪROS PLĖTRA		
1. Užtikrinti patogų ir saugų susisiekimą automobiliais ir	– Gerinti vietinių ir rajoninių kelių techninius parametrus, keliuose taikyti	Infrastruktūros

dviračiais	inžinerines saugaus eismo priemonės	prie viešųjų objektų kūrimas ir gerinimas; Viešųjų erdvių kūrimas ir būklės gerinimas
	– Išplėsti dviračių ir pėsčiųjų takų tinklą	
	– Išplėsti viešąją pakelės infrastruktūrą	
	– Modernizuoti viešojo transporto sistemą, optimizuoti viešojo transporto maršrutus	
2. Atnaujinti ir plėtoti inžinerines sistemas	– Modernizuoti energetinį ūkį	Vandens kokybės gerinimas, vandentiekio ir kanalizacijos sistemų renovacija
	– Renovuoti ir plėsti vandens tiekimo ir nuotekų valymo sistemas	
	– Modernizuoti ir plėtoti atliekų tvarkymo sistemą	
	– Plėtoti informacinių technologijų ir telekomunikacijų infrastruktūrą	
3. Bendradarbiauti steigiant Baraginės tarptautinę krovinių stotį (jei stoties dislokacija Baraginėje bus numatyta ir patvirtinta „Rail Baltica“ projekte)	– Modernizuoti esamą išorės transporto infrastruktūrą	
	– Esamų miesto magistralinių gatvių ir autokelių sistemą pritaikyti Baraginės tarptautinės krovinių stoties steigimui ir eksploatacijai	
3 prioritetas. GYVENIMO APLINKOS KOKYBĖS PLĖTRA		
1. Sveikos ir švarios aplinkos savivaldybės gyventojams užtikrinimas	– Plėsti bei modernizuoti vandentiekio ir nuotekų tinklus, gerinant geriamo vandens kokybę	Vandens kokybės gerinimas, vandentiekio ir kanalizacijos sistemų renovacija
	– Saugoti ir puoselėti esamas natūralias ir pusiau natūralias gamtines teritorijas	
	– Tobulinti ir diegti aplinkos apsaugos valdymo sistemas	
2. Socialinių institucijų infrastruktūros ir teikiamų paslaugų kokybės plėtra	– Išplėsti socialines paslaugas teikiančių institucijų tinklą	Infrastruktūros prie viešųjų objektų kūrimas ir gerinimas
	– Pritaikyti aplinką ir būstą neįgaliems ir seniems žmonėms	
3. Užtikrinti būsto ir gyvenamosios aplinkos kokybę	– Plėtoti energiją taupančią gyvenamąją statybą ir būstų atnaujinimą	Viešųjų erdvių kūrimas ir būklės gerinimas
	– Sutvarkyti gyvenamųjų teritorijų viešąsias erdves	
	– Didinti socialinio būsto fondą	
4 prioritetas. MODERNAUS ŽEMĖS ŪKIO IR KAIMO PLĖTRA		
1. Didinant kaimo gyventojų užimtumą, plėtoti alternatyvias žemės ūkiui veiklas	– Sudaryti sąlygas smulkiųjų verslų plėtrai kaimiškiose gyvenvietėse	Smulkaus verslo ir amatų skatinimas
	– Skatinti tausojančio ūkininkavimo plėtrą	
	– Skatinti turizmo ir rekreacijos paslaugų plėtrą kaimo vietovėse	
2. Kaimo gyvenvietėse plėtoti inžinerinę infrastruktūrą	– Užtikrinti inžinerinio aprūpinimo sistemų atnaujinimą ir plėtrą kaimuose	Vandens kokybės
	– Gerinti kaimo gatvių ir vietinių kelių būklę	

	– Statyti vandens gerinimo įrenginius	gerinimas, vandentiekio ir kanalizacijos sistemų renovacija; Infrastruktūros prie viešųjų objektų kūrimas ir gerinimas
	– Modernizuoti esamas katilines, plėtoti atsinaujinančių energijos išteklių panaudojimą	
3. Didinti tradicinio žemės ūkio konkurencingumą	– Skatinti ūkių stambėjimo procesus	
	– Skatinti modernių žemės ūkio produkcijos gamybos technologijų taikymą	
	– Gerinti žemės ūkio paskirties žemės kokybę	

Lentelėje pateikiama Marijampolės VVG strategijos atitikimas šiems dokumentams:

- Kaimo plėtros priemonių planu;
- Valstybės ilgalaikės raidos strategija;
- Lietuvos ūkio (ekonomikos) plėtros iki 2015 metų ilgalaikė strategija;
- ES lėšų panaudojimo strategija;
- Marijampolės regiono 2006-2013 m. plėtros planu;

Marijampolės VVG strategija atitinka aukščiau nurodytiems dokumentams ir jiems neprieštarauja bei papildo ir detalizuoja atskiras priemones (8.1 lentelė).

paveldą, turtinti jį savo ir pasaulio patirtimi									
Įgyvendinti kaimų ir vienkiemų dislokacijos ir atnaujinimo, kaimo etnokultūros paveldo vertybių išsaugojimo programas, pritaikant šiuos objektus šiuolaikiniams buities reikalavimams bei kaimo turizmo ir poilsio reikmėms									
Plėtoti apgyvendinimo sektoriaus pajėgumą, paslaugų ir pramogų įvairovę, užtikrinant aukštą teikiamų paslaugų kokybę									
ES LĖŠŲ PANAUDOJIMO STRATEGIJOS TIKSLAI									
Padidinti turizmo produktų įvairovę, plėtoti esamus ir kurti naujus turizmo traukos centrus									
Spręsti ir miesto, ir kaimo vietovių tipines problemas – tų vietovių atkūrimą ir įtraukimą į ūkinę veiklą.									
Sudaryti sąlygas žemės ūkyje dirbančių asmenų aktyvesniam perėjimui prie ne žemės ūkio ekonominės veiklos									
MARIJAMPOLĖS REGIONO 2006-2013 M. PLĖTROS PLANO TIKSLAI									
Remti naujų įmonių steigimą, modernių technologijų ir inovacijų diegimą įmonėse									
Plėtoti ir modernizuoti apgyvendinimo ir poilsio infrastruktūrą									
Pritaikyti kultūrinius išteklius turizmo reikmėms									
Išsaugoti, atstatyti ir pritaikyti kultūros paveldo objektus ir visuomeninius pastatus visuomenės reikmėms									
Skatinti regiono kultūrinio patrauklumo, savitumo bei atvirumo didinimą									
Atnaujinti ir įrengti aktyvaus poilsio infrastruktūros objektus									
Visuomenės poreikiams pritaikyti esamus parkus									

ir kitas perspektyvias žaliasias zonas									
Sukurti rekreacinių zonų ir turistų traukos centrus, panaudojant gamtos ir kultūros paveldo objektus									
Pagerinti geriamo vandens kokybę									
Skatinti netradicinių žemės ūkio kultūrų ir gyvūnų auginimą, ekologinę žemdirbystę bei kitus alternatyvius verslus									
Renovuoti ir įrengti kaimo gyvenviečių vandens tiekimo ir nuotekų tvarkymo sistemas									
Renovuoti kaimiškųjų gyvenviečių švietimo, kultūros, sveikatos priežiūros objektus.									

9. STRATEGIJOS VIEŠINIMAS

Marijampolės VVG savo strategiją viešins vadovaujantis Informavimo apie Lietuvos kaimo plėtros 2007–2013 metų programą ir suteiktos paramos viešinimo taisyklės.

Ne vėliau, kaip iki pirmojo mokėjimo prašymo pateikimo datos, bus pagamintas ir įrengtas aiškinamasis stendas, pagal aukščiau minėtų viešinimo taisyklių reikalavimus.

Be to, planuojama šias papildomas informavimo ir viešinimo priemones:

- Konferencijų organizavimas – planuojama suorganizuoti ne mažiau 2 konferencijas (pradedant įgyvendinti strategiją ir ją baigus įgyvendinti);
- Plakatų, lankstinukų, informacinių biuletenių leidyba, siekiant informuoti visuomenę apie įgyvendinamą strategiją;
- Pranešimai spaudai, spaudos, vietos televizijos ir radijo nuolatinis informavimas apie strategijos įgyvendinimo eigą.

10. STRATEGIJOS PRIEDAI