
PROJEKTAS 

BIRŠTONO MIESTO VIETOS VEIKLOS GRUPĖ 

VIETOS PLĖTROS STRATEGIJA 

BIRŠTONO MIESTO VIETOS PLĖTROS 2016 – 2022 METŲ STRATEGIJA 

BIRŠTONAS 

2016 m. 

  


2 
 

TURINYS 

 

LENTELIŲ SĄRAŠAS ...................................................................................................................................... 3 

ĮVADAS.............................................................................................................................................................. 4 

1. VIETOS PLĖTROS STRATEGIJOS ĮGYVENDINIMO TERITORIJA IR GYVENTOJŲ, KURIEMS 

TAIKOMA VIETOS PLĖTROS STRATEGIJA, APIBRĖŽTIS ....................................................................... 7 

2. TERITORIJOS, KURIAI RENGIAMA VIETOS PLĖTROS STRATEGIJA, ANALIZĖ ........................ 9 

2.1. Teritorijos analizė .................................................................................................................................... 9 

3. VIETOS PLĖTROS STRATEGIJOS TIKSLAI, UŽDAVINIAI IR JŲ ĮGYVENDINIMO 

STEBĖSENOS RODIKLIAI BEI INTEGRUOTO IR NOVATORIŠKO STRATEGIJOS POBŪDŽIO 

APIBŪDINIMAS.............................................................................................................................................. 16 

4. GYVENAMOSIOS VIETOVĖS BENDRUOMENĖS DALYVAVIMO, RENGIANT VIETOS 

PLĖTROS STRATEGIJĄ, APIBŪDINIMAS ................................................................................................. 18 

5. VIETOS PLĖTROS STRATEGIJOS ĮGYVENDINIMO VEIKSMŲ PLANAS ..................................... 21 

6. VIETOS PLĖTROS STRATEGIJOS VALDYMO IR STEBĖSENOS TVARKOS APIBŪDINIMAS . 23 

6.1. Už VPS veiksmų, skirtų vietos plėtros strategijai įgyvendinti, atranką, strategijos įgyvendinimo 

koordinavimą ir stebėseną atsakingi VVG organai ...................................................................................... 23 

6.2.VPS įgyvendinimo procedūros aprašymas .............................................................................................. 24 

6.3. VPS stebėsenos tvarka. ........................................................................................................................... 28 

6.4. VPS pakeitimų ir inicijavimo tvarka. ..................................................................................................... 29 

6. VIETOS PLĖTROS STRATEGIJOS FINANSINIS PLANAS ................................................................ 31 

 

  


3 
 

LENTELIŲ SĄRAŠAS 

 

1 Lentelė. Birštono MVVG valdybos nariai ....................................................................................................... 5 

2 Lentelė. Socialinę atskirtį patiriantys gyventojai ........................................................................................... 11 

3 Lentelė. Darbo biržoje registruotų bedarbių skaičius .................................................................................... 12 

4 Lentelė. Veikiančių įmonių skaičus ir jose dirbančių darbuotojų skaičius metų pradžioje ........................... 13 

5 Lentelė. Asmenys įsigiję verslo liūdijimą arba vykdantys individualią veiklą .............................................. 14 

6 Lentelė. Birštono MVVG vietos plėtros strategija ......................................................................................... 16 

7 Lentelė. Vietos plėtros strategijos įgyvendinimo veiksmų planas ................................................................. 21 

8 Lentelė. Vietos plėtros strategijos įgyvendinimo ir koordinavimo sritys ir atsakingi VVG nariai ir / ar VVG 

organas .............................................................................................................................................................. 23 

 

  


4 
 

ĮVADAS 
 

Birštono miesto teritorijos bendruomenės inicijuota vietos plėtros strategija parengta Birštono miesto 

vietos veiklos grupės (toliau – MVVG), sudarytos iš Birštono miesto teritorijoje veikiančių bendruomenių ir 

nevyriausybinių organizacijų, verslo atstovų bei Birštono savivaldybės atstovų. Birštono miesto vietos plėtros 

2016 – 2022 metų strategija skirta prisidėti prie Lietuvos Respublikos partnerystės sutartimi su ES patvirtinta 

2014 – 2020 metų veiksmų programos 8.6. investicinio prioriteto "Bendruomenės inicijuojamų vietos plėtros 

strategijų įgyvendinimas" 8.6.1 uždavinio „Pagerinti vietines įsidarbinimo galimybes ir didinti bendruomenių 

socialinę integraciją, išnaudojant vietos bendruomenių, verslo ir vietos valdžios ryšius“ bei prie Kauno regiono 

plėtros plano iki 2020 metų 1 prioriteto „Pažangi ekonomika“ bei 2 prioriteto „Gyvenimo kokybė“.  

Birštono miesto teritorijoje susiduriama su įvairiomis socialinėmis problemomis: nedarbu, socialinės 

atskirties didėjimu, nepakankamu neaktyvių asmenų įsitraukimu į darbo rinką, socialinių paslaugų trūkumu, 

gyventojų pajamų diferenciacija ir t.t. Birštono MVVG siekdama prisidėti prie socialinių problemų sprendimo 

parengė Birštono miesto vietos plėtros 2016 – 2022 metų strategiją, kurios pagrindinis tikslas – skatinti 

gyventojų socialinę įtraukti ir verslumą bei aktyvumą darbo rinkoje.  

Birštono MVVG buvo įkurta 2015 m. rugpjūčio 5 d., vykusiame stegiamajame susirinkime, kuriame 

dalyvavo trys Birštono miesto vietos veiklos grupės steigėjai: Birštono savivaldybė, Birštono miesto 

verslininkų asociacija ir Birštono kurorto bendruomenė. Šiuo metu Birštono MVVG būstinė yra adresu 

Jaunimo g. 2, 59206 Birštonas.  

Birštono miesto vietos veiklos grupės administraciją sudarys 3 pareigybės: 

1. Projekto vadovas; 

2. Projekto koordinatorius; 

3. Projekto finansininkas.  

Birštono MVVG nariais yra 10 juridiniai ir fiziniai asmenus: 5 – NVO atstovai, 4 verslo atstovų ir 

Birštono savivaldybė (priedas Nr. 1 VVG narių sąrašas). 2015 m. rugpjūčio 27 d., Birštono miesto vietos 

veiklos grupės visuotinio susirinkimo metu buvo patvirtintas kolegialus valdymo organas (Valdyba), kurią 

sudaro 9 nariai, iš kurių 3 vietos valdžios atstovai, 3 verslo atstovai ir 3 NVO atstovai (žr. 1 lentelė).  

 

 

 

 


5 
 

1 Lentelė. Birštono MVVG valdybos nariai  

Eil. 

Nr. 
Vardas, pavardė 

Darbovietė, pareigos; 

visuomeninės pareigos, telefonas, 

el. pašto adresas 

Sektorius, kuriam atstovauja 

1.  Roma Žentelienė Birštono savivaldybės tarybos narė,  

Birštono kultūros centro direktoriaus pavaduotoja 

Tel. 8 682 23501 

El. p. roma.zenteliene@gmail.com  

Vietos valdžios 

2.  Ervinas Marčiulionis Birštono savivaldybės tarybos narys 

Tel. 8 612 95684 

El. p. ernasmotis@yahoo.com  

Vietos valdžios 

3.  Vytautas Šeškevičius Birštono savivaldybės tarybos narys, 

Birštono muziejaus direktoriaus pavaduotojas 

Tel. 8 682 31283 

El. p. vytautas.seskevicius@gmail.com  

Vietos valdžios 

4.  Ingrida Lazarė UAB „Centro SPA“ vadovė 

Tel. 8 678 12934 

El. p. inga.erman@gmail.com  

Verslo  

5.  Vytautas Jokimas UAB „Už tave“ vadovas 

Tel. 8 682 08626 

El. p. jokimas@gmail.com  

Verslo  

6.  Karolis Rutkauskas MB „Birštonai turai“ 

Tel. 8 620 42514 

El. p. karolisrutkauskas@gmail.com 

Verslo  

7.  Romualda Barštienė Birštono sveikos gyvensenos klubo „Šilagėlė“ narė 

Tel. 8 682 59417 

El. p. roma.barstiene@birstonas.lt  

NVO  

8.  Rosita Ulinskienė Birštono kurorto bendruomenės narė 

Tel. 8 699 13696 

El. p. rosita.ulinskiene@gmail.com  

NVO 

9.  Antanas Eidukaitis Lietuvos pensininkų sąjungos „Bočiai“ Birštono 

miesto bendrijos narys 

Tel. 8 610 42797 

El. p. eidukaitis.antanas@gmail.com 

NVO 

Šaltinis: Birštono MVVG informacija 

 

Birštono MVVG valdyba sudaryta remiantis miesto vietos veiklos grupės sudarymo kriterijais – vienas 

valdybos narys, Karolis Rutkauskas, priskiriamas asmenims iki 29 m. amžiaus; valdybos nariai proporcingai 

atstovauja visus tris sektorius; priimant sprendimus 66,66 proc. balsų tenka nariams, kurie nėra valdžios 

institucijų atstovai bei nei vienos iš lyčių atstovų nėra daugiau kaip 60 proc., t.y. moterų 44,44 proc. ir vyrų 

55,56 proc.  

Birštono MVVG veiklai organizuoti ir koordinuoti sudaryti šie valdymo organai: 

 Birštono miesto vietos veiklos grupės narių visuotinis susirinkimas – tai aukščiausias valdymo 

organas. MVVG narių visuotinis susirinkimas organizuoja VVGG pirmininkas arba VVG valdyba. Šis 

susirinkimas šaukiamas ne rečiau kaip kartą per metus. 

mailto:roma.zenteliene@gmail.com
mailto:ernasmotis@yahoo.com
mailto:vytautas.seskevicius@gmail.com
mailto:inga.erman@gmail.com
mailto:jokimas@gmail.com
mailto:karolisrutkauskas@gmail.com
mailto:roma.barstiene@birstonas.lt
mailto:rosita.ulinskiene@gmail.com


6 
 

 Birštono miesto vietos veiklos grupės valdyba – tai kolegialus vietos veiklos grupės valdymo 

organas, kurį sudaro 9 skirtingus sektorius atstovaujantys nariai. Valdybos darbui vadovauja MVVG valdybos 

pirmininkas. Valdyba atskaitinga visuotiniam narių susirinkimui ir renkama trejų metų laikotarpiui.  

 Birštono miesto vietos veiklos grupės pirmininkas – tai vienasmenis MVVG valdymo organas. 

MVVG pirmininkas renka keturių metų kadencijai ir atšaukia visuotinis narių susirinkimas MVVG 

pirmininkas atstovauja VVG interesams valstybinėse, nevyriausybinėse organizacijose, teismuose, santykiuose 

su fiziniais ar juridiniais asmenimis, atsako už VVG veiklos organizavimą bei jos tikslų įgyvendinimą, atidaro 

ir uždaro sąskaitas bankuose, valdybos sprendimu priima ir atleidžia darbuotojus, užmezga ir palaiko ryšius su 

tarptautinėmis organizacijomis, rengia ar paveda rengti VVG programą, ataskaitą bei teikia ją tvirtinti 

visuotiniam narių susirinkimui. 

  


7 
 

1. VIETOS PLĖTROS STRATEGIJOS ĮGYVENDINIMO TERITORIJA IR 

GYVENTOJŲ, KURIEMS TAIKOMA VIETOS PLĖTROS STRATEGIJA, 

APIBRĖŽTIS 

 

Vietos plėtros strategijos įgyvendinimo teritorijos apibrėžtis. Birštono savivaldybė įsikūrusi Lietuvos 

pietinėje dalyje, Kauno apskrityje, Nemuno dešniajame krante. Birštono miesto teritorija sutampa su Birštono 

miesto vietos veiklos grupės teritorija, kurioje bus įgyvendinama Birštono miesto vietos plėtros 2016 - 2022 

metų strategija. Birštono miesto teritorija padalinta į dvi seniūnaitijas: Birštono 1-oji seniūnaitija ir Birštono 2 

–oji seniūnaitija. Birštono miesto vietos veiklos grupės teritorija užima 13 kv. km. plotą, t.y. 10,48 proc. 

Birštono savivaldybės teritorijos (124 kv. km.) ir 0,16 proc. Kauno apskrities (8089 kv. km) teritorijos. 

Birštono MVVG teritorija išsidėsčiusi 40 km į pietus nuo Kauno, 7 km į pietryčius nuo Prienų ir 36 km nuo 

Alytaus.  

Svarbu paminėti, jog Birštonas – vienas seniausių ir žymiausių Lietuvos balneologijos kurortų. 

Lietuvos kurortų plėtros koncepcijoje1 Lietuvos kurortai apibrėžiami kaip išskirtinės reikšmės Lietuvos 

Respublikos teritoriniai vienetai, teikiantys rekreacines paslaugas žmonių sveikatos atgavimui bei poilsiui ir 

turintys didelę pridedamąją vertę, formuojantys šalies įvaizdį. Birštonas apibrėžiamas kaip tarptautinis 

integruoto turizmo ir modernaus kurortinio gydymo kurortas, esantis Nemuno kilpų regioniniame parke.  

Vietos plėtros strategijos teritorijos gyventojų apibrėžtis. Lietuvos Statistikos departamento 

duomenimis Birštono miesto vietos veiklos grupės teritorijoje gyvena 2 4922 gyventojai, o tai sudaro 57 proc. 

Birštono savivaldybės gyventojų. Daugiausiai MVVG teritorijos gyventojų yra vyresnio amžiaus, didžiausią 

gyventojų dalį sudaro 50 – 59 metų, t.y. 19,02 proc. Birštono miesto gyventojų dalis. Atliktame gyventojų ir 

būstų surašyme Birštono savivaldybėje absoliučią daugumą (97,59 proc.), kaip ir Kauno mieste (93,64 proc.) 

bei Lietuvoje (82,64 proc.) sudaro lietuvių tautybės gyventojai3. Svarbu, jog Socialinės apsaugos ir darbo 

ministerijai pateikus prašymą „pagal poreikius ir galimybes“ priimti pabėgelius, Birštono miestas buvo vienas 

iš trijų pirmųjų miestų, kurie pasisakė už pabėgėlių priėmimą4. Birštono kurorto valdžia nurodė galinti pasiūlyti 

darbo vietų pabėgėliams. Atliktame Birštono miesto gyventojų poreikių tyrime dalyvavę 7,26 proc. 

respondentų mano, jog būtina teikti paramą pabėgelių integracijai (kalbos mokymui, visuomenės švietimui, 

                                                           
1 Lietuvos Respublikos Vyriausybės 2002 m. spalio 29 d. nutarimas Nr. 1713 „Dėl Lietuvos kurortų plėtros koncepcijos“. Prieiga 

per internetą: http://www3.lrs.lt/pls/inter2/dokpaieska.showdoc_l?p_id=189849  
2 Lietuvos statistikos departamentas. Gyventojų skaičius pagal lytį ir amžiaus grupes apskrityse ir savivaldybėse 2015 m. Prieiga 

per internetą: https://osp.stat.gov.lt/temines-lenteles19 
3 Lietuvos statistikos departamentas. 2011 m. gyventojų ir būstų surašymas. Miestų gyventojai pagal tautybę. Prieiga per internetą: 

https://osp.stat.gov.lt/temines-lenteles  
4 Internetinis portalas Birštonietis.lt. Priimti pabėgelius kol kas sutinka 12 Lietuvos sav ivaldybių. (2015) Prieiga internetu: 

http://www.birstonietis.lt/naujienos/naujienos_/priimti-pabegelius-kol-kas-sutinka-12-lietuvos-savivaldybiu-8062/  

http://www3.lrs.lt/pls/inter2/dokpaieska.showdoc_l?p_id=189849
https://osp.stat.gov.lt/temines-lenteles19
https://osp.stat.gov.lt/temines-lenteles
http://www.birstonietis.lt/naujienos/naujienos_/priimti-pabegelius-kol-kas-sutinka-12-lietuvos-savivaldybiu-8062/


8 
 

maisto įvairovės didinimui, religinės diskriminacijos mažinimui, saviraiškos galimybių didinimo, informavimo 

ir pan.). Respondentų nuomone, atvykę pabėgeliai Birštono mieste daugiausiai susidurs su kalbos (27,56 proc.), 

kultūros (23,48 proc.) bei darbo trūkumo (18,21 proc.) problemomis. Birštono miesto gyventojų poreikių 

tyrimo ataskaita pateikiama vietos plėtros strategijos 2 priede. 

Pagal Birštono savivaldybės administracijos Socialinės paramos ir vaikų teisių apsaugos skyriaus ir 

Kauno teritorinės darbo biržos Prienų skyriaus duomenis Birštono mieste gyvena didžioji dalis potencialių 

Birštono miesto vietos plėtros strategijos tikslinių grupių gyventojų: bedarbių, ilgalaikių bedarbių, 

besimokančių jaunuolių registruotų darbo biržoje, vaikų su negalia, didelių ir vidutinių specialių poreikių 

neįgaliųjų, vienišų, socialinės rūpybos ar globos reikalaujančių asmenų, gyvenamosios vietos neturinčių 

asmenų skaičius. 

Birštono MVVG teritorijoje veikia keletas aktyvių nevyriausybinių organizacijų – Birštono kurorto 

bendruomenė, Birštono sveikos gyvensenos klubas „Šilagėlė“, Onkologinių ligonių klubas „Viltis gyventi“, 

Birštono jaunimo klubas, Lietuvos Raudonojo kryžiaus draugijos Birštono skyrius, Birštono parapijos Caritas 

ir kitos nevyriausybinės organizacijos.  

Tikslinės gyventojų grupės, į kurias orientuota vietos plėtros strategija:  

Darbingi bedarbiai – nedirbantis darbingo amžiaus (t.y. nuo 16 metų iki Valstybinių socialinio 

draudimo pensijų įstatymo nustatyto senatvės pensijos amžiaus) darbingas asmuo, kuris nesimoko pagal 

bendrojo ugdymo programą ar pagal formaliojo profesinio mokymo programą arba nestudijuoja aukštojoje 

mokykloje pagal nuoaltinės formos studijų programas ir yra įstatymų nustatyta tvarka įsiregistravęs teritorinėje 

darbo biržoje. Bedarbiu taip pat laikomas asmnuo, esantis nėštumo ir gimdymo arba tėvystės atostogose (kaip 

jos apibrėžtos Lietuvos Respublikos darbo kodekse), jei jis yra registruotas kaip bedarbis.  

Neaktyvūs darbingo amžiaus asmenys – tai asmenys nedirbantys ir neiškantys darbo, kurių negalima 

priskirti nei prie užimtų asmenų, nei prie bedarbių. Dėl savo ekonominio neaktyvumo statuso ši asmenų grupė 

patenka į tam tikrą socialinę atskirtį ne tik dėl ekonominių galimybių apribojimo, tačiau ir dėl darbinių įgūdžių 

sumažėjimo ar jų praradimo.  

Socialinę atskirtį patiriantys asmenys – tai neįgalieji, socialinės rizikos suaugę asmenys, vienišos 

motinos, socialinės globos auklėtiniai, pabėgeliai ir pan. Pagrindinis tikslas padėti šiems asmenim įveikti 

socialinę atskirtį ir integruotis į visuomenę, kaip pilnaverčiams visuomenės nariams. Vietos plėtros strategijoje 

numatyta įgyvendinti veiksmus, nukreiptus į socialinę atskirtį patiriančių asmenų socialinę integraciją, 

įsidarbinimą ir verslumo galimybių didinimą.  

  


9 
 

2. TERITORIJOS, KURIAI RENGIAMA VIETOS PLĖTROS STRATEGIJA, 

ANALIZĖ 

 

2.1. Teritorijos analizė 

Gyventojų skaičiaus pokyčiai. 2015 m. pradžioje Birštono MVVG teritorijoje gyveno 2492 gyventojai, 

kurie sudaro 57,01 proc. Birštono savivaldybės gyventojų bei 0,61 proc. Kauno regiono miestų gyventojų. 

Analizuojant 2012 m. ir 2015 m. laikotarpį matoma, jog Birštono MVVG teritorijoje gyventojų skaičius 

sumažėjo 3,45 proc. Atkreipiamas dėmesys, jog šalyje jaučiamas didesnis gyventojų skaičiaus sumažėjimas, 

remiantis Lietuvos Statistikos departamento duomenis tai sudaro 4,3 proc5. Šalia esančiame Prienų mieste, 

2015 m. duomenimis gyvena 9263 gyventojai, tačiau pastebimas 4,7 proc. gyventojų mažėjimas analizuojamu 

laikotarpiu. Apibendrinant galima teigti, jog Birštono MVVG teritorijos gyventojų skaičius kaip ir visoje 

šalyje, dėl neigiamos natūralios gyventojų kaitos ir neigiamos neto migracijos mažėja.  

Analizuojant Birštono MVVG teritorijos gyventojų pasiskirstymą pagal amžių ir lytį (žr. 3 priedas), 

matoma, jog 2015 m. 0 – 9 metų amžiaus grupės gyventojų skaičius padidėjo 4,98 proc., o Prienų mieste šios 

amžiaus grupės gyventojų skaičius padidėjo 5,33 proc. Nors Birštono savivaldybėje šios grupės gyventojų 

skaičius padidėjo tik 0,54 proc. O visoje Lietuvoje nuo 0 iki 9 metų amžiaus grupės gyventojų skaičius padidėjo 

tik 1,59 proc. Tad galima teigti, kad Birštono mieste analizuojamu laikotarpiu jaučiamas ženklus 0 – 9 metų 

amžiaus grupei priklausančių gyventojų skaičiaus didėjimas. 

Nuo 10 iki 49 metų amžiaus gyventojų skaičius Birštono mieste mažėja. Tačiau pastebima, jog 

analizuojamu 2012 – 2015 m. laikotarpiu Birštono MVVG gyventojų priklausančių 50 - 64 m. amžiaus grupei 

skaičius padidėjo 3.02 proc., kai visoje savivaldybėje šis skaičius išaugo 4,69 proc. Birštone mieste matomas 

pensinio (65 m. ir daugiau) amžiaus gyventojų skaičiaus augimas, lyginamuoju laikotarpiu šios amžiaus grupės 

gyventojų padaugėjo 2,47 proc., kai Birštone savivaldybėje ir šalyje šis skaičius mažėja. Atliktas Birštono 

miesto gyventojų poreikių tyrimas patvirtina, jog gyventojų skaičiaus mažėjimas (16,44 proc. respondentų) ir 

gyventojų senėjimas (27,48 proc.) yra vienos iš pagrindinių Birštono miesto aktualių problemų.  

Birštono miesto senėjimą patvirtina ir demografinės senatvės koeficientas, kuris 2012 m. Birštono 

savivaldybėje buvo 178, o 2015 m. sumažėjo 1,12 proc. (iki 176), tačiau lyginant su šalies rodikliu (129) 

Birštono savivaldybėje jis didesnis6 26,70 proc. Viena iš priežasčių gali būti susijusi su gyventojų migracija, 

                                                           
5 Lietuvos statistikos departamentas. Gyventojų skaičius pagal lytį ir amžiaus grupes apskrityse ir savivaldybėse 2012 m. Prieiga 

per internetą: https://osp.stat.gov.lt/temines-lenteles19 
6 Lietuvos statistikos departamentas. Demografinės senatvės koeficientas metų pradžioje. Prieiga per internetą: 

http://osp.stat.gov.lt/web/guest/statistiniu-rodikliu-analize?portletFormName=visualization&hash=2e7565c8-052c-4b44-ab29-

724fa32ee154  

https://osp.stat.gov.lt/temines-lenteles19
http://osp.stat.gov.lt/web/guest/statistiniu-rodikliu-analize?portletFormName=visualization&hash=2e7565c8-052c-4b44-ab29-724fa32ee154
http://osp.stat.gov.lt/web/guest/statistiniu-rodikliu-analize?portletFormName=visualization&hash=2e7565c8-052c-4b44-ab29-724fa32ee154


10 
 

kuri Lietuvoje 2012 – 2014 m. laikotarpiu sumažėjo 42 proc., tačiau vis dar išlieka neigiama. Birštono 

savivaldybėje 2012 – 2014 m. laikotarpiu atvykusiujų skaičius išaugo 13.24 proc., o išvykusiųjų skaičius 

sumažėjo 24,50 proc. Tačiau tik 2014 m. migracijos neto pasiekė minimaliai teigiamą reikšmę (20)7, tad daryti 

išvadas, jog migracija nedaro poveikio miesto gyventojų senėjimui negalima. Apibendrinant galima teigti, jog 

šie rodikliai patvirtina Birštono miesto senėjimą. 

Socialinės situacijos apžvalga. Birštono savivaldybėje socialines paslaugas teikia trys nestacionarios 

įstaigos, iš jų dvi veikia Birštono MVVG teritorijoje: Birštono savivaldybės neįgaliųjų draugija bei Birštono 

parapijos „Caritas“ bendruomenės namai. Birštono mieste veikia keturios nevyriausybinės organizacijos: 

Lietuvos Raudonojo kryžiaus draugijos Birštono skyrius, Lietuvos pensininkų sąjungos „Bočiai“ Birštono 

skyrius, Onkologinių lygonių klubas „Viltis gyventi“ ir Cukrinio diabeto klubas „Versmė“. Šios organizacijos 

teikia sociokultūrines paslaugas, prisideda prie socialinės atskirties mažinimo, kaimo žmonių užimtumo. 

Nagrinėjant paslaugų trūkumą Birštono mieste, respondentų nuomone, didžiausias poreikis yra sociakultūrinių 

paslaugų (kūrybinės dirbtuvės, laisvalaikio organizavimas, grupinio darbo užsiėmimai ir pan.). Šios paslaugos 

trūkumą įvertino ir pirmoje vietoje išskyrė net 77,81 proc. respondentų. Ketvirtoje vietoje išskiriamos ir 61,42 

proc. respondentų nuomone, labiausiai trūkstamos teikiamos specialiosios socialinės priežiūros paslaugos 

socialinę atskirtį patiriantiems asmenims (psichosocialinės ir intensyvios krizių įveikimo pagalbos, socialinių 

įgūdžių ugdymo ir palaikymo, pagalbos į namus ir kt.). Ir 61,13 proc. respondentų mano, jog Birštono mieste 

jaučiamas psichologinės pagalbos, konsultavimo ir savipagalbos grupės paslaugų trūkumas. 

Pagrindiniai socialinių paslaugų gavėjai yra senyvo amžiaus asmenys, asmenys su negalia, socialinės 

rizikos šeimos bei jose augantys vaikai, socialinės rizikos asmenys, likę be tėvų globos vaikai bei kiti asmenys, 

turintys socialinių problemų8. Atliktas Birštono miesto gyventojų tyrimas atskleidė, jog viena iš penkių 

pagrindinių Birštono miesto problemų yra didėjanti gyventojų socialinė atskirtis (10,92 proc. respondentų).  

Remiantis žemiau lentelėje pateiktais duomenimis pastebima, kad daugumos socialinę atskirtį 

patiriančių gyventojų grupių skaičius 2012 – 2014 metų laikotarpiu sumažėjo. Išskyrus vienišų, socialinės 

rūpybos ar globos reikalaujančių asmenų skaičius Birštono mieste padidėjo 11,11 proc., o gyvenamosios 

vietos neturinčių asmenų skaičius padidėjo 22,22 proc. Pastebima, jog didžioji dalis Birštono savivaldybės 

vienišų, socialinės rūpybos ar globos reikalaujančių asmenų (t.y. 68,96 proc.) bei gyvenamosios vietos 

neturinčių asmenų (t.y. 91,66 proc.) gyvena Birštono mieste. Lyginamuoju laikotarpiu socialinių pašalpų 

                                                           
7 Lietuvos statistikos departamentas. Neto migracija, išvykusieji, atvykusieji pagal savivaldybes. Prieiga per internetą: 

http://osp.stat.gov.lt/web/guest/statistiniu-rodikliu-analize?portletFormName=visualization&hash=a34010bd-d90d-4310-9a7d-

7d6344238f88  
8 Birštono savivaldybės 2015 metų socialinių paslaugų planas. Prieiga per internetą: https://www.e-

tar.lt/rs/lasupplement/abd79350b20511e48296d11f563abfb0/6bc19170b2b511e48296d11f563abfb0/format/ISO_PDF/   

http://osp.stat.gov.lt/web/guest/statistiniu-rodikliu-analize?portletFormName=visualization&hash=a34010bd-d90d-4310-9a7d-7d6344238f88
http://osp.stat.gov.lt/web/guest/statistiniu-rodikliu-analize?portletFormName=visualization&hash=a34010bd-d90d-4310-9a7d-7d6344238f88
https://www.e-tar.lt/rs/lasupplement/abd79350b20511e48296d11f563abfb0/6bc19170b2b511e48296d11f563abfb0/format/ISO_PDF/
https://www.e-tar.lt/rs/lasupplement/abd79350b20511e48296d11f563abfb0/6bc19170b2b511e48296d11f563abfb0/format/ISO_PDF/


11 
 

gavėjų skaičius Birštono mieste sumažėjo tik 35,36 proc., kai Birštono savivaldybėje šis skaičius sumažėjo 

40,31 proc.  

Neįgaliųjų asmenų skaičius Birštono savivaldybėje 2012 m. sudarė 9,57 proc. gyventojų, o 2015 m. 

šis skaičius sumažėjo 5,23 proc. Tačiau bendrai neįgaliųjų skaičius sumažėjo tik 1,15 proc. Vaikų su negalia 

skaičius Birštono rajone sumažėjo 27,02 proc., tačiau Birštono mieste šis skaičius sumažėjo net 42,86 proc. 

Pagal neįgaliesiems nustatytą specialiųjų poreikių lygį, didžioji dalis didelių (61,11 proc.) ir vidutinių (64,71 

proc.) poreikių neįgaliųjų gyvena Birštono mieste.  

 

2 Lentelė. Socialinę atskirtį patiriantys gyventojai 

Nr. Socialinę atskirtį patiriantys gyventojai 

2012.01.01 2015.01.01 

Birštono 

miestas 
Birštono sav. 

Birštono 

miestas 

Birštono 

sav. 

1. Skurdą patiriančių asmenų skaičius 333 782 165 430 

2. Socialinės rizikos šeimų skaičius 10 31 7 23 

3. 
Socialinės rizikos šeimose augančių vaikų 

skaičius 
21 77 17 48 

4. Pašalpų gavėjų skaičius 280 645 181 385 

5.  Neįgalių asmenų skaičius (bendras) - 434 - 429 

6. Vaikų su negalia skaičius 28 37 16 27 

7. 
Vienišų, socialinės rūpybos ar globos 

reikalaujančių asmenų skaičius 
36 52 40 58 

8. 
Gyvenamosios vietos neturinčių asmenų 

skaičius 
9 10 11 12 

Šaltinis: sudaryta pagal Birštono savivaldybės administracijos Socialinės paramos ir vaiko teisių apsaukos skyriaus pateiktus 

duomenis. 

 

Birštono MVVG teritorijoje atliktas Birštono miesto gyventojų poreikių tyrimas atskleidė pagrindines 

gyventojų grupes, kurios patiria didžiausią socialinę atskirtį Birštono mieste. Respondentų nuomone didžiausią 

socialinę atskirtį patiria marginalios grupės (17,70 proc. respondentų) bei skurdą patiriančios šeimos (10,87 

proc. respondentų). Tyrime dalyvavusių respondentų buvo prašoma įvertinti, kuriems iš pateiktų prioritetų 

labiausiai būtina teikti paramą Birštono mieste, kai 1 balas – paramą teikti mažiausiai būtina, o 5 balai – paramą 

teikti labiausiai būtina. Remiantis gautais duomenimis galima teigti, jog labiausiai reikalinga skirti ES paramos 

lėšas bendruomeniškumą skatinančioms iniciatyvoms, kurios didintų gyventojų socialinę integraciją. Šis 

prioritetas pagal svarbą išskriamas antroje vietoje (47,18 proc. respondentų). Taip pat, ketvirtoje vietoje, 41,54 

proc. respondentų nuomone, labiausiai reikalinga skirti paramą savanoriškos veiklos skatinimo projektams. 

Sekančiuose klausimuose respondentai atskleidė, jog dažniausios nedalyvavimo savanoriškoje veikloje 

priežatys: žinių apie savanorystę arba veiklas, kur galima savanoriauti trūkumas (19,23 proc. respondentų), 


12 
 

paskatinimo, raginimo dalyvauti savanoriškoje veikloje trūkumas (23,08 proc. respondentų) bei nežinojimas 

kur reikia kreiptis norint savanoriauti (23,46 proc. respondentų). Vienas iš pagrindinių veiksnių, kuris 

paskatintu Birštono MVVG teritorijos gyventoju savanoriauti – daugiau informacijos apie tai, kur galima 

savanoriauti (24,32 proc. respondentų). Siekiant mažinti socialinę gyventojų atskirtį Birštone mieste būtų 

galima išnaudoti gyventojų poreikį dalyvauti savanoriškoje veikloje. Kadangi daugiausiai tyrime dalyvavusių 

apklaustųjų teigia, kad sutiktų savanoriškais pagrindai dalyvauti organizuojant renginius ir sociokultūrines 

paslaugas (20,62 proc. respondentų), atskirose bendruomenių iniciatyvose (pvz. savipagalbos grupių veikla, 

pagalbos ir / ar informacijos telefonu /el. paštu teikimas, meno / sporto / verslo srities ar kitu bendru interesu 

paremtų asociacijų ir klubų veikla ir pan.) (19,16 proc. respondentų) bei teikiant pagalbą senyvo amžiaus 

žmonėms (18,98 proc. respondentų). 

Ekonominės situacijos apžvalga. Birštono savivaldybėje 2012 m. nedarbo lygis siekė 9,2 proc, o 2015 

m. sumažėjo iki 7,4 proc. Ši tendencija sutampa su bendra tendencija Lietuvoje, kur nedarbo lygis sumažėjo 

iki 8,7 proc9. Tačiau pastebima, jog Birštono mieste nedarbo lygis mažėja lėčiau nei šalia esančioje Prienių 

rajono savivaldybėje. Kadangi šioje savivaldybėje analizuojamu laikotarpiu nedarbo lygis sumažėjo net 34,26 

proc. Užimtųjų gyventojų skaičius 2012 – 2014 metų laikotarpiu Birštono savivaldybėje padidėjo 41.66 proc10. 

Kai Lietuvoje užimtųjų skaičius išaugo tik 3,39 proc. Atliktas Birštono miesto gyventojų tyrimas patvirtino, 

jog dvi iš penkių pagrindinių Birštono miesto problemų yra būtent gyventojų nedarbas (11,66 proc. 

respondentų) bei mažos gyventojų pajamos (22,45 proc. respondentų). 

 

3 Lentelė. Darbo biržoje registruotų bedarbių skaičius 

Nr. 
Darbo biržoje registruotų 

bedarbių skaičius 

2012 m. 2014 m. 2015 m. 

Birštono 

miestas 

Birštono 

sav. 

Birštono 

miestas 

Birštono 

sav. 

Birštono 

miestas 

Birštono 

sav. 

1. 
Bedarbiai (bendras 

skaičius) 
133 264 84 191 77 164 

2. Ilgalaikiai bedarbiai 15 26 20 49 17 46 

3. 
Besimokantys jaunuoliai 

registruoti Darbo biržoje 
0 0 2 2 4 5 

Šaltinis: sudaryta pagal Kauno teritorinės darbo biržos Prienų skyriaus pateiktus duomenis 

 

                                                           
9 Lietuvos statistikos departamentas. Registruotų bedarbių ir darbingo amžiaus gyventojų santykis, registruoti bedarbiai. Prieiga 

internetu: http://osp.stat.gov.lt/web/guest/statistiniu-rodikliu-analize?portletFormName=visualization&hash=8060a759-73b6-46fa-

8613-56232f4c4194  
10 Lietuvos statistikos departamentas. Užimti gyventojai apskrityje ir savivaldybėje. Prieiga internetu: 

http://osp.stat.gov.lt/web/guest/statistiniu-rodikliu-analize?portletFormName=visualization&hash=7076d8ca-fd8d-400e-9db7-

ab9bd081d402  

http://osp.stat.gov.lt/web/guest/statistiniu-rodikliu-analize?portletFormName=visualization&hash=8060a759-73b6-46fa-8613-56232f4c4194
http://osp.stat.gov.lt/web/guest/statistiniu-rodikliu-analize?portletFormName=visualization&hash=8060a759-73b6-46fa-8613-56232f4c4194
http://osp.stat.gov.lt/web/guest/statistiniu-rodikliu-analize?portletFormName=visualization&hash=7076d8ca-fd8d-400e-9db7-ab9bd081d402
http://osp.stat.gov.lt/web/guest/statistiniu-rodikliu-analize?portletFormName=visualization&hash=7076d8ca-fd8d-400e-9db7-ab9bd081d402


13 
 

Remiantis Kauno teritorinės darbo biržos Prienų skyriaus pateiktais duomenimis, galima teigti, jog 

analizuojamu laikotarpiu bedarbių skaičius Birštono mieste mažėja (42,10 proc.). Ši tendencija pastebima ir 

Birštono savivaldybėje, bedarbių skaičius sumažėjo 33,59 proc. Tačiau pastebima, kad 2015 m. duomenimis 

didelė dalis registruotų bedarbių, net 46,95 proc. gyvena Birštono mieste. Ilgalaikių bedarbių skaičius 2015 

m. Birštono mieste išaugo 13,13 proc. Tokia pati tendencija matoma ir Birštono savivaldybėje, kadangi 

ilgalaikių bedarbių skaičius padidėjo 76.92 proc. Pastebima, jog 2015 m. duomenimis didelė dalis ilgalaikių 

bedarbių, net 58,62 proc. gyvena Birštono mieste. Besimokančių jaunuolių 2012 m. nebuvo registruotų darbo 

biržoje, tačiau 2015 m. šis skaičius išaugo ir šiai dienai siekia 4 besimokančius jaunuolius registruotus darbo 

biržoje. Didžioji dalis (80 proc.) gyvena Birštono mieste ir tik 20 proc. Birštono savivaldybės kaimiškoje 

teritorijoje.  

Respondentai dalyvavę Birštono miesto gyventojų poreikių tyrime išskyrė, jog didžiausią socialinę 

atskirtį Birštono mieste patiria pagal svarbą pimoje vietoje išskirti neaktyvūs nedarbingi gyventojai (19,83 

proc. respondentų), trečioje vietoje išskirti ilgalaikiai bedarbiai (13,43 proc. respondentų) bei ketvirtoje vietoje 

išskirti nedirbantys, nestudijuojantys ir nesimokantys jaunimo atstovai (11,09 proc. respondentų). 

 

4 Lentelė. Veikiančių įmonių skaičus ir jose dirbančių darbuotojų skaičius metų pradžioje 

Teritorija / 

metai 

2012 m. 2015 m 

Smulkaus verslo 

subjektai / Darbuotojų 

skaičius 

Didelės įmonės / 

Darbuotojų skaičius 

Smulkaus verslo 

subjektai/ Darbuotojų 

skaičius 

Didelės įmonės / 

Darbuotojų 

skaičius 

Birštono 

savivaldybė 58 / 686 0 / 0 59 / 640 0 / 0 

Prienų r. 

savivaldybė 318 / 2896 1 / 283 349 / 3043 1 / 250 

Lietuvos 

Respublika 62 586 / 608 232 303 / 198 127 76 076 / 671 862 351 / 229 462 

Šaltinis: sudaryta pagal Lietuvos Statistikos departamento pateiktus duomenis. Darbuotojų skaičius veikiančiose įmonėse metų 

pradžioje, Veikiančių įmonių skaičius metų pradžioje. Prieiga internetu: http://osp.stat.gov.lt/web/guest/statistiniu-rodikliu-

analize?portletFormName=visualization&hash=e7f9d4dc-3ba3-48fd-8588-7230ed6e7dfa  

 

Apibendrindami 4 lentelę, galima teigti, jog 2012 – 2015 metais Birštono savivaldybėje veikiančių 

smulkių verslo subjektų nežymiai daugėjo tik 1,72 proc. Kai šalia esančioje Prienų savivaldybėje analizuojamu 

laikotarpiu smulkaus verslo įmonių padaugėjo 9,75 proc, o šalyje 21,55 proc. Pastebima, jog Birštono 

savivaldybėje neveikia nei viena didelė įmonė. O Birštono savivaldybėje veikiančiuose smulkaus verslo 

subjektuose 2012 m. dirbo 686 gyventojai, o 2015 m. duomenimis šis skaičius sumažėjo 6,7 proc. Kai tuo tarpu 

Prienų rajono savivaldybėje šis skaičius didėjo 5,08 proc., o šalyje 10,46 proc. padidėjo.  

http://osp.stat.gov.lt/web/guest/statistiniu-rodikliu-analize?portletFormName=visualization&hash=e7f9d4dc-3ba3-48fd-8588-7230ed6e7dfa
http://osp.stat.gov.lt/web/guest/statistiniu-rodikliu-analize?portletFormName=visualization&hash=e7f9d4dc-3ba3-48fd-8588-7230ed6e7dfa


14 
 

 

5 Lentelė. Asmenys įsigiję verslo liūdijimą arba vykdantys individualią veiklą 

Mokesčių mokėtojo tipas 

2012 m.11 2015 m12 

Birštono 

savivaldybė 

Prienų r. 

savivaldybė 

Lietuvos 

Respublika 

Birštono 

savivaldybė 

Prienų r. 

savivaldybė 

Lietuvos 

Respublika 

Asmenys, įsigiję verslo 

liudijimus 170 658 81184 205 911 74737 

Gyventojas, vykdantis 

individualią veiklą, susijusią 

su laisvųjų profesijų veikla 
1 17 2419 18 77 12273 

Gyventojas, vykdantis 

individualią veiklą, viršijęs 

teisės aktuose nustatytą iš 

juridinių asmenų gautų 

pajamų sumą 

3 3 725 0 0 7296 

Kiti gyventojai, vykdantys 

individualią veiklą 81 347 57760 110 565 81501 

Šaltinis: sudaryta pagal Valstybinės mokesčių inspekcijos internetiniame puslapyje pateiktus duomenis 

 

Apibendrindami aukščiau pateiktą 5 lentelę, galima teigti, jog 2012 – 2015 m. laikotarpiu Birštono 

savivaldybėje, kaip ir Prienų rajono savivaldybėje bei visoje Lietuvoje, vykdančių individualią veiklą, susijusią 

su laisvųjų profesijų veikla bei kitų gyventojų, vykdančių individualią veiklą skaičius didėja. Tačiau pastebima, 

jog šalyje 7,94 proc. sumažėjo asmenų, įsigijusių verslo liūdijimus. Kai Birštono savivaldybjė šių asmenų 

skaičius išaugo 20,59 proc., o Prienų rajono savivaldybėje šis skaičius padidėjo net 38,45 proc. Gyventojų, 

vykdančių individualią veiklą, susijusią su laisvųjų profesijų veikla skaičius Birštono savivaldybėje padidėjo 

daugiausiai, net 18 kartų lyginant su Prienų rajono savivaldybės (4,5 karto) ar Lietuvos Respublikos (5 karto) 

rodikliais. Ir tik gyventojų vykdančių individualią veiklą, viršijančių teisės aktuose nustatytą iš juridinių 

asmenų gautų pajamų sumą, skaičius sumažėjo Birštono ir Prienų rajono savivaldybėje, kai šalyje šis skaičius 

10 kartų padidėjo. Pastebima, jog Birštonos savivaldybėje mažiausiai padaugėjo kitų gyventojų, vykdančių 

individualią veiklą (35,80 proc.), kadangi šalyje šis skaičius padidėjo 41,10 proc., o Prienų rajone net 62,82 

proc. padidėjo. 

Apibendrinant galima teigti, jog Birštono mieste jaučiamas poreikis mažinti bedarbių ir ilgalaikių 

bedarbių skaičių, skatinti naujo verslo kūrimą bei didinti individualią veiklą vykdančių asmenų skaičių. Tai 

                                                           
11 Valstybinės mokesčių inspekcija. Fizinių asmenų – mokesčių mokėtojų duomenys pagal savivaldybes ir tipus, 2012 m. Prieiga 

internetu: https://www.vmi.lt/cms/gyventojai  
12 Valstybinės mokesčių inspekcija. Fizinių asmenų – mokesčių mokėtojų duomenys pagal savivaldybes ir tipus, 2015 m. Prieiga 

internetu: https://www.vmi.lt/cms/gyventojai  

https://www.vmi.lt/cms/gyventojai
https://www.vmi.lt/cms/gyventojai


15 
 

patvirtina ir atliktas Birštono gyventojų poreikių tyrimas. Net 75,56 proc. respondentų mano, jog Birštono 

mieste trūksta naujų profesinių įgūdžių įgijimui reikalingų paslaugų bei pagalbos įdarbinant (informacija apie 

darbo vietas, profesinis orientavimas, motyvavimas imtis aktyvios veiklos ir kt.). Bei 69,44 proc. respondentų 

teigimu, jaučiamas verslumo mokymų paslaugų bei konsultacijų verslo pradžiai ir plėtrai (verslo kūrimo, 

besikuriančio verslo konsultavimas, pagalba randant tiekėjus bei klientus, mentorytė „verslas verslui“, teikiant 

konsultacijas konkretaus verslo kūrimui ir plėtrai). O 54,60 proc. respondentų teigia, jog teikiamos 

konsultacijos apie naujo verslo kūrimą paskatintu imtis smulkaus verslo.  

Birštono miesto gyventojų poreikių tyrime respondentų buvo paprašyta įvertinti, kuriems iš pateiktų 

prioritetų labiausiai būtina teikti paramą Birštono mieste, kai 1 balas – paramą teikti mažiausiai būtina, o 5 

balai – paramą teikti labiausiai būtina. Svarbu, kad pagal respondentų įvertinimą 5 balais, pirmoje vietoje 

išskiriamas 1 prioritetas „Paslaugų bedarbiams, skatinant juos sugrįžti į darbo rinką, plėtra“ (48,66 proc. 

respondentų). Trečioje vietoje išskiriamas 8 prioritetas „Konsultacijos dėl naujo verslo kūrimo ir esamo verslo 

plėtros“ (45,70 proc. respondentų). Ir penktoje vietoje išskiriamas 7 prioritetas „Praktinių darbo įgūdžių 

įgijimas ir ugdymas darbo vietoje įmonėje“ (39,17 proc. respondentų).  

  


16 
 

3. VIETOS PLĖTROS STRATEGIJOS TIKSLAI, UŽDAVINIAI IR JŲ 

ĮGYVENDINIMO STEBĖSENOS RODIKLIAI BEI INTEGRUOTO IR 

NOVATORIŠKO STRATEGIJOS POBŪDŽIO APIBŪDINIMAS 

 

3.1. Vietos plėtros strategijos tikslai, uždaviniai ir jų įgyvendinimo stebėsenos rodikliai 

Atlikus Birštono MVVG teritorijos analizę, gyventojų poreikių tyrimą bei SSGG analizę nustatyti 

Birštono MVVG vietos plėtros strategijos tikslas, uždaviniai bei jų įgyvendinimo rodikliai. Strategijoje 

numatytas 1 tikslas, kuriuo siekiama prisidėti prie gyventojų socialinės atskirties mažinimo ir verslumo bei 

aktyvumo darbo rinkoje didinimo. Atsižvelgiant į atliktą analizę, galima teigti, jog strategijos tikslas ir 

uždaviniai yra realūs ir įgyvendinami, o jų rezultatai lengvai išmatuojami.  

 

6 Lentelė. Birštono MVVG vietos plėtros strategija 

1 TIKSLAS:  

SKATINTI GYVENTOJŲ SOCIALINĘ ĮTRAUKTI IR VERSLUMĄ BEI 

AKTYVUMĄ DARBO RINKOJE 

2017 m. 2022 m. 

Sąsaja su Kauno plėtros plano iki 2020 m. tikslų, uždavinių ir priemonių įgyvendinimu: 

1 prioriteto „PAŽANGI EKONOMIKA“ 
1.2. tikslu „Padidinti gyventojų verslumą ir užimtumą, kuriant ir išlaikant darbo vietas, didinant verslo įvairovę ir 

darbo vietų pasiekiamumą“ 

1.2.1. uždaviniu „Skatinti Verslumą ir ūkio įvairovę, pritaikant viešuosius statinius verslo ir bendruomeniniams 

poreikiams“  

1.2.1.2. priemone „Verslo subjektų skatinimas teikti bendruomenei aktualias paslaugas, didinti gamybos pajėgumus 

ir eksporto apimtis“ 

 

2 prioriteto „GYVENIMO KOKYBĖ“ 

2.2. tikslu „Vystyti subalansuotą mokymosi sistemą“ 

2.2.4. uždaviniu „Skatinti neformalaus švietimo iniciatyvas“ 

2.2.4.2. priemone „Jaunimo neformalaus mokymo, užimtumo centrų kūrimas, privačių neformalaus švietimo 

iniciatyvų skatinimas“ 

 

2.3 tikslu „Užtikrinti teikiamų socialinių paslaugų prieinamumą“ 

2.3.1. uždaviniu „Plėtoti socialines paslaugas, skirtas socialiai pažeidžiamų grupių asmenų integravimui į regiono 

socialinį ir ekonominį gyvenimą“ 

2.3.1.9. priemone „Privačių iniciatyvų, nevyriausybinių organizacijų ir savanoriško darbo, skatinimas socialiai 

pažeidžiamų grupių asmenų integravimo srityje“ 

 

2.5. tikslu „Plėtoti socialinę infrastruktūrą ir bendruomenines iniciatyvas, skirtas gyventojų gyvenimo kokybės ir 

gyvenamosios aplinkos gerinimui“ 

2.5.1. uždaviniu „Atnaujinti ir plėtoti gyvenamąją, kultūros ir sporto infrastruktūrą, gerinti paslaugų kokybę“ 

2.5.1.3. priemone „Renginių, populiarinančių kūno kultūrą, sportą (tame tarpe – ir neįgaliųjų) ir sveiką gyvenseną 

organizavimas ir skatinimas Kauno regione“ 

2.5.2. uždaviniu „Remti bendruomenines iniciatyvas ir prevencines bei edukacines programas“ 

2.5.2.2. priemone „Naujų inovatyvių vietos gyventojų bendruomenės iniciatyvų, nukreiptų į gyvenimo aplinkos ir 

kokybės gerinimą, skatinimas“ 


17 
 

Rezultato rodikliai:  

 BIVP projektų veiklų dalyvių, kurių padėtis darbo rinkoje pagerėjo praėjus 

6 mėnesiams po dalyvavimo ESF veiklose, dalis.  

 Socialinių partnerių organizacijose ar NVO savonoriaujančių dalyvių 

(vietos bendruomenės nariai) dalis praėjus 6 mėnesiams po dalyvavimo 

ESF veiklose.  

 Darbingi asmenys (vietos bendruomenės nariai), kurių socialinė atskirtis 

sumažėjo dėl projekto veiklų dalyvių dalyvavimo projekto veiklose (praėjus 

6 mėnesiams po projekto veiklų dalyvių dalyvavimo ESF veiklose). 

 

17 

 

 

3 

 

 

3 

 

1.1. UŽDAVINYS: 

Mažinti socialinę atskirtį vykdant užimtumo veiklas 
2017 m. 2022 m. 

Produkto rodikliai: 

 BIVP projektų veiklų dalyviai (įskaitant visas tikslines grupes) 

 Projektų, kuriuos visiškai arba iš dalies įgyvendino socialiniai partneriai ar 

NVO skaičius.  

 Partnerių, su kuriais bendradarbiaujama, skaičius. 

 

180 

 

8 

1 

1.2. UŽDAVINYS: 

Plėtoti gyventojų verslumo iniciatyvas 
2017 m. 2022 m. 

Produkto rodikliai: 

 BIVP projektų veiklų dalyviai (įskaitant visas tikslines grupes) 

 Projektų, kuriuos visiškai arba iš dalies įgyvendino socialiniai partneriai ar 

NVO skaičius.  

 

45 

 

3 

 

  


18 
 

4. GYVENAMOSIOS VIETOVĖS BENDRUOMENĖS DALYVAVIMO, 

RENGIANT VIETOS PLĖTROS STRATEGIJĄ, APIBŪDINIMAS 

 

Rengiama Birštono miesto vietos plėtros 2016 - 2022 metų strategija buvo aktyviai viešinama 

susitikimų su Birštono miesto gyventojais, nevyriausybinių organizacijų, verslo atstovais metu, Birštono 

savivaldybės internetiniame tinklalapyje bei vietinėje spaudoje. Rengiant vietos plėtros strategiją buvo 

suorganizuoti keturi susitikimai su MVVG teritorijos gyventojais, nevyriausybinėmis organizacijomis bei 

verslo atstovais. 

Pirmasis susitikimas buvo organizuojamas 2015 m. spalio 30 d. Birštono parapijos Caritas 

bendruomenės namuose (Birutės g. 10, Birštonas), kuriame dalyvauti buvo pakviestos Birštono mieste 

veikiančios nevyriausybinės organizacijos. Susitikime dalyvavo Lietuvos Raudonojo Kryžiaus Birštono 

skyriaus, Birštono savivaldybės neįgaliųjų draugijos, Onkologinių ligonių klubo „Viltis gyventi“, Lietuvos 

pensininkų sąjungos „Bočiai“ Birštono skyriaus bei Sveikos gyvensenos klubo „Šilagėlė“ atstovai. Birštono 

MVVG pirmininkei pristačius informaciją apie rengiamą vietos plėtros strategiją nevyriausybinių organizacijų 

atstovai išsakė savo pagrindines problemas, porekius bei galimas projektines idėjas. Buvo nuspręsta toliau tęsti 

diskusijas dėl spręstinų problemų bei rengiant Birštono miesto vietos plėtros 2016 -2022 metų strategiją 

atsižvelgti į susirinkime išsakytas projektines idėjas. Diskusijos dalyvių buvo paprašyta elektroniniu paštu 

pateikti plačiau aprašytas projektines idėjas bei kilus klausimams apie vietos plėtros strategijos rengimą buvo 

pasiūlyta bendrauti virtualiai elektroniniu paštu. Pridedamas susirinkimo protokolas Priedas Nr. 4. 

Antrasis susitikimas su Birštono mieste veikiančiomis NVO buvo organizuojamas 2015 m. lapkričio 

16 d. Birštono parapijos Caritas bendruomenės namuose. Šiame susitikime dalyvavo Birštono parapijos Carito, 

Nemajūnų dienos centro ir Cukrinio diabeto klubo „Versmė“ atstovai. Jiems buvo pristatyta informacija apie 

rengiamą vietos plėtros strategiją, galimas strategijos kryptis bei tinkamas finansuoti išlaidas. NVO atstovai 

pristatė savo veiklą, pagrindinius poreikius bei galimas projektines idėjas. Šių diskusijos dalyvių taip pat buvo 

paprašyta elektroniniu paštu pateikti plačiau aprašytas projektines idėjas. Pridedamas susirinkimo protokolas 

Priedas Nr. 5. 

2015 m. lapkričio 16 d. buvo organizuojamas susitikimas su Birštono mieste veikiančiais smulkaus ir 

vidutinio verslo bei verslininkų asociacijos atstovais. Pristačius vietos plėtros strategijos rengimo eigą buvo 

diskutuojama, kaip mažinti nedarbo lygį Birštono mieste bei paskatinti gyventojus imtis kurti smulkų ar 

vidutinį verslą. Buvo išsakytas poreikis organizuoti konsultacijas pradedantiems verslininkams. Buvo 

nuspręsta, jog verslininkų asociacijos atstovai pasitars su tokį vrslą norinčiais pradėti gyventojais ir pateiks 

projektinį pasiūlymą. Pridedamas susirinkimo protokolas Priedas Nr. 5. 


19 
 

Birštono savivaldybės internetiniame puslapyje (tiksli nuoroda: 

https://www.birstonas.lt/index.php?1525055919) 2016.01.15 buvo patalpintas straipsnis, trumpai pristatantis 

įgyvendinamą projektą „Birštono miesto vietos veiklos grupės strategijos parengimas“, jo pagrindinį tikslą, 

uždavinius bei finansavimo šaltinį. Straipsnio pabaigoje Birštono miesto gyventojai buvo kviečiami prisidėti 

prie vietos plėtros strategijos rengimo išsakant savo pagrindinius poreikius pateiktoje Birštono miesto 

gyventojų poreikių tyrimo anketoje (tiksli nuoroda: http://www.manoapklausa.lt/apklausa/752238267/). Iš viso 

tyrime dalyvavo 352 Birštono MVVG teritorijos gyventojai, iš jų tinkami respondentai buvo 337, o tai yra 

13,52 proc. visų MVVG teritorijos gyventojų. Tad galima teigti, jog atlikto tyrimo rezultatai reprezentatyvūs 

ir atspindi gyventojų nuomonę. Tyrimo ataskaita pateikiama 2 priede.  

Taip pat informacija apie vietos plėtros strategijos rengimą buvo viešinama nuo š. m. sausio mėn. 

Birštono savivaldybės patalpose (Jaunimo g. 2, Birštonas) pakabintame A3 formato viešininimo plakate. Taip 

pat siekiant įtraukti vietos bendruomenę į vietos plėtros strategijos rengimo procesą, buvo išspausdintas 

straipsnis vietinėje spaudoje. Straipsniu buvo siekiama supažindinti gyventojus su rengiama strategija ir 

pakviesti į organizuojamą Birštono miesto vietos plėtros 2016 – 2022 metų strategijos pristatymo renginį, kuris 

įvyko 2016 m. vasario 10 d, Birštono parapijos Caritas bendruomenės namuose (Birutės g. 10, Birštonas).  

Gavus Birštono miesto nevyriausybinių organizacijų, verslo ir kitų interesų grupių projektines idėjas 

buvo galutinai apibendrinti gauti rezultatai ir parengta galutinė Birštono miesto vietos plėtros 2016 – 2022 

metų strategija, kuri buvo pristatyta ketvirtajame susitikime (2016 m. vasario 10 d., Birštono parapijos Caritas 

bendruomenės namuose). Šį renginį moderavo Birštono miesto vietos veiklos grupės pirmininkė Vitalija 

Adamonienė bei vietos plėtros rengimo ekspertė Jovita Tirvienė. Renginio metu buvo pristatyta išsami 

informacija apie vietos plėtros strategijos rengimo eigos etapus bei vietos plėtros strategijos rengimo taisyklių 

nuostatas ir principus. Buvo aptartas Birštono miesto vietos plėtros 2016 – 2022 metų strategijos pagrindinis 

tikslas, uždaviniai bei planuojami veiksmai. Susirinkimo dalyviai aktyviai dalyvavo diskusijoje, norėdami 

išsiaiškinti, kas bus tinkami pareiškėjai, kokia paramos suma skiriama kiekvienam uždaviniui spręsti, kokio 

dydžio reikalingas pareiškėjo prisidėjimas privačiomis lėšomis. 

Pasirinkti konsultavimosi su vietos gyventojais būdai buvo tinkami ir pakankami informuojant apie 

rengiamą vietos plėtros strategiją. Per vietinę spaudą ir Birštono savivaldybės puslapį buvo pasiekiama 

vyresnio amžiaus grupės gyventojai. O elektroniniu paštu siunčiama informacija buvo lengviau pasiekiami 

mieste gyvenantys jaunimo atstovai. Į strategijos rengimą buvo įtraukti visų trijų sektorių atstovai, pasiūlymus 

galėjo pateikti ir susitikimuose dalyvavo vietos gyventojai, NVO sektoriaus, valdžios bei verslo atstovai. Iš 

viso buvo gautos penkios nevyriausybinių organizacijų projektinės idėjos.  

https://www.birstonas.lt/index.php?1525055919
http://www.manoapklausa.lt/apklausa/752238267/


20 
 

Birštono miesto vietos plėtros 2016 – 2022 metų strategija buvo patvirtinta pagal visas procedūras 

numatytas 2015 m. sausio 22 d. įsakymu Nr. 1V-36 patvirtintose Vietos plėtros strategijų rengimo taisyklėse. 

Taikytos viešinimo ir konsultavimosi priemonės buvo pakankamos reikiam  ai informacijai surinkti bei 

parengti vietos plėtros strategiją. Kadangi šio tęstinio proceso metu buvo konsultuojamasi viešų susitikimų 

metu, kviečiant užpildyti gyventojų poreikių anketą, bendraujant telefonu ar elektroniniu paštu bei kviečiant 

pateikti projektines idėjas.  

  


21 
 

5. VIETOS PLĖTROS STRATEGIJOS ĮGYVENDINIMO VEIKSMŲ PLANAS 

 

Žemiau pateiktoje lentelėje nurodomi veiksmai, kurie tiesiogiai prisideda prie uždavinių įgyvendinimo 

ir yra racionaliausiai būdai įgyvendinti uždavinius. Numatyti Birštono miesto vietos plėtros 2016 – 2022 metų 

strategijos veiksmai atitinka veiksmų programos 8.6.1 uždavinį „Pagerinti vietines įsidarbino galimybes ir 

didinti bendruomenių socialinę integraciją, išnaudojant vietos bendruomenių, verslo ir vietos valdžios ryšius“. 

 

7 Lentelė. Vietos plėtros strategijos įgyvendinimo veiksmų planas 

TIKSLAS Nr.1 „SKATINTI GYVENTOJŲ SOCIALINĘ ĮTRAUKTI IR VERSLUMĄ BEI AKTYVUMĄ 

DARBO RINKOJE“ 

1.1. Uždavinys: „Mažinti socialinę atskirtį vykdant užimtumo veiklas“ 

Veiksmo pavadinimas: 
„1.1.1. Sociakultūrinių paslaugų teikimas savanorystės pagrindais socialinę 

atskirtį patiriantiems asmenims“ 

Įgyvendinimo laikotarpis:  
Pradžia 2017 m. sausio mėn. 

Pabaiga 2018 m.gruodžio mėn. 

Veiksmo vykdytojas: 
Viešieji ir privatūs juridiniai asmenys, kurie veiklą vykdo vietos plėtros 

strategijos įgyvendinimo teritorijoje. 

Veiksmo vykdytojo atrankos 

principas 
Konkursas 

Lėšų poreikis 

Pareiškėjo lėšos: 
457,20 Eur 

ES struktūrinių 

fondų lėšos: 
5638,80 Eur 

Iš viso: 
6096,00 Eur 

Veiksmo pavadinimas: „1.1.2. Savanorystės skatinimas bei savanorių įgūdžių ugdymas“ 

Įgyvendinimo laikotarpis:  
Pradžia 2017 m. sausio mėn. 

Pabaiga 2019 m. gruodžio mėn. 

Veiksmo vykdytojas: 
Viešieji ir privatūs juridiniai asmenys, kurie veiklą vykdo vietos plėtros 

strategijos įgyvendinimo teritorijoje. 

Veiksmo vykdytojo atrankos 

principas 
Konkursas 

Lėšų poreikis 

Pareiškėjo lėšos: 
1372,50 Eur 

ES struktūrinių 

fondų lėšos: 
16927,50 Eur 

Iš viso: 
18300,00 Eur 

Veiksmo pavadinimas: 
„1.1.3. Socialinių įgūdžių ugdymas per kultūrą, sportą, sveikatinimąsi 

socialinę atskirtį patiriantiems asmenims įskaitant bendradarbiavimą su 

kitomis VVG“ 


22 
 

Įgyvendinimo laikotarpis:  
Pradžia 2017 m. sausio mėn. 

Pabaiga 2022 m. gruodžio mėn. 

Veiksmo vykdytojas: 
Viešieji ir privatūs juridiniai asmenys, kurie veiklą vykdo vietos plėtros 

strategijos įgyvendinimo teritorijoje. 

Veiksmo vykdytojo atrankos 

principas 
Konkursas 

Lėšų poreikis 

Pareiškėjo lėšos: 
3825,00 Eur 

ES struktūrinių 

fondų lėšos: 
47175,00 Eur 

Iš viso: 
51000,00 Eur 

1.2. Uždavinys: „Plėtoti gyventojų verslumo iniciatyvas“ 

Veiksmo pavadinimas: 
„1.2.1. Neformalaus profesinio mokymo organizavimas neaktyviems darbingo 

amžiaus gyventojams“ 

Įgyvendinimo laikotarpis:  
Pradžia 2017 m. sausio mėn. 

Pabaiga 2019 m. gruodžio mėn. 

Veiksmo vykdytojas: 
Viešieji ir privatūs juridiniai asmenys, kurie veiklą vykdo vietos plėtros 

strategijos įgyvendinimo teritorijoje. 

Veiksmo vykdytojo atrankos 

principas 
Konkursas 

Lėšų poreikis 

Pareiškėjo lėšos: 
3360,30 Eur 

ES struktūrinių 

fondų lėšos: 
41443,70 Eur 

Iš viso: 
44804,00 Eur 

Veiksmo pavadinimas: „1.2.2. Priemonių pradėti  savarankišką veiklą suteikimas“ 

Įgyvendinimo laikotarpis:  
Pradžia 2017 m. sausio mėn. 

Pabaiga 2017 m. gruodžio mėn. 

Veiksmo vykdytojas: 

Viešieji ir privatūs juridiniai asmenys, kurie veiklą vykdo vietos plėtros 

strategijos įgyvendinimo teritorijoje. 

Fiziniai asmenys vykdantys savarankišką veiklą pagal individualios veiklos 

pažymą arba verslo liudijimą Birštono MVVG teritorijoje; 

Veiksmo vykdytojo atrankos 

principas 
Konkursas 

Lėšų poreikis 

Pareiškėjo lėšos: 
3750,00 Eur 

ES struktūrinių 

fondų lėšos: 
46250,00 Eur 

Iš viso: 
50000,00 Eur 

  


23 
 

6. VIETOS PLĖTROS STRATEGIJOS VALDYMO IR STEBĖSENOS TVARKOS 

APIBŪDINIMAS 

 

6.1. Už VPS veiksmų, skirtų vietos plėtros strategijai įgyvendinti, atranką, strategijos įgyvendinimo 

koordinavimą ir stebėseną atsakingi VVG organai 

 

Birštono miesto VVG atsakinga už parengtos VPS įgyvendinimą, koordinavimą ir stebėseną, t.y. už 

sklaidų ir kokybišką strategijos įgyvendinimą. Koordinavimo ir stebėsenos veiksmų tikslas – užtikrinti 

strategijos įgyvendinimo efektyvumą ir teigiamą jos poveikį Birštono miesto plėtrai. VVG organų ir darbuotojų 

atsakomybių sritys pateikiamos žemiau esančioje lentelėje. 

 

8 Lentelė. Vietos plėtros strategijos įgyvendinimo ir koordinavimo sritys ir atsakingi VVG nariai ir / ar 

VVG organas 

Atsakomybės sritys VVG nariai ir / ar VVG organas 

1. VPS ir jos pakeitimų tvirtinimas. 

2. Kasmetinės VPS įgyvendinimo stebėsenos tvirtinimas. 

3. Birštono MVVG darbo skaidrumo, viešumo, tinkamo finansų 

panaudojimo užtikrinimas ir priežiūra. 

4. Birštono MVVG pirmininko rinkimas ir atšaukimas, jo atlyginimo 

nustatymas, pareiginių nuostatų patvirtinimas. 

5. VVG administracinės struktūros ir darbuotojų pareigybių nustatymas, 

administracijos darbuotojų atlyginimų dydžių tvirtinimas. 

Birštono MVVG visuotinis 

susirinkimas 

 

1. Vadovavimas Birštono MVVG veiklai tarp visuotinių narių 

susirinkimų. 

2. VPS pakeitimo inicijavimas. 

3. Sprendimų dėl dalyvavimo projektinėse veiklose priėmimas. 

4. Veiksmų projektų atrankos kriterijų ir atrankos procedūrų 

patvirtinimas, jeigu Birštono MVVG valdybai visuotinis narių 

susirinkimas yra suteikęs šią teisę. 

5. Kvietimų, teikti veiksmų projektus, dokumentų tvirtinimas. 

6. Siūlomų finansuoti veiksmų projektų sąrašo tvirtinimas. 

7. Sprendimų dėl dalyvavimo asocijuotų organizacijų veikloje priėmimas. 

Birštono MVVG valdyba 

 

  


24 
 

8 Lentelės tęsinys. Vietos plėtros strategijos įgyvendinimo ir koordinavimo sritys ir atsakingi VVG nariai ir 

/ ar VVG organas 

Atsakomybės sritys VVG nariai ir / ar VVG organas 

1. Birštono MVVG atitikimo vietos veiklos grupės tinkamumo 

požymiams įgyvendinimas ir koordinavimas. 

2. VPS administravimo koordinavimas. 

3. VPS ir jos pakeitimų teikimas tvirtinti visuotiniam narių susirinkimui. 

4. Metinių VPS įgyvendinimo stebėsenos ataskaitų teikimas. 

Informacijos apie VPS įgyvendinimą teikimas valdybai ar visuotiniam 

narių susirinkimui paprašius. 

5. VPS įgyvendinimo ataskaitų pateikimas kontroliuojančiajai institucijai. 

6. Darbuotojų (savanorių) priėmimas į darbą, sutarčių su jais sudarymas. 

7. Veiksmų projektų atrankos kriterijų ir atrankos procedūrų parengimo 

koordinavimas. 

8. Kvietimų teikti veiksmų projektus dokumentų teikimas Birštono 

MVVG valdybos tvirtinimui. 

9. Pateiktų veiksmų projektų vertinimo ir siūlomų finansuoti projektų 

sąrašo sudarymo koordinavimas. 

10. Veiksmų projektų atrankos posėdžių organizavimas. 

11. VPS numatytų stebėsenos rodiklių reikšmių pasiekimo duomenų 

registravimo ir apskaičiavimo koordinavimas. 

12. Vietos plėtros projektų įgyvendinimo stebėsenos vykdymo 

koordinavimas. 

13. Sprendimų dėl viešųjų pirkimų atlikimo priėmimas. 

14. Birštono MVVG atstovavimas asocijuotų organizacijų veiklose. 

Birštono MVVG pirmininkas 

 

1. VPS administravimas. 

2. Veiksmų projektų atrankos kriterijų ir atrankos procedūrų parengimas. 

3. Kvietimų teikti veiksmų projektus parengimas ir paskelbimas. 

4. Pateiktų veiksmų projektų vertinimo koordinavimas. 

5. Siūlomų finansuoti veiksmų projektų sąrašo sudarymas. 

6. VPS įgyvendinimo ataskaitų pildymas. 

7. Pasiektų stebėsenos rodiklių reikšmių duomenų registravimas ir 

apskaičiavimas. 

8. Vietos plėtros projektų įgyvendinimo stebėsenos vykdymas. 

9. VPS įgyvendinimo, administravimo ir vykdymo veiklų viešinimas. 

10. Viešųjų pirkimų dokumentų rengimas ir pirkimų atlikimas. 

Birštono MVVG įdarbintas 

darbuotojas 

 

6.2.VPS įgyvendinimo procedūros aprašymas 

 

Birštono MVVG vietos plėtros strategija bus įgyvendinama veiksmų projektų įgyvendinimo principu, 

taikant konkursinį projektų atrankos būdą. Įgyvendinant VPS Birštono MVVG planuoja skelbti 2 kvietimus 

pareiškėjams teikti veiksmų projektus atrankai.  

Per 1 mėnesį nuo vietos plėtros strategijos įgyvendinimo pradžios, bus parengtas: „Vietos plėtros 

projektinių pasiūlymų vertinimo ir atrankos vidaus tvarkos aprašas“, veiksmų projektų atrankos kriterijai, 


25 
 

vadovaujantis žemiau pateiktomis veiksmų projektų įgyvendinimo nuostatomis bei nustatyti atrankos kriterijų 

vertinimo balai. 

Atrankos kriterijus, jų vertinimo balus ir vertinimo ir atrankos vidaus tvarkos aprašą tvirtina visuotinis 

Birštono MVVG narių susirinkimas arba kolegialus valdymo organas, jeigu jam visuotinis narių susirinkimas 

yra suteikęs šią teisę. Prieš atrankos kriterijų tvirtinimą Birštono MVVG gali derinti juos su Ministerija. 

Pastabas ir pasiūlymus Ministerija teikia raštu arba elektroniniu paštu. 

Prieš paskelbiant kvietimą vietos plėtros projektų atrankai atrankos kriterijai, jų vertinimo balai ir 

vertinimo ir atrankos vidaus tvarkos aprašas gali būti keičiami siekiant efektyvesnio vietos plėtros strategijos 

įgyvendinimo ir (arba) atsižvelgiant į vietos plėtros strategijos pakeitimus. Paskelbus kvietimą vietos plėtros 

projektų atrankai ir projektinių pasiūlymų vertinimo metu atrankos kriterijai, jų vertinimo balai ir vertinimo ir 

atrankos vidaus tvarkos aprašas yra nekeičiami. 

Įgyvendinant Birštono miesto vietos plėtros strategiją VVG vadovausis šiomis pagrindinėmis 

vietos plėtros projektų atrankos nuostatomis: 

Tinkami projektų pareiškėjai:  

1. Viešieji ir privatūs juridiniai asmenys, kurie veiklą vykdo Birštono miesto teritorijoje; 

2. Fiziniai asmenys vykdantys savarankišką veiklą pagal individualios veiklos pažymą arba verslo 

liudijimą Birštono miesto VVG teritorijoje. 

Tinkami projektų partneriai: 

1. Viešieji ir privatūs juridiniai asmenys, kurie veiklą vykdo Birštono MVVG, Birštono, Prienų 

rajono, Alytaus rajono savivaldybių teritorijose. 

2. Birštono savivaldybės administracija. 

3. Preinų rajono ir Alytaus rajono savivaldybių administracijos. 

Reikalavimai projektams. Visi projektai turi atitikti bendruosius projektų reikalavimus, nustatytus 

„Projektų administravimo ir finansavimo taisyklėse“ (Projektų administravimo ir finansavimo taisyklės 

patvirtintos Lietuvos Respublikos finansų ministro 2014 m. spalio 8 d. įsakymu Nr. 1K-316) 66 punkte: 

„66.1. Projektu turi būti prisidedama prie bent vieno veiksmų programos prioriteto konkretaus 

uždavinio įgyvendinimo, rezultato pasiekimo ir turi būti įgyvendinama bent viena pagal projektų finansavimo 

sąlygų aprašą numatoma finansuoti veikla. 

66.2. Projektas turi atitikti strateginio planavimo dokumentų nuostatas. 

66.3. Projektu turi būti siekiama aiškių ir realių kiekybinių uždavinių. 

66.4. Projektas turi atitikti horizontaliuosius (darnaus vystymosi bei lyčių lygybės ir nediskriminavimo) 

principus, projekto įgyvendinimas turi būti suderinamas su ES konkurencijos politikos nuostatomis. 


26 
 

66.5. Pareiškėjas ir partneris (-iai) organizaciniu požiūriu turi būti pajėgūs tinkamai ir laiku įgyvendinti 

teikiamą projektą ir atitikti jiems keliamus reikalavimus. 

66.6. Projekto išlaidų finansavimo šaltiniai turi būti aiškiai nustatyti ir užtikrinti. 

66.7. Turi būti užtikrintas efektyvus projektui įgyvendinti reikalingų lėšų panaudojimas. 

66.8. Projekto veiklos turi būti vykdomos veiksmų programos įgyvendinimo teritorijoje (šių Taisyklių 

411 punkte nustatytomis sąlygomis).“ 

Nuosavas įnašas. Įgyvendinant Birštono miesto VPS kiekvienam veiksmui bus skiriamos Europos 

Sąjungos struktūrinių fondų (toliau – ES) bei privačios pareiškėjų lėšos. ES lėšos sudarys ne daugiau kaip 92,5 

proc. projekto lėšų poreikio, o likusias lėšas ne mažiau kaip 7,5 proc. sudarys nuosavas pareiškėjų indėlis. 

Teikdami projektines paraiškas pareiškėjai užtikrina, kad prie projekto įgyvendinimo prisidės ne mažesniu kaip 

7,5 proc. indėliu prie visų tinkamų finansuoti projekto išlaidų. Projektinių paraiškų pareiškėjas ar (ir) jo 

partneris savo iniciatyva ir savo, ir (arba) kitų šaltinių, lėšomis gali prisidėti prie vietos plėros projekto 

įgyvendinimo didesne tinkamų finansuoti projekto išlaidų dalimi. 

Nuosavu projekto vykdytojo ar partnerio įnašu gali būti užskaitomas: 

 projekto veiklas vykdančių asmenų savanoriškas darbas (pinigine verte išreikštas nepiniginis 

įnašas), kai įrodomas vykdant projekto veiklas dirbtas laikas; įnašas apskaičiuojamas taikant minimalųjį 

Lietuvos Respublikos teisės aktų nustatytą darbo užmokestį; 

 projekto veiklas vykdančio personalo darbo užmokesčio išlaidų dalis, kuri yra tiesiogiai susijusi 

su vykdomu projektu ir yra apskaičiuota ir išmokėta už darbo laiką, dirbtą įgyvendinant projektą; 

 projekto veiklų dalyvių darbo užmokesčio, apskaičiuoto ir išmokėto už darbo laiką, kurio metu 

darbuotojai tiesiogiai dalyvavo projekto veiklose, ir susijusių darbdavio įsipareigojimų išlaidos (taikoma 

projekto veiklų, atitinkančių gyventojų verslumą didinimo veiklas, kai tikslinė grupė - įmonių darbuotojai, 

atveju). 

Vietos projektų vertinimo procedūra. Po kvietimo gauti projektiniai pasiūlymai atrenkami skaidriai, 

nediskriminuojančiai, išvengiant interesų konflikto. Projektinius pasiūlymus vertina Birštono MVVG paskirti 

vietos plėtros projektų vertintojai. Vertintojų grupę sudaro: vienas asmuo, priklausantis miesto VVG (tačiau 

ne valdybos narys) ir po vieną asmenį atstovaujantį verslo, NVO ir valdžios sektorius.  

Prieš atlikdamas vertinimą, vietos plėtros projekto vertintojas turi patvirtinti savo konfidencialumą ir 

nešališkumą pasirašydamas konfidencialumo ir nešališkumo deklaraciją, kuria įsipareigoja būti nešališkas ir 

laikytis konfidencialumo. Miesto VVG užtikrina, kad paskirto asmens dalyvavimas vertinant vietos plėtros 

projektinį pasiūlymą nesukels interesų konflikto.  


27 
 

Vieną projektinį pasiūlymą vertina keturi vertintojai; projektiniai pasiūlymai atrenkami atsitiktine 

tvarka. Vietos plėtros projektų vertintojai rengia ir Birštono MVVG valdybai teikia projektinių pasiūlymų 

vertinimo ataskaitas.  

Kiekvienas projektinis pasiūlymas turi atitikti atrankos kriterijus: administracinės atitikties vertinimą ir 

naudos ir kokybės vertinimą. Administracinės atitikties vertinimo metu vertintojas patikrina, ar projektinio 

pasiūlymo visi laukai užpildyti, ar pridėti visi pasiūlymo formoje nurodyti dokumentai. Jeigu projektinis 

pasiūlymas yra užpildytas tinkamai bei pridėti visi pasiūlymo formoje nurodyti dokumentai, projektinis 

pasiūlymas vertinamas toliau. Jeigu projektinio pasiūlymo užpildyti ne visi laukai bei nepridėti visi pasiūlymo 

formoje nurodyti dokumentai, projektinis pasiūlymas yra atmetamas. Jeigu projektinis pasiūlymas nėra 

atmetamas, vertinamas atitikimas naudos ir kokybės reikalavimams, nurodytiems žemiau.  

Jeigu vertinant projektinio pasiūlymo atitiktį nustatytiems kriterijams yra neaiškumų, trūksta 

informacijos, galinčios turėti esminės įtakos projekto vertinimui, projekto vertintojas prašo projektinį 

pasiūlymą pateikusią organizaciją pateikti paaiškinimus ir / ar papildymus per nustatytą laikotarpį. 

Jeigu projektinis pasiūlymas atitinka administracinius kriterijus, vertinama projektinio pasiūlymo 

nauda ir kokybė. Birštono MVVG, prieš skelbdama kvietimą vietos plėtros projektiniams pasiūlymams teikti, 

organizuoja susitikimus, kurių metu aptariamas kvietimo teikti projektinius pasiūlymus turinys: kurį (-iuos) 

uždavinį (-ius) turi atitikti projektiniai pasiūlymai, kokiais papildomais vertinimo kriterijais bus vertinami 

pateikti kriterijai, nustatomos tikslios kvietimo pateikimo datos, pasirenkami vertintojų atrankos kriterijai 

(įvairius sektorius atstovaujantys asmenys arba išorės ekspertai, turintys patirties vertinant projektinius 

pasiūlymus), nustatomos ir patvirtinamos tolimesnės kvietimo ir projektinių pasiūlymų procedūros. 

Atrenkant vietos projektų įgyvendintojus bus laikomasi Partnerystės sutartyje nustatytų principų, 

nustatant atskirus projektų atrankos kriterijus: 

 Partnerystės principu: Papildomas balas atrenkant vietos projektus bus skiriamas jei projektas 

įgyvendinamas kartu su partneriu ir pasirenkant partnerius vadovaujamasi kriterijais: 

- Aktualumo: partneriai turi būti aiškiai susiję arba su problema, kurią ketinama spręsti, arba su 

jos sprendimu. 

- Proporcingumo: turi būti užtikrintas visų aktualių partnerių (teritorinių, socialinių, ekonominių, 

NVO) atstovavimas, nė viena iš partnerių grupių neturėtų dominuoti;  

- Atstovavimo apimties: turėtų būti įtraukti partneriai, atstovaujantys platesniems, o ne 

siauresniems, individualiems interesams.  

 Vyrų ir moterų lygių galimybių skatinimo, nediskriminacijos principu. Atrenkant projektus 

bus vertinama jų atitiktis lyčių lygybės, nediskriminavimo ir prieinamumo principams (Projektų 


28 
 

administravimo ir finansavimo taisyklės patvirtintos Lietuvos Respublikos finansų ministro 2014 m. spalio 8 

d. įsakymu Nr. 1K-316, 66.4, 454.1 papunkčius). Šis principas suprantamas ne tik kaip moterų ir vyrų lygių 

galimybių užtikrinimas, bet ir draudimas varžyti žmogaus teises ar teikti asmeniui privilegijas dėl jo lyties, 

tautybės, rasinės ar etninės kilmės, kalbos, religijos, tikėjimo, įsitikinimų ar pažiūrų, negalios, socialinės 

padėties, amžiaus arba seksualinės orientacijos. Vyrų ir moterų lygybė apima lygias teises, atsakomybes ir 

galimybes abiem lytims. 

 Jaunimo principas. Jaunimo principas įgyvendinamas Birštono MVVG nuostatose įtvirtinant 

nuostatą, kad juridinio asmens nariais ir (arba) jo kolegialaus valdymo organo nariais yra abiejų lyčių asmenys 

ir nė vienos iš lyčių atstovų nėra daugiau kaip 60 procentų ir bent vienas kolegialaus valdymo organo narys 

yra jaunesnis negu 29 metų ir (arba) deleguotas jaunimo nevyriausybinės organizacijos. 

VVG valdyba, gavusi vertintojų ataskaitas, priima sprendimą dėl tinkamų finansuoti projektų, 

sudarydama finansuojamų, rezervinių ir nefinansuojamų projektų sąrašus ir patvirtinta tvarka teikia juos 

Lietuvos Respublikos Vidaus reikalų ministerijai. 

 

6.3. VPS stebėsenos tvarka.  
 

Už Birštono MVVG vietos plėtros strategijos stebėseną atsakinga Birštono miesto vietos veiklos grupė. 

Miesto vietos veiklos grupės pirmininkas koordinuoja ir užtikrina, kad tokia stebėsena būtų vykdoma, pagal 

šioje strategijos dalyje įvardintą tvarką.  

Informacija apie atrinktus finansuoti vietos projektus. Siūlomų finansuoti vietos plėtros strategijos 

įgyvendinimo projektų sąrašą kartu su vietos plėtros projektiniais pasiūlymais dėl vietos plėtros projekto 

įgyvendinimo, Birštono MVVG pateikia LR Vidaus reikalų ministerijai per 12 mėnesių nuo vietos plėtros 

strategijos patvirtinimo Lietuvos Respublikos vidaus reikalų ministro įsakymu dienos. Papildomais kvietimais 

patvirtintų vietos plėtros strategijų projektų sąrašai kartu su vietos plėtros projektiniais pasiūlymais dėl vietos 

plėtros projekto įgyvendinimo LR Vidaus reikalų ministerijai pateikiami ne vėliau kaip iki 2019 m. gruodžio 

30 d.  

Lietuvos Respublikos Vidaus reikalų ministerijai patvirtinus siūlomų finansuoti vietos plėtros 

projektus, informacija apie patvirtintus projektus yra skelbiama Birštono MVVG interneto svetainėje (jeigu 

miesto VVG tokią turi) ir (arba) Birštono savivaldybės interneto svetainėje. 

Informacija apie įgyvendinamus projektus. Siekiant užtikrinti, kad nuolat būtų renkama ir 

sisteminama informacija apie planuotas ir pasiektas efekto, rezultato ir produkto rodiklių reikšmes, vietos 

projekto vykdytojas ne vėliau kaip iki einamųjų metų vasario 1 d. parengia ir Birštono MVVG pateikia vietos 


29 
 

projekto „Metinę vietos projekto įgyvendinimo ataskaitą“ už praėjusius kalendorinius metus. Metinės vietos 

projektų įgyvendinimo ataskaitos formą tvirtina Birštono MVVG visuotinis narių susirinkimas.  

Birštono MVVG, apibendrinus gautas vietos projektų vykdytojų metines ataskaitas, ne vėliau kaip iki 

einamųjų metų kovo 20 d parengia ir ne vėliau kaip iki einamųjų metų balandžio 1 d. LR Vidaus reikalų 

ministerijai pateikia visuotiniame VVG narių susirinkime patvirtintą metinę Birštono MVVG vietos plėtros 

strategijos įgyvendinimo ataskaitą, pagal vietos plėtros strategijų atrankos ir įgyvendinimo taisyklėse nustatytą 

formą. Metinė ataskaita skelbiama miesto VVG interneto svetainėje (jeigu miesto VVG tokią turi) ir (arba) 

Birštono savivaldybės interneto svetainėje. 

Informacija apie baigtus įgyvendinti projektus. Vietos projekto vykdytojas, baigęs įgyvendinti 

vietos projektą per 30 kalendorinių dienų po projekto pabaigos Birštono MVVG pateikia „Galutinę vietos 

projekto įgyvendinimo ataskaitą“. Galutinės vietos projektų įgyvendinimo ataskaitos formą tvirtina Birštono 

MVVG visuotinis narių susirinkimas.  

Miesto VVG, baigusi įgyvendinti paskutinį vietos plėtros strategijos veiksmą, numatytą vietos plėtros 

strategijos finansiniame plane, parengia ir ne vėliau kaip per 3 mėnesius nuo vietos plėtros strategijos 

įgyvendinimo pabaigos LR Vidaus reikalų ministerijai pateikia galutinę Birštono MVVG vietos plėtros 

strategijos įgyvendinimo ataskaitą pagal vietos plėtros strategijų atrankos ir įgyvendinimo taisyklėse nustatytą 

formą. Galutinė ataskaita skelbiama miesto VVG interneto svetainėje (jeigu miesto VVG tokią turi) ir (arba) 

Birštono savivaldybės interneto svetainėje. 

 

6.4. VPS pakeitimų ir inicijavimo tvarka.  
 

Birštono MVVG gali inicijuoti atrinktos finansuoti vietos plėtros strategijos keitimą. Vietos plėtros 

strategijos pakeitimus tvirtina visuotinis jos narių susirinkimas arba kolegialus valdymo organas, jeigu jam 

visuotinis narių susirinkimas yra suteikęs šią teisę. Prieš tvirtinant vietos plėtros strategijos pakeitimą turi būti 

atlikti veiksmai, nustatyti Vietos plėtros strategijų rengimo taisyklių 24 punkte. Vietos plėtros strategijos 

keitimas turi būti raštu suderintas su Ministerija.  

Birštono MVVG gali keisti vietos plėtros strategiją kai: 

1. būtina keisti dėl teisės aktų, reglamentuojančių vietos plėtros strategijų įgyvendinimą, 

pakeitimų; 

2. būtina keisti suplanuotų lėšų paskirstymą tarp vietos plėtros strategijos uždavinių ir veiksmų 

sričių; 


30 
 

3. būtina keisti didžiausią galimą ES struktūrinių fondų ir valstybės biudžeto lėšų paramos sumą 

(toliau – paramos suma) vienam vietos plėtros strategijos veiksmui įgyvendinti pagal skirtingus vietos plėtros 

strategijos uždavinius; 

4. būtina keisti strategijos finansavimo šaltinius, išskyrus ES struktūrinių fondų ir valstybės 

biudžeto lėšų šaltinį. 

5. būtina patikslinti vietos plėtros strategijos veiksmų sąrašą, siekiant įgyvendinti vietos plėtros 

strategijoje numatytus rodiklius. 

Biršton o miesto vietos veiklos grupė, norėdama keisti vietos plėtros strategiją, privalo raštu pateikti 

LR Vidaus reikalų ministerijai motyvuotą prašymą leisti pakeisti vietos plėtros strategiją, miesto vietos veiklos 

grupės kolegialaus valdymo organo protokolo kopiją ir kartu su prašymu pateikti visą informaciją ir 

dokumentus, kuriais pagrindžiamas prašymas. 

Lietuvos Respublikos Vidaus reikalų ministerija, gavusi prašymą leisti pakeisti vietos plėtros strategiją 

per nustatytą terminą pateikia jį Jungtiniam vietos plėtros strategijų atrankos komitetui. Komitetas įvertina 

prašymo aplinkybes ir priima sprendimą dėl vietos veiklos grupės prašymo.  

Priėmusi sprendimą dėl vietos veiklos grupės prašymo leisti keisti vietos plėtros strategiją, Jungtinis 

vietos plėtros strategijų atrankos komitetas informuoja LR Vidaus reikalų ministeriją. Ministerija išsiunčia 

vietos veiklos grupei pranešimą apie Jungtinio vietos plėtros strategijų atrankos komiteto priimtą sprendimą. 

 


6. VIETOS PLĖTROS STRATEGIJOS FINANSINIS PLANAS 
 

1. TIKSLAS: SKATINTI GYVENTOJŲ SOCIALINĘ ĮTRAUKTI IR VERSLUMĄ BEI AKTYVUMĄ DARBO RINKOJE 

1.1. UŽDAVINYS: MAŽINTI SOCIALINĘ ATSKIRTĮ VYKDANT UŽIMTUMO VEIKLAS 

VEIKSMAS  LĖŠŲ 

POREIKIS 

(Eur) 

2016 m. 2017 m. 2018 m. 2019 m. 2020 m. 2021 m. 2022 m. 

1.1.1. Sociakultūrinių 

paslaugų teikimas 

savanorystės 

pagrindais socialinę 

atskirtį patiriantiems 

asmenims 

Savivaldybės 

biudžeto lėšos 
- - - - - - - 

Valstybės 

biudžeto lėšos 
- - - - - - - 

Kitos viešosios 

lėšos 
- - - - - - - 

Privačios lėšos - 266,10 191,10 - - - - 

Europos Sąjungos 

struktūrinių fondų 

lėšos 

- 3281,90 2356,90 - - - - 

Iš viso: 0,00 3548,00 2548,00 0,00 0,00 0,00 0,00 

  

1.1.2. Savanorystės 

skatinimas bei 

savanorių įgūdžių 

ugdymas 

Savivaldybės 

biudžeto lėšos 
- - - - - - - 

Valstybės 

biudžeto lėšos 
- - - - - - - 

Kitos viešosios 

lėšos 
- - - - - - - 

Privačios lėšos - 457,50 457,50 457,50 - - - 

Europos Sąjungos 

struktūrinių fondų 

lėšos 

- 5642,50 5642,50 5642,50 - - - 

Iš viso: 0,00 6100,00 6100,00 6100,00 0,00 0,00 0,00 

 

1.1.3. Socialinių 

įgūdžių ugdymas per 
Savivaldybės 

biudžeto lėšos 
- - - - - - - 


32 
 

kultūrą, sportą, 

sveikatinimąsi 

socialinę atskirtį 

patiriantiems 

asmenims įskaitant 

bendradarbiavimą su 

kitomis VVG 

Valstybės 

biudžeto lėšos 
- - - - - - - 

Kitos viešosios 

lėšos 
- - - - - - - 

Privačios lėšos - 600,00 750,00 750,00 750,00 525,00 450,00 

Europos Sąjungos 

struktūrinių fondų 

lėšos 

- 7400,00 9250,00 9250,00 9250,00 6475,00 5550,00 

Iš viso: 0,00 8000,00 10000,00 10000,00 10000,00 7000,00 6000,00 

 

1.2. UŽDAVINYS: PLĖTOTI GYVENTOJŲ VERSLUMO INICIATYVAS 

VEIKSMAS  LĖŠŲ 

POREIKIS 

2016 m. 2017 m. 2018 m. 2019 m. 2020 m. 2021 m. 2022 m. 

1.2.1. Neformalaus 

profesinio mokymo 

organizavimas 

neaktyviems darbingo 

amžiaus gyventojams 

Savivaldybės 

biudžeto lėšos 
- - - - - - - 

Valstybės 

biudžeto lėšos 
- - - - - - - 

Kitos viešosios 

lėšos 
- - - - - - - 

Privačios lėšos - 2445,00 457,65 457,65 - - - 

Europos Sąjungos 

struktūrinių fondų 

lėšos 

- 30155,00 5644,35 5644,35 - - - 

Iš viso: 0,00 32600,00 6102,00 6102,00 0,00 0,00 0,00 

 

1.2.2. Priemonių 

pradėti savarankišką 

veiklą suteikimas 

Savivaldybės 

biudžeto lėšos 
- - - - - - - 

Valstybės 

biudžeto lėšos 
- - - - - - - 

Kitos viešosios 

lėšos 
- - - - - - - 

Privačios lėšos - 3750,00 - - - - - 

Europos Sąjungos 

struktūrinių fondų 

lėšos 

- 46250,00 - - - - - 


33 
 

Iš viso: 0,00 50000,00 0,00 0,00 0,00 0,00 0,00 

 

Strategijos 

administravimo 

išlaidos, eurais 

Savivaldybės 

biudžeto lėšos 
- - - - - - - 

Valstybės 

biudžeto lėšos 
- - - - - - - 

Kitos viešosios 

lėšos 
- - - - - - - 

Privačios lėšos - 347,25 347,25 347,25 347,25 347,25 178,50 

Europos Sąjungos 

struktūrinių fondų 

lėšos 

- 4282,75 4282,75 4282,75 4282,75 4282,75 2201,50 

Iš viso: 0,00 4630,00 4630,00 4630,00 4630,00 4630,00 2380,00 

 

Iš viso vietos plėtros 

strategijai įgyvendinti 

Savivaldybės 

biudžeto lėšos 
- - - - - - - 

Valstybės 

biudžeto lėšos 
- - - - - - - 

Kitos viešosios 

lėšos 
- - - - - - - 

Privačios lėšos - 7865,85 2203,50 2012,40 1097,25 872,25 628,50 

Europos Sąjungos 

struktūrinių fondų 

lėšos 

- 97012,15 27176,50 24819,60 13532,75 10757,75 7751,50 

Iš viso: 0,00 104878,00 29380,00 26832,00 14630,00 11630,00 8380,00 

Iš viso vietos plėtros strategijai įgyvendinti: 

Privačios lėšos – 14.679,75 Eur 

Europos Sąjungos struktūrinių fondų lėšos – 181.050,25 Eur 

Iš viso: 195.730,00 Eur 

 


