

PATVIRTINTA
Plungės rajono savivaldybės tarybos
2011 m. sausio 27 d.
sprendimu Nr. T1-1

PLUNGĖS RAJONO SAVIVALDYBĖS 2010 – 2017 METŲ STRATEGINIS PLĖTROS PLANAS

2010 m. gruodžio mėn.

TURINYS

ĮVADAS	3
SUTRUMPINIMAI	5
SITUACIJOS ANALIZĖS SANTRAUKA	6
SITUACIJOS ANALIZĖ	17
I. URBANISTINĖ PLĖTRA	17
1.1. Rajono teritorija	17
1.2. Rajono seniūnijos	18
1.3. Žemės naudojimas	26
1.4. Teritorinės plėtros planavimas ir plėtros galimybės	27
II. SOCIALINĖ APLINKA	31
2.1. Gyventojų demografinės charakteristikos	31
2.2. Sveikata	34
2.3. Socialinė parama	42
2.4. Švietimas	47
2.5. Kultūra	55
2.6. Žiniasklaida	61
2.7. Sportas	61
2.8. Būstas	65
2.9. Nusikalstamumas	67
2.10. Bendruomenių ir NVO veikla	71
2.11. Jaunimo socializacija	72
III. EKONOMINĖ APLINKA	77
3.1. Investicijos	77
3.2. Verslo aplinka	80
3.3. Smulkus ir vidutinis verslas	85
3.4. Pramonė	89
3.5. Turizmas ir rekreacija	91
3.6. Žemės ūkis ir kaimo plėtra	96
3.7. Darbo rinka	97
IV. GAMTINĖ–REKREACINĖ APLINKA	101
4.1. Gamtiniai ištekliai	101
4.2. Rekreaciniai ištekliai	104
4.3. Aplinkos būklė ir tendencijos	107
V. INFRASTRUKTŪRA	111
5.1 Susisiekimas	111
5.2. Inžinerinės komunikacinės sistemos	115
PLUNGĖS RAJONO STRATEGIJA	127
PRIORITETŲ, TIKSLŲ IR UŽDAVINIŲ SUVESTINĖ	128
I PRIORITETAS. RAJONO INFRASTRUKTŪRA	129
II PRIORITETAS. ŽMOGIŠKIEJI IŠTEKLIAI	157
III PRIORITETAS. EKONOMINĖ APLINKA	166

IVADAS

Plungės rajono savivaldybės 2010–2017 metų strateginis plėtros planas (toliau tekste - SPP) parengtas, vykdant projektą „Plungės rajono savivaldybės plėtros 2010–2017 metų strateginis planas“, Nr. VP1–4.2–VRM–02–R–81–003 (pagrindiniai projekto uždaviniai - parengti Plungės rajono strateginį plėtros planą 2010–2017 metams bei parengti Plungės rajono sveikatos ir socialinių paslaugų plėtros galimybių studiją).

Viešųjų pirkimų metu konkursą rengti šiuos dokumentus laimėjo UAB „Lyderio akademija“.

Siekdama užtikrinti nuoseklų ir koordinuotą SPP rengimo procesą, Plungės rajono savivaldybės taryba 2010 m. balandžio 29 d. sprendimu Nr. T1–78 sudarė 2 komisijas (vieną - SPP dalių, susijusių su socialine aplinka, parengimui koordinuoti; kitą - SPP dalių, susijusių su ekonomika ir infrastruktūros išvystymu, parengimui koordinuoti).

Rengiant SPP, buvo naudojami šie pagrindiniai dokumentai ir informacija:

1. Lietuvos 2007–2013 metų Europos Sąjungos struktūrinės paramos panaudojimo strategija konvergencijos tikslui įgyvendinti (patvirtinta Europos Komisijos 2007 m. balandžio 28 d.) bei Veiksmų programa, skirta žmogiškiems ištekliams vystyti (CCI 2007LT051PO001); Veiksmų programa, skirta ekonomikos augimui (CCI 2007LT161PO002); Veiksmų programa, skirta sanglaudos skatinimui (CCI 2007LT161PO001).
 2. Valstybės ilgalaikės raidos strategija iki 2015 m., patvirtinta Lietuvos Respublikos Seimo 2002 m. lapkričio 12 d.
 3. Lietuvos ūkio (ekonomikos) plėtros iki 2015 m. ilgalaikė strategija, patvirtinta Lietuvos Respublikos Vyriausybės 2002 m. birželio 12 d.
 4. Lietuvos Respublikos teritorijos bendrasis planas, patvirtintas Lietuvos Respublikos Seimo 2002 m. spalio 29 d.
 5. Telšių apskrities bendrasis planas (redakcija nuo 2010 metų balandžio 20 d., Telšių regiono plėtros tarybos sprendimas Nr. P.25–21), www.telsiai.aps.lt.
 6. Telšių apskrities strateginis plėtros planas, patvirtintas Telšių regiono plėtros tarybos 2008 m. spalio 24 d. sprendimu Nr. P.25–18; papildytas Telšių regiono plėtros tarybos 2010 m. gegužės 31 d. sprendimu Nr. P.25–22, www.telsiai.aps.lt.
 7. Plungės rajono savivaldybės bendrasis planas ir Plungės miesto teritorijos bendrasis planas, patvirtinti Plungės rajono savivaldybės tarybos 2008 m. liepos 24 d. sprendimu Nr. T1–139, www.plunge.lt.
 8. Plungės miesto ir jo prieigų transporto srautų ir infrastruktūros specialusis planas, patvirtintas Plungės rajono savivaldybės tarybos 2010 m. lapkričio 25 d. sprendimu Nr. T1–256, www.plunge.lt.
 9. Plungės rajono vandens tiekimo ir nuotekų tvarkymo infrastruktūros plėtros specialusis planas, patvirtintas Plungės rajono savivaldybės tarybos 2010 m. liepos 1 d. sprendimu Nr. T1–143, www.plunge.lt.
 10. Plungės rajono savivaldybės planuojamų 2007–2013 m. rekonstruoti vietinės reikšmės transporto infrastruktūros objektų galimybių studija ir 2007–2013 metų Plungės rajono gatvių ir kelių tinklo plėtros ir priežiūros programa, patvirtinta Plungės rajono savivaldybės tarybos 2007 m. rugsėjo 20 d. sprendimu Nr. T1–204, www.plunge.lt.
 11. Plungės rajono smulkaus ir vidutinio verslo plėtros galimybių studija (Plungės rajono savivaldybės tarybos nepatvirtinta).
 12. Plungės rajono turizmo plėtros galimybių studija (2005 m. parengta Lietuvos Respublikos ūkio ministerijos užsakymu).
 13. Plungės rajono sveikatos ir socialinių paslaugų plėtros galimybių studija, 2010 m.
 14. Internetinė apklausa apie sritis, kurias pirmiausia reikėtų vystyti Plungės rajone.
 15. Rajono interesų grupių išsakyta pozicija.
 16. Statistikos departamento prie Lietuvos Respublikos Vyriausybės duomenys.
 17. AB „Lietuvos geležinkeliai“, VĮ „Telšių regiono keliai“, UAB Plungės šilumos tinklų, UAB „Plungės vandenys“, Plungės teritorinės darbo biržos, VPK Plungės PK informacija.
- SPP sudaro strategija (Plungės rajono savivaldybės tarybos 2010 m. gruodžio 23 d. sprendimu Nr. T1–272 patvirtinta Plungės rajono savivaldybės vizija iki 2025 m. ir prioritetai) ir strategijos įgyvendinimo planas (tikslai, uždaviniai, priemonės, rodikliai, orientacinis lėšų poreikis).

SPP rengtas 4 etapais:

1. Remiantis išvardintais dokumentais ir informacija atlikta situacijos analizė.
2. Suformuota SPP strategija.
3. Parengtas SPP strategijos įgyvendinimo planas.
4. Sukurta SPP įgyvendinimo priežiūros sistema.

SPP strategijos įgyvendinimo plano sveikatos ir socialinių paslaugų sektoriaus priemonės buvo parinktos vadovaujantis Plungės rajono sveikatos ir socialinių paslaugų plėtros galimybių studijos išvadomis ir pasiūlymais.

Rengiant SPP, buvo laikomasi nuostatos, kad UAB „Lyderio akademija“ pasiūlymai yra rekomendacinio pobūdžio, o galutinė SPP redakcija priklauso nuo Plungės rajono savivaldybės, komisijų ir interesų grupių atstovų bendrai priimtų sprendimų.

Strateginio plėtros plano rengėjai nuoširdžiai dėkoja už aktyvų dalyvavimą: Plungės rajono savivaldybės merui ir mero pavaduotojui, Savivaldybės tarybos komitetų pirmininkams, Savivaldybės administracijos vadovams, darbuotojams, seniūnams ir pavaldžių biudžetinių įstaigų darbuotojams, Plungės teritorinės darbo biržos, Plungės turizmo ir verslo informacijos centro, Žemaitijos nacionalinio parko direkcijos, UAB Plungės šilumos tinklų, UAB „Plungės vandenys“, VPK Plungės PK, Kaimo turizmo asociacijos Plungės skyriaus, UAB „Telšių regiono atliekų tvarkymo centras“, UAB Plungės autobusų parko, Plungės technologijų ir verslo mokyklos, VšĮ „Eksportuojančioji Lietuva“, Plungės pramoninkų sąjungos, Plungės rajono bendruomenių asociacijos, Plungės rajono savivaldybės vietos veiklos grupės, VšĮ Plungės rajono savivaldybės ligoninės, Smulkiųjų verslininkų organizacijos, Smulkiojo ir vidutinio verslo asociacijos „Plungės verslas“ atstovams bei visiems rajono piliečiams, kurie dalyvavo rengimo procese, teikė vertingas ir taiklias pastabas bei naudingas rekomendacijas.

UAB „Lyderio akademija“

SUTRUMPINIMAI

SVV	Smulkus ir vidutinis verslas
TUI	Tiesioginės užsienio investicijos
PTVIC	Plungės turizmo ir verslo informacijos centras
VVG	Vietos veiklos grupė
LRV	Lietuvos Respublikos Vyriausybė
ES	Europos Sąjunga
PK	Policijos komisariatas
TRATC	„Telšių regiono atliekų tvarkymo centras“
NVO	Nevyriausybinių organizacijų
SPP	Plungės rajono savivaldybės 2010–2017 metų strateginis plėtros planas
VIPT	Viešieji interneto prieigos taškai
SAP	Kompiuterinė skaitytojų aptarnavimo posistemė
ECDL	Europos kompiuterinio vartotojo pažymėjimas

SITUACIJOS ANALIZĖS SANTRAUKA

1. Plungės rajonas, esantis tarp Klaipėdos ir Šiaulių miestų, patenka į pagrindinę šalies urbanistinės integracijos ašies įtakos zoną, kuri formuojama perspektyvių tarptautinių transporto koridorių pagrindu ir sieja šalies aukšto lygmens regionus tarpusavyje ir su kaimyninių šalių regionais. Taigi, **Plungės rajonas yra viena iš Rytų–Vakarų krypties IA kategorijos urbanistinės ašies atkarpa.**

2. **Plungės rajonas yra palyginti proporcingai išplėtotas visomis kryptimis**, kiek mažiau - pietvakarių kryptimi, **tačiau daugiau pranašumų turinti šiaurinė ir centrinė rajono dalis** nusipelnė didesnio dėmesio: čia praeina pagrindiniai rajono transporto keliai, įkurtas Žemaitijos nacionalinis parkas, yra rajono centras - Plungės miestas.

3. **Plungės rajono savivaldybės bendrojo plano sprendiniuose priskirta:**

- **a kategorijai** - Plungės miestas (taip pat **rekomenduojama į Plungės miesto teritoriją įjungti ir su miestu funkciškai susijusias gyvenamąsias vietas (Varkaliai, Babrungas)**, bendrai išsprendžiant inžinerinius tinklus ir kitas komunikacijas);
- **b kategorijai** - Plateliai;
- **c kategorijai** - Žemaičių Kalvarija, Žlibinai su Kantaučiais, Kuliai, Alsėdžiai, Šateikiai.

4. **Seniūnijos daugumą tolygios** (pagal užimamą plotą, gyventojus). Būdingas tankus ir tolygiai išsidėsčiusių gyvenamųjų vietovių tinklas, **o tai - gera prielaida plėtoti darniai gyvenamųjų vietovių sistemas.**

5. **Plungės rajono gyvenamosios vietovės yra labai smulkios:** iki 10 gyventojų sudaro 13 proc. kaimų, o iki 50 gyventojų – 42 proc. kaimų, viensėdžių. Pastaraisiais metais **seniūnijoje daugėja kaimų, kuriuose nebeliko gyventojų.**

6. Plungės rajono savivaldybės taryba yra patvirtinusi 2 svarbiausius teritorinio planavimo dokumentus: **Plungės rajono savivaldybės teritorijos bendrąjį planą ir Plungės miesto bendrąjį planą.**

7. Plungės rajone 2010 m. pradžioje gyveno 43034 gyventojai. **54 proc. gyventojų - Plungės mieste**, 46 proc. - kaimo vietovėse (šalyje vidutiniškai 33 proc. žmonių gyvena kaime, ES šalyse - 25,9 proc.).

8. **Plungės rajono savivaldybėje gyventojų tankis** 2009 m. buvo 39,2 gyv./km², tai yra **mažiau už bendrą šalies gyventojų tankį** - 51,3 gyv./km².

9. Plungės rajono **gyventojų skaičius pastaruosius metus mažėjo** dėl daugumai šalies periferinių vietovių būdingų priežasčių: įstojus į ES, padidėjusio gyventojų migracijos į ES šalis senbuves srauto; gyventojų (daugiausiai darbingo amžiaus žmonių) migracijos į didžiuosius šalies miestus; neigiamos natūralios gyventojų kaitos.

10. **Natūrali gyventojų kaita** Plungės rajone 2003—2009 metais buvo **neigiama**, t.y. daugiau gyventojų mirė negu gimė.

11. Plungės rajone **mirtingumo rodiklis praktiškai nekito** (2008 m. sudarė 11,5 mirusiojo 1000-iui gyventojų) **ir yra šiek tiek žemesnis už šalies (13,1) ir Telšių apskrities (11,9) vidurkius, bet aukštesnis už ES šalyse gyventojų mirtingumą** (vid. 9,69).

12. Plungės rajone **gimstamumas per visą nagrinėjamą laikotarpį atitiko ar buvo didesnis už šalies vidurkį.**

13. **Plungės rajone demografinis senatvės koeficientas** (jis parodo, kiek 100-ui 0–14 amžiaus vaikų tenka 60 ir vyresnio amžiaus žmonių) **nuo 2003 m. po truputį augo, bet buvo žemesnis už bendrą šalies vidurkį.**

14. **Išlaikomo amžiaus žmonių koeficientas** Plungės rajone **faktiškai atitinka bendrą šalies situaciją.**

15. Plungės rajone 2009 m. buvo 62,7 proc. darbingo amžiaus žmonių ir 18,6 proc. pensinio amžiaus gyventojų. **Plungės rajono savivaldybės darbingo amžiaus gyventojų skaičius yra šiek tiek mažesnis negu šalies ir ES vidurkis, tačiau rajonas pasižymi didesniu vaikų skaičiumi.**

16. Plungės rajone **daugiausiai mirštama dėl kraujotakos sistemos ligų**, antrą vietą užima **piktybiniai navikai**, trečioje - mirtingumas dėl **išorinių priežasčių**, ketvirtoje - **kvėpavimo sistemos ligos.**

17. Plungės rajone **2003–2007 m. laikotarpiu nuosekliai augo gyventojų mirtingumas dėl išorinių priežasčių** (įvairių traumų, nelaimingų atsitikimų, apsinuodijimų ir pan.) - 2006–2007 m. laikotarpiu **šis rodiklis viršijo šalies ir apskrities vidurkius.**

18. **Plungės rajone dirbančių suaugusiųjų, kuriems pirmą kartą nustatytas 0 - 55 proc. darbingumo lygis, skaičius** 10000-ių darbingo amžiaus gyventojų, palyginti su 2003 metais, **išaugo, tačiau buvo mažesnis už šalies vidurkį.**

19. **Vaikų, kuriems pirmą kartą nustatytas neįgalumas, skaičius**, Telšių apskrityje ir Plungės rajone buvo **aukštesnis už šalies rodiklius.**

20. **Plungės rajone kūdikių (vaikų iki 1 metų amžiaus) mirtingumo rodiklis buvo aukštesnis nei šalies ir apskrities vidurkiai** (kūdikių sveikatai didelės įtakos turi užkrečiamosios ligos, apsinuodijimai cheminėmis medžiagomis, pasyvus rūkymas, traumos, prastos šeimų gyvenimo sąlygos, nesaugi namų aplinka).

21. **Plungės rajone per pastaruosius šešerius metus sumažėjo gyventojų bendrasis sergamumas tuberkulioze.** Šis rodiklis išliko labai žemas, palyginti su Telšių apskrities ir Lietuvos vidurkiais.

22. **Bendrasis sergamumas piktybiniais navikais** (onkologinėmis ligomis) Plungės rajone **po truputį augo** ir praktiškai atitiko šalies vidurkį, tačiau buvo žemesnis už bendrus Telšių apskrities rodiklius.

23. Paanalizavus Plungės rajono gyventojų sergamumo įvairiomis ligomis duomenis, iš bendros statistikos **išsiskiria žymiai aukštesnis už šalies ir apskrities vidurkius sergamumas psichikos ir elgesio sutrikimais.**

24. **Žymiai didesnis** už šalies ir apskrities rodiklius yra **Plungės rajono gyventojų bendrasis sergamumas nervų sistemos ligomis.**

25. Plungės rajone 2003–2008 m. laikotarpiu **žymiai** - beveik penkis kartus - **išaugo sergančiųjų osteoporozė skaičius.** Sergančiųjų šia liga skaičius yra gerokai aukštesnis už šalies ir apskrities vidurkius. Sergamumo osteoporozė rizikos veiksniai yra endokrininiai sutrikimai, mažas fizinis aktyvumas, nepakankamai subalansuota mityba ir žalingi įpročiai.

26. Plungės rajone 2003–2007 m. laikotarpiu **savižudybių skaičius, tenkantis 10000 gyventojų, buvo šiek tiek aukštesnis už šalies vidurkį, tačiau šis neigiamas rodiklis 2007 m., palyginti su 2003 m., sumažėjo.**

27. **Bendras gyventojų sergamumas infekcinėmis ir neinfekcinėmis ligomis 2003–2008 metų laikotarpiu žymiai išaugo ir buvo beveik dvigubai didesnis nei šalyje.**

28. **Pagal gydytojų skaičių, tenkantį 10000 gyv., Plungės rajonas žymiai atsilieka nuo šalies vidurkio, tačiau šis rodiklis Plungės rajone yra šiek tiek geresnis nei bendras Telšių apskrities rodiklis.**

29. **Slaugytojų skaičius** Plungės rajone taip pat yra **žymiai mažesnis už šalies vidurkį.**

30. Nors Plungės rajono apsirūpinimo gydytojais ir slaugytojais rodikliai yra žemesni už šalies vidurkį, tačiau reikėtų paminėti ir tai, kad **Plungės rajono gyventojai kvalifikuotas gydytojų paslaugas gali gauti netoli esančiame didmiestyje - Klaipėdoje.**

31. Analizuojamuoju laikotarpiu **padidėjo neįgalių asmenų skaičius, tarp jų - neįgalių vaikų skaičius.**

32. Nuo 2003 m. iki 2009 m. **socialinės rizikos šeimų skaičius sumažėjo.**

33. Pastaruosius trejus metus Plungės rajone **beveik dvigubai išaugo senatvės pensinio amžiaus asmenų, kuriems nustatytas pagalbos (prižiūros) ir nuolatinės slaugos poreikis.**

34. 2007–2009 m. **išaugo vaikų bei asmenų su sunkia negalia (netekusių 75 - 100 proc. darbingumo), kuriems reikalinga pagalba (prižiūra), skaičius.**

35. **Senatvės pensininkai, kuriems yra nustatytos pagalbos (prižiūros) bei slaugos tikslinės kompensacijos, Plungės rajono savivaldybėje gauna mažiau negu aplinkinėse savivaldybėse.**

36. 2005–2008 m. **vaikų, globojamų šeimose, Plungės rajone sumažėjo, atitinkamai sumažėjo ir vaikus globojančių šeimų skaičius.**

37. **Plungės rajone žymiai sumažėjo galimų įvaikinti vaikų skaičius (palyginti su 2006 m.).**

38. **Socialinės prižiūros namuose paslaugų poreikis nėra visiškai tenkinamas, nes atokiose kaimo vietovėse gyvenantys žmonės šios paslaugos negauna.**

39. Dauguma Plungės rajono savivaldybės socialinių paslaugų įstaigų yra įkurtos Plungės mieste, todėl **viena iš didžiausių Plungės rajono socialinių paslaugų infrastruktūros problemų yra paslaugų prieinamumo ribotumas dėl infrastruktūros teritorinio pasiskirstymo netolygumų ir nepakankamų paslaugų teikimo apimčių.**

40. **Senyvo amžiaus ir asmenims su negalia paslaugos namuose teikiamos tik Alsėdžių seniūnijoje, nes kitose seniūnijose nėra lankomosios prižiūros darbuotojų.**

41. Socialiniai darbuotojai darbui su socialinės rizikos šeimomis teikia socialinių įgūdžių ugdymo paslaugas seniūnijų teritorijose gyvenančioms šeimoms, tačiau **Kulių ir Stalgėnų seniūnijose šias paslaugas teikiantys darbuotojai dirba tik puse etato.**

42. **Plungės rajone socialinių įstaigų veiklai nepakankamai pritaikyta infrastruktūra:** patalpos nepritaikytos sunkią negalią turinčių asmenų poreikiams.

43. **Trūksta specifinių paslaugų rūšių:** Plungės rajone labai reikalingi savarankiško gyvenimo namai suaugusiems asmenims su negalia, senyvo amžiaus asmenims, kuriems nereikalinga nuolatinė, intensyvi prižiūra ir pan.

44. **Ikimokyklinės įstaigas lankančių vaikų skaičius mažesnis už šalies vidurkį dėl mažesnio tėvų užimtumo ir prastesnio paslaugos prieinamumo, tačiau poreikis tokiai paslaugai yra.**

45. Plungės rajono **bendrojo lavinimo mokyklų tinklas gana įvairus.**

46. **Mokinių skaičius Plungės rajone 2003–2010 metais nuolat mažėjo** (bendra tendencija kaimiškose savivaldybėse). Analogiškai **mažėjo ir bendrojo lavinimo mokyklų skaičius.**

47. **Kai kuriose Plungės rajono kaimo vietovėse veikiančiose mokyklose vieno moksleivio išlaikymo**

kaštai kone dvigubai viršija Plungės miesto mokyklų rodiklius. Tačiau, siekiant mokyklų tinklo optimalumo, svarbu nepamiršti ir kito faktoriaus - mokyklos atokesnėse kaimo vietovėse yra tarsi kultūros židiniai, todėl kartais verta patirti didesnes išlaidas, bet išsaugoti kaimo mokyklas.

48. Kaimiškose vietovėse gyvenančių mokinių pavežėjimu iki artimiausios bendrojo lavinimo mokyklos rūpinasi Savivaldybė. **Plungės rajono savivaldybėje nepavežami iki artimiausios ugdymo įstaigos tik ~1,4 proc. mokinių, o daugiausiai moksleivių į mokyklas vyksta maršrutiniu transportu (~50 proc.).**

49. **Į Plungės rajono mokyklas ateina dirbti specialistai su aukštuoju išsilavinimu**, o tai iš esmės gerina švietimo paslaugų kokybę. Per pastaruosius septynerius metus **žymiai sumažėjo mokytojų su viduriniu išsilavinimu**, kurie buvo priimti dirbti į mokyklas dėl specialistų trūkumo - darytina prielaida, kad mokytojai, derindami darbą su studijomis, įgijo reikiamą išsilavinimą.

50. Palyginus Plungės rajono bendrojo lavinimo mokyklose besimokiusių mokinių rezultatus 2003 m. ir 2009 m., **procentas baigusiujų pagrindinio lavinimo ir vidurinio lavinimo pakopą šiek tiek sumažėjo, tačiau išliko aukštas. Paliktų kartoti kursą mokinių procentas šiek tiek padidėjo, tačiau liko santykinai nedidelis.**

51. 2008 - 2009 mokslo metais **Plungės rajono bendrojo lavinimo mokyklų mokinių, laikusių valstybinius brandos egzaminus, rezultatai** (vertinta, koks procentas mokinių, pasirinkusių laikyti tam tikrą egzaminą, jį išlaikė) **buvo geresni už šalies vidurkį.**

52. **Plungės rajone 2010 m. veikė 3 papildomojo ugdymo paslaugas teikiančios įstaigos:** Plungės Mykolo Oginskio meno mokykla, Platelių meno mokykla ir Plungės sporto mokykla. Kadangi dvi iš trijų papildomojo ugdymo įstaigų yra įkurtos Plungės mieste, **kaimo vaikams neformaliojo švietimo paslaugos yra sunkiau prieinamos.**

53. Profesinio ugdymo paslaugas Plungės rajone teikia Plungės technologijų ir verslo mokykla. **Mokykloje taip pat vykdomas suaugusiųjų, taip pat ir žemdirbių, tęstinis mokymas ir perkvalifikavimas** pagal 31 darbo rinkos profesinio mokymo programą.

54. 2003–2009 m. Plungės rajono savivaldybė vykdė kultūros centrų restruktūrizaciją - įsteigti nauji kultūros centrai (kaip savarankiškos biudžetinės kultūros įstaigos). 2010 m. Plungės rajone **veikė 5 kultūros centrai:** Plungės kultūros centras ir 4 kaimo kultūros centrai (Kulių, Šateikių, Žlibinų, Žemaičių Kalvarijos). Mažesnėse rajono gyvenvietėse veikė **10 minėtų kaimo kultūros centrų filialų:** Stalgėnuose ir Nausodyje veikia Kulių kultūros centro filialai; Kantaučiuose, Staneliuose ir Babrunge veikia Žlibinų kultūros centro filialai; Aleksandrave ir Norvaišiuose veikia Šateikių kultūros centro filialai; Plateliuose, Gintališkėse bei Alsėdžiuose veikia Žemaičių Kalvarijos kultūros centro filialai.

55. Palyginti su 2003 m., **meno kolektyvų dalyvių skaičius** Plungės rajone **išliko beveik nepakitęs, o meno kolektyvų skaičius išaugo** nuo 23 iki 55, nes buvo įsteigti nauji kaimų kultūros centrai.

56. 2003–2009 m. **žymiai išaugo Plungės rajone kultūros centrų organizuojamų renginių skaičius, tačiau sumažėjo juose besilankančių asmenų skaičius.**

57. **Didžiausios kultūros centrų problemos yra šiuolaikinių reikalavimų neatitinkanti materialinė bazė (pastatai, inventorius).**

58. **Plungės rajone veikia vienas - Žemaičių dailės muziejus, - kuris yra Savivaldybės biudžetinė įstaiga.** 2003–2009 m. laikotarpiu **muziejaus lankytojų skaičius augo, saugomų eksponatų skaičius augo, tačiau įsigyjamų eksponatų skaičius mažėjo.**

59. **Plungės rajone veikia beveik 20 įvairių ekspozicijų:** poeto V. Mačernio ekspozicija; kraštotyrininko K. Bružo „Žalioji trobelė“; Militarizmo ekspozicija; Platelių dvaro svirnas; R. ir J. Jonušių tautodailės

ir etnografijos ekspozicija; L. Černiausko privati meno galerija–kūrybinės dirbtuvės; tautodailininko K. Striaupos klėtėlė; Kulių apylinkės ekspozicija; Plungės žydų ekspozicija; Aleksandravo mokyklos ir krašto istorijos ekspozicija; Nausodžio kraštotyros ekspozicija; A. Jucio pagrindinės mokyklos istorijos ekspozicija; Žlibinų mokyklos istorijos ir kraštotyros ekspozicija „Sandūra“; Žemaičių Kalvarijos mokyklos ir miestelio istorijos ekspozicija; Stalgėnų kraštotyros ekspozicija; Šateikių istorijos ir etnografijos ekspozicija; Plungės suaugusiųjų švietimo centro istorijos ir etnografijos ekspozicija; Plungės meno mokyklos istorinė ekspozicija.

60. **Viešoji biblioteka įkurta Plungės mieste ir turi 19 filialų:** Plungės miesto, Aleksandravo, Alsėdžių, Didvyčių, Gegrėnų, Gintališkės, Glaudžių, Grumblių, Karklėnų, Kantaučių, Kulių, Narvaišių, Platelių, Stalgėnų, Stanelių, Šateikių, Varkalių, Žemaičių Kalvarijos, Žlibinų. 2003–2009 m. bibliotekos **fonduose knygų sumažėjo 22,5 proc., skaitytojų skaičius padidėjo 23,4 proc., apsilankymų bibliotekoje skaičius padidėjo 15 proc.**

61. 2010 m. Plungės rajone **veikė radijo stotis „Spindulys“ bei regioninė televizija „Žemaitijos TV“.** **Rajone buvo leidžiami trys laikraščiai:** „Žemaitis“, „Plungės žinios“, „Plungė“. Laikraščių tiražas per nagrinėjamą laikotarpį išliko nepakitęs.

62. 2009 m. Plungės rajone veikė 25 visuomeninės sporto organizacijos, 1 Plungės sporto mokykla.

63. **Plungės rajone gana daug sporto bazių, bet daugumos jų būklė labai prasta:** centrinio stadiono ir irklavimo bazės būklė kritinė, labai apleisti masinio naudojimo sporto aikštynai gyvenamuosiuose mikrorajonuose ir prie mokyklų. **Dauguma masinio naudojimo sporto infrastruktūros objektų įrengti Plungės mieste,** kaimo vietovėse jų trūksta.

64. Apie 50 proc. Plungės rajono gyventojų gyvena individualiuose namuose ar jų dalyse. Didžioji dauguma Plungės rajone esančių daugiabučių namų pastatyta per XX a. paskutinius keturis dešimtmečius, kai dominavo stambiaplokščių daugiabučių namų statyba. Tokie daugiabučiai namai neekonomiški energijos vartojimo požiūriu, o, brangstant energijos ištekliams, racionalaus energijos vartojimo problema dar labiau išryškėja. **Reikalinga daugiabučių gyvenamųjų namų renovacija,** kuri dėl sunkios ekonominės situacijos vyksta gana vangiai.

65. **Savivaldybės socialinio būsto poreikis yra nepatenkinamas.**

66. 2003–2009 m. **nusikalstamumo lygis Plungės rajone nežymiai išaugo ir liko žemesnis už šalies vidurkį. Vagystės** Plungės rajone sudaro didžiąją visų nusikalstamų veikų dalį. Nagrinėjamuoju laikotarpiu Plungės rajone **padaugėjo nusikalstamų veikų, kurias padarė nepilnamečiai asmenys.**

67. Vertinant situaciją **pagal tiesiogines užsienio investicijas vienam gyventojui, Plungės rajono savivaldybė 16,4 karto atsilieka** nuo šalies vidurkio. Kita vertus, jei TUI vienam gyventojui šalyje nuo 2004 m. iki 2010 m. išaugo 2,5 karto, tai **Plungės rajono savivaldybėje išaugo net 7 kartus.**

68. Vertinant **pagal materialines investicijas vienam gyventojui, Plungės rajonas nesiekia šalies vidurkio** - jis sudaro tik 78 proc. šio rodiklio.

69. Plungės rajono teritorijoje **didžioji dalis pramonės yra Plungės mieste ar jo priemiesčiuose.** Plungės rajono savivaldybės teritorijos **bendrojo plano sprendiniuose numatyta, kad pramoninės teritorijos su reikalinga inžinerine infrastruktūra turi būti parengtos ir Žlibinuose, Kantaučiuose bei Kuluose.**

70. **Daugiausiai įmonių veikia Plungės miesto seniūnijoje** ir arčiausiai miesto esančiose gyvenvietėse.

71. Ekonominės veiklos požiūriu, **Plungės rajono savivaldybėje vyrauja įmonės, užsiimančios, prekybos (29,4 proc.), nekilnojamojo turto ir nuomos (15 proc.), kita aptarnavimo veikla (12,5 proc.), apdirbamąja gamyba (10,6 proc.), švietimo, sveikatos ir komunalinių paslaugų teikimo veikla (9,9 proc.).** Statybos veikla užsiima tik 6,9 proc. įmonių (tokią pat dalį sudaro ir įmonės, užsiimančios transporto ir

saugojimo veikla), apgyvendinimo ir maitinimo paslaugų veikla - tik 3,5 proc., žemės ūkio, miškininkystės ir žuvininkystės veikla - 2,5 proc.

72. **Rajone dominuoja mažos** (iki 4 darbuotojų turinčios) **įmonės**, kuriose daugiausia dirba tik savininkas ir jo šeimos nariai. Šioms įmonėms paprastai priklauso amatų ir paslaugų įmonės.

73. Didžiausios įmonės rajone yra UAB „Plungės kooperatinė prekyba“, UAB „Vičiūnai ir partneriai“, UAB „Plungės Jonis“, UAB „Plungės šaltis“, UAB „Palska“, UAB VVARFF, AB „Sidona“, UAB „Plungės duona“, UAB „Žemaitijos grūdai“, UAB „Litnaglis“ (pagal įmonių internetinėse svetainėse 2010 m. teikiamą informaciją).

74. **Savivaldybės verslumo lygis gana žemas**. Tankiausiai smulkaus ir vidutinio verslo sektorius išplėtotas Plungės ir Kulių seniūnijose, rečiausiai - Žemaičių Kalvarijos seniūnijoje.

75. Remiantis 2007 m. parengta Plungės rajono smulkaus ir vidutinio verslo plėtros galimybių studija, **smulkus ir vidutinis verslas kaime išvystytas silpnai**, nes:

- gyventojai tradiciškai orientuojasi į žemės ūkio veiklas,
- labai mažas kaimo žmonių verslumo lygis,
- trūksta lėšų verslo pradžiai,
- žema gyventojų perkamoji galia,
- nemaža dalis kaimo gyventojų nekvalifikuoti,
- didelė dalis kaimo gyventojų nenori dirbti, nes tada netektų socialinių išmokų.

76. Verslo atstovai silpnai jungiasi į asocijuotas verslo struktūras. Veikiančios verslo struktūros - **Smulkiųjų verslininkų organizacija, Smulkaus ir vidutinio verslo asociacija „Plungės verslas“ - nėra pakankamai aktyvios**.

77. **Plungės turizmo ir verslo informacijos centras 2010 m. buvo likviduotas**.

78. **Plungės rajono savivaldybė nuo seno laikoma pramoniniu rajonu, tačiau 2010 m. sausio 1 d. didžiausia dalis Plungės rajono įmonių užsiiminėjo prekyba**. Be to, čia **vyravo pramonės šakos, nepasižyminčios didele pridėtine verte**: medinių baldų gamyba (~ 43 proc. nuo rajono gamybos apimčių) ir maisto produktų gamyba (~37 proc. nuo rajono gamybos apimčių). Kita vertus, rajone pradėjo augti metalo apdirbimo pramonė.

79. **Plungės rajone vyrauja darbui imli pramonė**, kuriai reikalingi žemos kvalifikacijos darbuotojai, kuriantys ganėtinai nedidelę pridėtinę vertę. Kai kuriose įmonėse vis dar naudojami moraliai ir fiziškai seni, mažesnio našumo, žemesnio technologinio lygio įrenginiai ir mašinos, todėl **darbo našumas žemas, o gaminamas produktas - mažai konkurencingas**. Tiesa, dalis įmonių jau naudoja modernias technologijas.

80. Nors Plungės rajonas įprastai tebevadinamas pramoniniu, **kasmet vis didesnė reikšmė suteikiama turizmo sektoriui**.

81. **Plungės rajonas priskiriamas prie labai didelį rekreacinį potencialą turinčių teritorijų** ir įeina į Platelių–Telšių–Varnių rekreacinį arealą, kurio vystymosi prioritetą - gamtinio ir pažintinio turizmo plėtra.

82. **Plungės rajonas pasižymi vertingais gamtiniais ir kultūriniais ištekliais**. Didžiausia rajono gamtinė vertybė - **Žemaitijos nacionalinis parkas**. Išskirtini kultūriniai ištekliai: **Plungės miestas, Plungės (Oginskių) dvaras, sovietinė karinė bazė Plokštinėje, istorinė vietovė Gandinga, Žemaičių Kalvarija**. Rajone yra dailės, technikos ir archeologijos paminklų, kuriuos būtų galima panaudoti, kuriant įvairius pažintinius maršrutus.

83. Dėl geros susisiekimo infrastruktūros **rajoną lengva pasiekti iš didžiųjų Lietuvos centrų**.

84. **Klimatas nėra itin palankus turizmui:** didelis debesuotumas, iškrinta daugiausia kritulių šalyje (700 - 900 mm/m), stipresni vėjai (vidutinis vėjo greitis 3,9 m/s), vidutinė oro temperatūra vasarą - 17° C, žiemą - minus 3° C. Sniego danga išsilaiko ~90 - 100 dienų. Pavasario orai labai nepastovūs, retai būna šilta ir drėgna. Vasara prasideda vėliau nei visoje Lietuvoje. Lietingiausi mėnesiai yra rugpjūtis ir rugsėjis. Ruduo prasideda anksti (dar rugpjūčio pabaigoje padaugėja lietingų dienų), nors 4 - 7 dienoms orai atšyla paskutiniąją rugsėjo - pirmąją spalio savaitę. Žiemą pirmas sniegas iškrenta gruodį, sniego dangą ~20 – 30 cm. Vidutiniška sausio mėnesio temperatūra - minus 3° C.

85. **Plungės rajone yra 9 saugomos teritorijos, kurių bendras plotas -27622 ha (~ 25 proc. visos Plungės rajono teritorijos).**

86. **Pagrindinis Plungės rajono svetingumo ir turizmo infrastruktūros potencialas šiuo metu koncentruojasi Žemaitijos nacionaliniame parke ir Plungės mieste. Tuo tarpu likusios Plungės rajono teritorijos rekreacinis potencialas nėra pakankamai išnaudojamas.**

87. Plungės rajonas yra lyderis Vakarų Lietuvoje pagal kaimo turizmo sodybų skaičių, o Lietuvoje nusileidžia tik į Aukštaitijos ežeryną patenkantiems Ignalinos, Molėtų, Lazdijų rajonams. Tiesa, **poilsio kaime paslaugas dažnai teikia sodybas įsigiję ar jas pasistatę ne vietiniai gyventojai, todėl sodybose sukuriama darbo tik savo šeimos nariams.**

88. **Pagrindiniai stovyklautojų srautai yra Žemaitijos nacionalinio parko teritorijoje, šalia Platelių ežeryno įrengtose stovyklavietėse (Žemaitijos nacionaliniame parke apsistoja >2/3 visų Plungės rajono svečių). Likusi svečių dalis apsistoja Plungės mieste arba ne Žemaitijos nacionalinio parko teritorijoje esančiose kaimo turizmo sodybose.**

89. **Pagrindinis turizmo sektoriaus trūkumas - informacinės infrastruktūros trūkumas, dviračių turizmo trasų trūkumas.** Vandens turizmo maršrutams tinkamų vandens telkinių nėra labai daug.

90. **Prioritetine žemės naudotojų veikla Plungės rajono teritorijoje išlieka žemės ūkis ir miškų ūkis.** 2010 m. sausio 1 d. rajono teritorijoje nuo bendro rajono ploto žemdirbystės plotai užėmė 51 proc., miškai - 35 proc., vandenys - 3 proc., keliai - 2 proc., užstatyta teritorija - 2 proc., kita žemė - 7 proc.

91. Plungės rajone **su žemės ūkio sektoriumi vienu ar kitu būdu (ūkininkauja, dirba bendrovėje, turi sodybinį ūkį ir pan.) susiję daugiau kaip 90 proc. kaime gyvenančių šeimų.**

92. 2010 m. sausio 1 d. **žemės ūkio naudmenų net 86,6 proc. sudarė ariamoji žemė (48742,56 ha).** Dėl vyraujančių nederlingų, rūgščių dirvožemių, **bendras žemės našumo balas siekia tik 30,4 - 33,7 balo.** Plungės rajono savivaldybėje **ūkininkaujantys gauna mažesnius negu vidutiniškai šalyje žemės ūkio augalų derlius.**

93. **Gyvulininkystei gamtinės sąlygos Plungės rajono savivaldybėje palankesnės,** nors bendrasis pelnas ūkininkaujant Plungės rajono savivaldybės kaimo vietovėse yra vis tiek mažesnis, negu ūkininkaujant našiausiose Vidurio Lietuvos žemėse. Žemės ūkis yra daugiau negu vidutiniškai šalyje reikšmingas rajono ekonomikai. Lyginamuosius pranašumus turinčios žemės ūkio gamybos šakos: galvijai mėšai, pienininkystė, avininkystė, daržininkystė, uogų auginimas.

94. **Rajone labiausiai plėtojamos kaimo turizmo paslaugos, o kitos alternatyvios ekonominės veiklos plačiai nepaplitę, nors turi dideles potencialias galimybes.**

95. **Ypatingų žemės gelmių turtų rajone nėra,** tačiau Plungės rajonas pasižymi statybinio smėlio ir žvyro, gėlo požeminio vandens atsargomis.

96. Plungės rajone nuo seno eksploatuojama Alsėdžių (šalia Grumblių) molio radimvietė. **Plungės ir**

Telšių rajonuose yra didžiausi Lietuvoje geoterminės energijos ištekliai.

97. Nedarbo lygis 2010 m. rugsėjį viršijo 15 proc., nors daroma prielaida, kad **tikrasis nedarbo lygis yra ~ 10 proc.**

98. Lyginant teršalų emisijas Plungės rajone su kitomis Telšių apskrities savivaldybėmis, **Plungės rajone emisijos vienos mažiausių.**

99. **Vandens kokybė maudymosi vietose atitinka higienos normų reikalavimus**, išskyrus Babrungo upę prie Vandentiekio gatvės (čia vandens mikrobiologinės taršos rodikliai 2010 m. gegužės mėn. atlikto tyrimo duomenimis viršijo higienos normoje reglamentuotas privalomas vertes pagal žarninių enterokokų skaičių).

100. 2010 m. **ne vienas Plungės gyventojas skundėsi dėl UAB „Plungės bionergija“ katilinės keliamo triukšmo.**

101. Komunalinių atliekų tvarkymą savivaldybės teritorijoje administruoja UAB „Telšių regiono atliekų tvarkymo centras“.

102. Rūpestį kelia **savivaldybės teritorijoje nesutvarkytos cheminės atliekos**. Ypač dėl jų susirūpinę Gintališkės, Rūdaičių kaimų gyventojai.

103. **Tankus automobilių kelių tinklas sieja rajono centrą - Plungės miestą - su rajono miesteliais bei kaimais**, tačiau prie kelių pasigendama tolygiai išsidėsčiusių poilsio aikštelių su gerai įrengtais tualetais, pavėsinėmis ir stalais. Trūksta patogių privažiavimų prie lankytinų objektų, keliai prie objektų yra prastos kokybės, daugiausia duobėti žvyrkeliai, kai kur - lauko keliukai, ypač trūksta nuorodų, nėra privažiavimų prie ežerų, saugomų automobilių aikštelių ir kt.

104. Bendra viso rajono **problema - dviračių ir pėsčiųjų takų trūkumas**. Nors planavimo schemose yra pažymėtos dviračių trasos, tačiau iš esmės jos yra formalios ir dviračiams bei pėstiesiems neparuoštos.

105. Gyventojai dauguma savo kelionių atlieka individualiais automobiliais, o ne viešuoju transportu.

106. Geležinkelis Plungę tarsi dalija į dvi dalis: pagrindinę ir šiaurinę. **Dėl intensyvaus traukinių eismo stabdomas automobilių eismas šiaurinėje miesto dalyje gyvenantiems žmonėms ir keliaujantiems per Plungę sukelia daug nepatogumų.**

107. Pastaruosius kelerius metus **rajone vykdoma intensyvi vandentiekio ir nuotekų tinklų plėtra.**

108. **Vandens poreikis rajone mažėja**. Galima daryti prielaidą, kad vandens poreikio rajone mažėjimui įtaką daro gyventojų skaičiaus rajone mažėjimas ir gyventojų pajamų mažėjimas. Kita vertus, negalima atmesti pažangesnių technologijų, apskaitos priemonių naudojimo, pagerėjusios santechninės įrangos ir kitų rodiklių poveikio. Be to, nors teoriškai nuo mokėjimo už vandenį tarifų vandens sunaudojimas nepriklauso, gana nemaži tarifai neskatina vandens vartoti daugiau.

109. **Požeminių vandenų kokybė gera**. Didžiausią rūpestį, kaip ir daugelyje vietų Lietuvoje, kelia padidintas geležies, mangano kiekis.

110. **Kaimo gyvenvietėse ir sodybose daugiausia naudojamas gruntinis vanduo iš kastinių šulinių**. Plungės miestas ir kai kurios gyvenvietės aprūpintos centralizuota geriamojo vandens tiekimo sistema. **Apie 76 proc. tiekiamo vandens atitinka higienos normas**, kitur kaimo gręžiniuose viršijamas leistinas geležies ir mangano kiekis.

111. **Vandens gerinimo įrenginiai kaimo vietovėse turėtų tapti vienu iš savivaldybės investicijų**

prioritetu.

112. Paviršinės nuotekos (lietaus nuotekos) dėl lėšų stokos išleidžiamos į atvirus vandens telkinius nevalytos.

113. Plungės rajone centralizuotai tiekama šiluma aprūpinami tik gyvenamieji ir administracinės paskirties pastatai. Nuo **2012 m. planuojama Plungėje esančiose katilinėse naudoti pigesnį vietinį kurą.**

SITUACIJOS ANALIZĖ

I. URBANISTINĖ PLĖTRA

1.1. Rajono teritorija

Plungės rajonas įsikūręs Lietuvos šiaurės vakaruose, Telšių apskrityje, kuriai priklauso didžioji Žemaitijos etnografinio krašto dalis (vakaruose apskritis ribojasi su Klaipėdos, pietuose - su Tauragės, pietryčiuose - su Kauno ir rytuose - su Šiaulių apskritimi). Rajonas ribojasi su Telšių apskričiai priklausančiomis savivaldybėmis: Mažeikių rajono savivaldybe, Telšių rajono savivaldybe, Rietavo savivaldybe ir Klaipėdos apskričiai priklausančiomis savivaldybėmis: Klaipėdos rajono savivaldybe, Skuodo rajono savivaldybe, Kretingos rajono savivaldybe.

Geografiniu požiūriu, nors Plungės rajonas yra automobilių kelių ir geležinkelio sankirtoje, vis tik Lietuvos mastu yra gana toli nuo pagrindinių rinkų - didžiųjų Lietuvos urbanistinių centrų, iš kurių tik Klaipėda yra arčiau nei 100 km (56 km). Tuo tarpu atstumas nuo Plungės iki Vilniaus yra 287 km, iki Kauno - 185 km, iki Šiaulių - 102 km, iki Panevėžio - 180 km, iki Alytaus - 297 km, iki Marijampolės - 230 km, iki Utenos - 293 km.

1.1. pav. Plungės rajono savivaldybės vieta

Šaltinis: www.gis.am.lt

Plungės rajonas sudarytas 1950 m. birželio 20 d. iš buvusios Plungės apskrities 30 apylinkių ir Kretingos apskrities 1 apylinkės. 1950–1953 m. rajonas priklausė Klaipėdos sričiai. 1955 m. šiek tiek pakeistos ribos. 1959 m. perduotos panaikintų Salantų rajono 3 apylinkės ir Sedos rajono 3 apylinkės. 1962 m. prijungtas Rietavo rajonas ir Telšių rajono 1 apylinkė; po 2 apylinkes perduota Klaipėdos ir Šilalės rajonams. 1968 m. šiek tiek pakeistos ribos.

1995 m. įkurta Plungės rajono savivaldybė, pavaldi Telšių apskričiai. 1999 m. gruodžio 21 d. iš pietinės Plungės rajono dalies (Medingėnų seniūnija, Rietavo seniūnija, Tverų seniūnija, dalis Stalgėnų seniūnijos) sudaryta Rietavo savivaldybė, kuriai atiteko šios kadastrinės vietovės: Daugėdai, Giliogiris, Labardžiai, Medingėnai, Pelaičiai, Rietavo miestas, Sauslaukis, Tverai.

Administracinis rajono centras ir vienintelis rajono miestas - Plungė, rajono plotas - 1105 km² (35

savivaldybė pagal plotą Lietuvos Respublikoje), gyventojų skaičius 2009 m. - 43282 gyventojai. Gyventojų tankumas - 39,2 gyv./km² (plg. šalyje - 51,3 gyv./km², Telšių apskrityje - 39,6 gyv./km²). Plungės rajonas užima 25,4 proc. Telšių apskrities teritorijos (Telšių rajono savivaldybė užima 33,1 proc., Mažeikių rajono savivaldybė - 28 proc., Rietavo savivaldybė - 13,5 proc.).

Rajone yra vienas miestas - Plungė, 4 miesteliai: Alsėdžiai, Kuliai, Plateliai ir Žemaičių Kalvarija, 206 kaimai. Didžiausios gyvenvietės (remiantis 2001 m. atlikto gyventojų surašymo duomenimis) pagal gyventojų skaičių: Plungė (23646), Varkaliai (1234), Plateliai (1021), Alsėdžiai (956), Žemaičių Kalvarija (798), Kuliai (704), Šateikiai (676), Prūsaliai (640), Babrungas (616), Stalgėnai (465).

Teritoriniu administraciniu požiūriu, savivaldybė suskirstyta į 11 seniūnijų.

1.2. pav. Plungės rajono savivaldybės suskirstymas į seniūnijas

Šaltinis. http://lt.wikipedia.org/wiki/Plung%C4%97s_rajono_savivaldyb%C4%97

Plungės rajono savivaldybės tarybos 2009 m. sausio 29 d. nutarimu Nr. T1–11 įsteigtos 66 seniūnaitijos.

1.2. Rajono seniūnijos

Žemiau pateikiama informacija parengta, remiantis VĮ Registro centro, Plungės rajono savivaldybės ir 2001 m. Gyventojų surašymo duomenimis.

Plungės rajono savivaldybėje yra 11 seniūnijų:

- Alsėdžių seniūnija,
- Babrungo seniūnija,
- Kulių seniūnija,
- Nausodžio seniūnija,
- Paukštakių seniūnija,
- Platelių seniūnija,
- Plungės miesto seniūnija,
- Stalgėnų seniūnija,
- Šateikių seniūnija,
- Žemaičių Kalvarijos seniūnija,
- Žlibinų seniūnija.

Plungės rajono gyvenamosios vietovės yra labai smulkios - iki 10 gyventojų sudaro 13 proc. kaimų, o iki 50 gyventojų - 42 proc. kaimų, viensėdžių. Pastaraisiais metais seniūnijose daugėja kaimų, kuriuose nebeliko gyventojų.

1.1. lentelė. Miestelių, kaimų ir viensėdžių pasiskirstymas Plungės rajone 2007 m.

Seniūnijos	Gyvenamųjų vietovių skaičius							
	Vietinių gyventojų skaičius							Iš viso
	Iki 10 gyv.	11–50 gyv.	51–100 gyv.	101–300 gyv.	300–500 gyv.	500–700 gyv.	>700 gyv.	
Alsėdžių	1	6	4	1			1	13
Babrungo	2	7	2	7	1	1		20
Kulių	3	3	2	2			1	11
Nausodžio	1	6	3	4	1	1	1	17
Paukštakių	4	16	7	1	2			30
Platelių	4	8	5	4			1	22
Stalgėnų		4	1	1	2			8
Šateikių	2	6	3	5	2		1	19
Žemaičių Kalvarijos	3	12	6	4			1	26
Žlibinų	5	10	2	3	2			22
Iš viso:	25	78	35	32	10	2	6	188
Proc.	13,3	41,5	18,6	17	5,3	1,1	3,2	100

Šaltinis: Plungės miesto ir jo prieigų transporto srautų ir infrastruktūros specialusis planas

Alsėdžių seniūnija

Administracinis centras - Alsėdžiai.

Plotas - 49,98 km².

Gyventojų skaičius 2009 m. - 1513 gyventojai.

Gyventojų tankumas - 30 gyv./ km².

2001 m. seniūnijoje buvo Alsėdžių miestelis (956 gyv.) ir 12 kaimų: Žvirblaičiai (107 gyv.), Yliai (65 gyv.), Dišliai (56 gyv.), Makščiai (50 gyv.), Eivydai (49 gyv.), Skirpsčiai (45 gyv.), Krapštikiai (40 gyv.), Irkiniai (18 gyv.), Peleniai (15 gyv.), Jurgaičiai (12 gyv.), Šoniai (8 gyv.), Aleksiai (4 gyv.).

Nuo 2009 m. seniūnijoje įsteigtos 4 seniūnaitijos:

- **Alsėdžių pietinė** seniūnaitija (370 gyv.): Aleksių k., Šonių k., Irkinių k., Dišlių k., Alsėdžių miestelio Draugystės g., Pušyno g., Bažnyčios g.;

- **Alsėdžių rytinė** seniūnaitija (412 gyv.): Žvirblaičių k., Eivydų k., Alsėdžių miestelio Telšių g., Gadūnavo g., Sruogos g., Žvirblaičių g., Lieplaukės g.;

- **Alsėdžių šiaurinė** seniūnaitija (364 gyv.): Ylių k., Jurgaičių k., Pelenių k., Krapštikių k., Alsėdžių miestelio Varduvos g., Jurgaičių g., Kubakių g.;

- **Alsėdžių vakarinė** seniūnaitija (367 gyv.): Makščių k., Skirpsčių k., Alsėdžių miestelio Platelių g., Makščių g., Paupio g., Liepų g., Žalioji g.

Seniūnė - Danutė Repšienė.

Babrungo seniūnija

Administracinis centras - Babrungas.

Plotas - 100,48 km².

Gyventojų skaičius 2009 m. - 2520 gyventojai.

Gyventojų tankumas – 25 gyv./ km².

2009 m. seniūnijoje buvo 20 kaimų: Babrungas (616 gyv.), Glaudžiai (319 gyv.), Jovaišiškė (217 gyv.), Truikiai (216 gyv.), Didvyčiai (194 gyv.), Užlieknis (148 gyv.), Pakerai (143 gyv.), Lieplaukalė (130 gyv.), Jodėnai (93 gyv.), Babrungėnai (78 gyv.), Užupiai (59 gyv.), Kaspariškė (48 gyv.), Žvirblaičiai (47 gyv.),

Jėrubaičiai (33 gyv.), Bereniai (29 gyv.), Paušniai (28 gyv.), Surbliai (21 gyv.), Grigaičiai (20 gyv.), Pūckoriai (12 gyv.), Ruolaičiai (7 gyv.).

Nuo 2009 m. seniūnijoje įsteigtos 6 seniūnaitijos:

- **Babrunėnų** seniūnaitija (270 gyv.): Babrunėnų k., Grigaičių k., Puošnių k., Surblių k., Užupių k., Žvirblaičių k.;

- **Babrungo** seniūnaitija (496 gyv.): Babrungo gyvenvietė;

- **Didvyčių** seniūnaitija (398 gyv.): Didvyčių k., Jodėnų k., Lieplaukės k.;

- **Glaudžių** seniūnaitija (494 gyv.): Glaudžių k., Jėrubaičių k., Užliekių k.;

- **Jovaišiškės** seniūnaitija (471 gyv.): Jovaišiškės k., Kaspariškės k., Pakerų k., Pūckorių k.;

- **Truikių** seniūnaitija (391 gyv.): Truikių k., Babrungo kaimo vienkiemiai, Božių k., Berenių k., Ruolaičių k.

Seniūnė - Rūta Jonušienė.

Kulių seniūnija

Administracinis centras - Kuliai.

Plotas - 128,45 km².

Gyventojų skaičius 2009 m. - 1405 gyventojai.

Gyventojų tankumas - 10 gyv./ km².

2001 m. seniūnijoje buvo 1 miestelis Kuliai (704 gyv.) ir 14 kaimų: Kumžaičiai (200 gyv.), Šiemuliai (132 gyv.), Didieji Mostaičiai (91 gyv.), Mižuikai (83 gyv.), Mažieji Mostaičiai (63 gyv.), Paalantis (28 gyv.), Reiskiai (24 gyv.), Blidaliai (2 gyv.), Palioniškiai (1 gyv.), Čiuželiai (0 gyv.), Kuliai, Pyvorai, Tilvikai, Unkuriai.

Nuo 2009 m. seniūnijoje įsteigtos 4 seniūnaitijos:

- **Kulių 1-oji** seniūnaitija (480 gyv.): Kulių miestelio Liepų g., Beržų g., Alanto g., Parko g., Naujoji g., Mostaičių g., J. Tumo-Vaižganto g., Kumžaičių kaimo dalis;

- **Kulių 2-oji** seniūnaitija (404 gyv.): Kulių miestelio Aušros g., Gaisrininkų g., Jaunimo g., Laukų g., Paupio g., Pergalės g., Žemaičių g.; Kumžaičių kaimo Čiurlionio g., Kumžaičių g., Saulėtekio g., vienkiemiai;

- **Mostaičių** seniūnaitija (247 gyv.): M. Mostaičių k., D. Mostaičių k., Mižuikių k., Kulių k., Tilvikų k.;

- **Šiemulių** seniūnaitija (274 gyv.): Palioniškių k., Reiskių k., Blidakių k., Šiemulių k., Paalančio k.

Seniūnė - Daivutė Petrauskienė.

Nausodžio seniūnija

Administracinis centras - Varkaliai.

Plotas - 81,5 km².

Gyventojų skaičius 2009 m. - 3573 gyventojai.

Gyventojų tankumas - 43 gyv./ km².

2001 m. seniūnijoje buvo 17 kaimų: Varkaliai (1234 gyv.), Prūsaliai (640 gyv.), Kaušėnai (383 gyv.), Karklėnai (341 gyv.), Stonaičiai (324 gyv.), Vieštovėnai (273 gyv.), Juodeikiai (115 gyv.), Noriškiei (78 gyv.), Mardosai (69 gyv.), Nausodis (36 gyv.), Mažiavos (35 gyv.), Gandinga (28 gyv.), Maceniai (22 gyv.), Kalniškiai (16 gyv.), Santakis (12 gyv.), Kleipščiai (11 gyv.), Šložiai (9 gyv.).

Nuo 2009 m. seniūnijoje įsteigtos 8 seniūnaitijos:

- **Beržų** seniūnaitija (380 gyv.): Varkalių vienkiemiai, Kalniškių k.;

- **Gandingos** seniūnaitija (480 gyv.): Prūsalių k. privatūs namai, Kleipščių k., Gandingos k., Stonaičių k.;

- **Karklėnų** seniūnaitija (465 gyv.): Karklėnų k., Mažiavos k., Šložių k., Santakių k.;

- **Noriškių** seniūnaitija (495 gyv.): Noriškių k., Kaušėnų k., Macenių k.;

- **Prūsalių** seniūnaitija (420 gyv.): Prūsalių k. daugiabučiai namai (Kaštonų al. 1, 2, 3; Liepų 1, 3), Prūsalių kaimo sodų bendrijos;

- **Varkalių** seniūnaitija (420 gyv.): Varkalių k. Kulių g., Sodo g., Vingio g., Sruogos g., Tvenkinių g., Kaštonų g.;

- **Vieštovėnų** seniūnaitija (473 gyv.): Vieštovėnų k., Juodeikių k., Mardosų k., Nausodžio k.;

- **Žemaičių** seniūnaitija (440 gyv.): Žemaičių g., Kanalo g., Liepų g.

Seniūnė - Violeta Petraitienė.

Paukštakių seniūnija

Administracinis centras - Grumbliai.

Plotas - 96,83 km².

Gyventojų skaičius 2009 m. - 1623 gyventojai.

Gyventojų tankumas - 16 gyv./ km².

2001 m. seniūnijoje buvo 30 kaimų: Staneliai (287 gyv.), Grumbliai (274 gyv.), Paukštakiai (94 gyv.), Merkeliai (76 gyv.), Šlečkai (75 gyv.), Vaištarai (62 gyv.), Paežerė (58 gyv.), Nugariai (50 gyv.), Tarvainiai (50 gyv.), Jogaudai (48 gyv.), Kėkštai (35 gyv.), Raišaičiai (33 gyv.), Gelindėnai (30 gyv.), Kulskiai (29 gyv.), Juodeikiai (25 gyv.), Jonikai (23 gyv.), Molupiai (20 gyv.), Lankos Laukas (18 gyv.), Rukundžiai (16 gyv.), Svirpliai (14 gyv.), Lazdeniai (13 gyv.), Nešukuočiai (12 gyv.), Paburgė (12 gyv.), Paišiotai (11 gyv.), Skyplaičiai (10 gyv.), Endriuškaičiai (8 gyv.), Božiai (5 gyv.), Paluokė (5 gyv.), Šlepečiai (5 gyv.), Dilbščiai (4 gyv.).

Nuo 2009 m. seniūnijoje įsteigtos 6 seniūnaitijos:

- **Grumblių** seniūnaitija (408 gyv.): Grumblių k. (dalis), Raišaičių k., Gelindėnų k., Paežerės k. (dalis), Paišiotų k., Vaištarų k. (dalis), Skulskių k. (dalis);
 - **Merkelių** seniūnaitija (116 gyv.): Merkelių k., Lankos Lauko k. (dalis);
 - **Nugarių** seniūnaitija (147 gyv.): Nugarių k., Šlepečių k., Dilbšių k., Kėkštų k., Božių k.;
 - **Paukštakių** seniūnaitija (264 gyv.): Paukštakių k., Nešukuočių k., Svirplių k., Vaištarų k. (dalis), Jonikų k., Tarvainių k. (dalis), Stanelių k. (dalis), Paežerės k. (dalis), Gelindėnų k. (dalis), Grumblių k. (dalis);
 - **Stanelių** seniūnaitija (420 gyv.): Stanelių k. (dalis), Tarvainių k. (dalis), Lankos Lanko k. (dalis), Juodeikių k.;
 - **Šlečkų** seniūnaitija (268 gyv.): Šlečkų k., Skyplaičių k., Rukundžių k., Paburgės k., Paluokės k., Molupių k., Lazdenių k., Kulskių k. (dalis), Jogaudų k., Endriuškaičių k.
- Seniūnas - Aurimas Vasiliauskas.

Platelių seniūnija

Administracinis centras - Plateliai.

Plotas - 136,5 km².

Gyventojų skaičius 2009 m. - 2478 gyventojai.

Gyventojų tankumas - 18 gyv./ km².

2001 m. seniūnijoje buvo 1 Platelių miestelis (1021 gyv.) ir 23 kaimai: Gintališkė (296 gyv.), Šateikių Rūdaičiai (185 gyv.), Dovainiai (157 gyv.), Beržoras (104 gyv.), Stirbaičiai (90 gyv.), Gilaičiai (84 gyv.), Mėdsėdžiai (80 gyv.), Lygiosios (70 gyv.), Užpelkiai (51 gyv.), Zobičiai (50 gyv.), Pamedinčiai (35 gyv.), Rėžgaliai (30 gyv.), Kentai (25 gyv.), Visvainiai (25 gyv.), Paežerės Rūdaičiai (22 gyv.), Plokščiai (22 gyv.), Mačiūčiai (19 gyv.), Kadžiai (16 gyv.), Antsieniai (12 gyv.), Jockiai (7 gyv.), Atlaužai (6 gyv.), Mikytai (2 gyv.), Plateliai.

Nuo 2009 m. seniūnijoje įsteigtos 6 seniūnaitijos:

- **Beržoro** seniūnaitija (202 gyv.): Beržoro k., Pamedinčių k., Stirbaičių k., Plokščių k.;
 - **Dovainių** seniūnaitija (260 gyv.): Dovainių k., Gilaičių k., Zobielių k.;
 - **Gintališkės** seniūnaitija (377 gyv.): Gintališkės k., Lygiųjų k., Rėžgalių k., Kentų k., Atlaužų k.;
 - **Platelių Ežero** seniūnaitija (499 gyv.): Platelių miestelio Žemaitės g., Liepijų g., Paprūdžio g., Didžioji g., Parko g., Ežero g., Mokyklos g., Naujoji g., Beržų g.;
 - **Platelių Žalioji** seniūnaitija (470 gyv.): Platelių miestelio Žem. Kalvarijos g., Stoties g., Žalioji g., Mažoji g., Liepto g., Mėdsėdžių g., Pakalnės g., Šermukšnių g.;
 - **Šateikių Rūdaičių** seniūnaitija (183 gyv.): Šateikių Rūdaičių k., Antsienų k., Kadžių k.;
 - **Visvainių** seniūnaitija (243 gyv.): Visvainių k., Mačiūkių k., Mikytų k., Paežerės Rūdaičių k., Užpelkių k., Jockių k., Mėdsėdžių k.
- Seniūnė - Danutė Rapolavičienė.

Plungės miesto seniūnija

Plungės miestas turi atskiros seniūnijos statusą savivaldybėje.

Plotas - 11,78 km².

Gyventojų skaičius 2009 m. - 23161 gyventojai.

Gyventojų tankumas - 1973 gyv./ km².

Nuo 2009 m. seniūnijoje įsteigta 13 seniūnaitijų:

- **Birutės–Stoties** seniūnaitija (1686 gyv.): Aronijų skg., Bebrų Kilpos g., Birutės g. namų poriniai numeriai nuo Nr. 20 ir namų neporiniai numeriai nuo Nr. 23, Gėlių g., Gluosnių g. I. Kučinskio, J. Pabrėžos g., Pabrėžos skg., Parko g., Parko al., Pramonės pr., Rožių g., Serbentų skg., Šlaito g., Stoties g., Tujų aklig., Tulpių g., Vyšnių skg., Z. Ivinskio g., Žalioji g., Žilvičių g., Žilvičių skg.;

- **Dariaus ir Girėno** seniūnaitija (1059 gyv.): Alanto g., Antanavičių g., Beržoro g., Blendžiaivos g., Dariaus ir Girėno g. namų poriniai numeriai nuo Nr. 38e ir namų neporiniai numeriai nuo Nr. 31, Lentpjūvės g., Luknos g., Margirio g., Mišupės g., Notės g., P. Mantvydo g., Pietvės g., Platelių g., Šarnelės g., Salantų g., Sausdravo g., Skyplaičių g., Sruojos g., St. Riaubos g., Truikių g., Uošnos g.;

- **Gandingos** seniūnaitija (603 gyv.): Žilevičiaus g., Žilevičiaus skg., Mendeno g., Purienų g., Žaltakalnio g., A. Jucio skg., Gandingos g., K. Pabedinsko g., Kapucinų g., M. Pečkauskaitės g., Mažosios Lietuvos g., Noriškių g., Juodišiaus g., P. Plechavičiaus g., Šv. Vincento g., J. Tumo–Vaižganto g. namų poriniai numeriai nuo Nr. 102 ir namų neporiniai numeriai nuo Nr. 81;

- **A. Jucio 1–oji** seniūnaitija (1274 gyv.): A. Jucio g. namų poriniai numeriai iki Nr. 26 ir namų neporiniai numeriai iki Nr. 37, A. Jucio skg., I. Končiaus g.;

- **A. Jucio 2–oji** seniūnaitija (1797 gyv.): A. Jucio g. namų poriniai numeriai nuo Nr. 28 ir namų neporiniai numeriai nuo Nr. 39, V. Lingio g.;

- **Laisvės** seniūnaitija (1789 gyv.): Akacijų g., Atžalyno g., Aušros g., Ažuolų g., Baltijos g., Draugystės g., Ežero g., Kaštonų g., Klevų g., Kuršių g., Laisvės g. namų poriniai numeriai iki Nr. 36 ir neporiniai namų numeriai iki Nr. 45, Liepų g., M. K. Čiurlionio g., Medingėnų g., Paežerio g., Rietavo g. poriniai namų numeriai nuo Nr. 30 ir neporiniai namų numeriai nuo Nr. 33, Sodų g., Statybininkų g., Taikos g. poriniai namų numeriai iki Nr. 22 ir neporiniai namų numeriai iki Nr. 35, Tiesos g., Turgaus g., Žemaičių g.;

- **Lankos** seniūnaitija (996 gyv.): A. Zubovo g., Beržų g., Kalniškių g., Knygnešių g., Laisvės g. namų poriniai numeriai nuo Nr. 38 ir namų neporiniai numeriai nuo Nr. 47, Lankos g., Miškų g., Nausodžio g., P. Pukio g., Ryto g., Šaltinio g., Saulėtekio g., Taikos g. namų poriniai numeriai nuo Nr. 24 ir namų neporiniai numeriai nuo Nr. 37, Varpo g., Vėjo g., Vilties g.;

- **V. Mačernio 1–oji** seniūnaitija (2442 gyv.): J. Tumo–Vaižganto g. tik poriniai namų numeriai nuo Nr. 78 iki Nr. 96, V. Mačernio g. Nr. 45a ir tik neporiniai namų numeriai iki Nr. 45;

- **V. Mačernio 2–oji** seniūnaitija (1878 gyv.): Vaišvilos g. poriniai namų numeriai nuo Nr. 30 ir neporiniai namų numeriai nuo Nr. 17, V. Mačernio g. neporiniai namų numeriai nuo Nr. 47 iki Nr. 67, poriniai namų numeriai iki Nr. 16;

- **S. Nėries** seniūnaitija (1432 gyv.): Aguonų g., Kepyklos g., Kęstaičių g., Paupio g., Pievų g., Pušyno g., Ramunių g., S. Daukanto g., S. Nėries g. poriniai namų numeriai nuo Nr. 18 ir neporiniai namų numeriai nuo Nr. 13, S. Nėries skg., Telšių g. poriniai namų numeriai nuo Nr. 14 ir neporiniai namų numeriai nuo Nr. 23, Telšių skg., Vandentiekio g., Vyšnių g., Vytauto g.;

- **Senamiesčio** seniūnaitija (814 gyv.): Europos parko al., I. Končiaus skg., Mozūrų g., Minijos g., Rietavo g. namų poriniai numeriai iki Nr. 28 ir namų neporiniai numeriai iki Nr. 31, Palankės g. Smilties g. Dariaus ir Girėno g. namų poriniai numeriai iki Babrungo upės, J. Tumo–Vaižganto g. tik namų neporiniai numeriai iki Nr. 79, S. Nėries g. namų poriniai numeriai iki Nr. 16 ir namų neporiniai numeriai iki Nr. 11, Senamiesčio a., Sinagogų g., Telšių g. namų poriniai numeriai iki Nr. 12 ir namų neporiniai numeriai nuo Nr. 21;

- **Vytauto** seniūnaitija (1636 gyv.): Babrungo g., Dariaus ir Girėno g. neporiniai namo numeriai iki Babrungo upės, J. Biliūno g., J. Tumo–Vaižganto g. tik poriniai namų numeriai iki Nr. 76, Birutės skg., Paprūdžio g., Paprūdžio skg. Birutės g. namų poriniai numeriai iki Nr. 18 ir namų neporiniai numeriai iki Nr. 21, A. Vaišvilos g. namų poriniai numeriai iki Nr. 28 ir namų neporiniai numeriai iki Nr. 15, E. Pliaterytės g., Sukilėlių g.;

- **Žemaitės** seniūnaitija (592 gyv.): Ateities g., Brastos g., Kranto g., M. Oginskio g., M. Oginskio skg., M. Valančiaus g., P. Genio g., Pakrantės g., Paparčių g., Pienių g., Smilgių g., Tiltu g., Tukumo g. Vingio g., Žemaitės g., Žemaitės skg., Dariaus ir Girėno g. nuo Babrungo upės iki namo Nr. 38a.

Seniūnas - Gintaras Domarkas.

Stalgėnų seniūnija

Administracinis centras - Stalgėnai.

Plotas - 82,5 km² (1999 m. gruodžio 21 d. dalis seniūnijos buvo perduota Rietavo savivaldybei).

Gyventojų skaičius 2009 m. - 1180 gyventojai.

Gyventojų tankumas - 14 gyv./ km².

2001 m. seniūnijoje buvo 8 kaimai: Stalgėnai (465 gyv.), Milašaičiai (368 gyv.), Luknėnai (151 gyv.), Stalgas (45 gyv.), Lekemė (90 gyv.), Vainaičiai (84 gyv.), Rapšaičiai (80 gyv.), Vitkai (70 gyv.).

Nuo 2009 m. seniūnijoje įsteigtos 3 seniūnaitijos:

- **Luknėnų** seniūnaitija (214 gyv.): Luknėnų k., Rapšaičių k., Stalgos k., Vitkų k.;
- **Milašaičių** seniūnaitija (470 gyv.): Milašaičių k., Lekemės k., Vainaičių k.;
- **Stalgėnų** seniūnaitija (496 gyv.): Stalgėnų k.

Seniūnas - Arūnas Jurkus.

Šateikių seniūnija

Administracinis centras - Šateikiai.

Plotas - 133,6 km².

Gyventojų skaičius 2009 m. - 2888 gyventojai.

Gyventojų tankumas - 21 gyv./ km².

2001 m. seniūnijoje buvo 20 kaimų: Šateikiai (676 gyv.), Narvaišiai (451 gyv.), Aleksandravas (399 gyv.), Kadaičiai (207 gyv.), Papieviai (174 gyv.), Alksnėnai (161 gyv.), Vydeikiai (16 gyv.), Sėleniai (111 gyv.), Liepgiriai (63 gyv.), Pakutuvėnai (57 gyv.), Dyburiai (45 gyv.), Baltmiškiai (39 gyv.), Godeliai (35 gyv.), Palūščiai (30 gyv.), Mišėnai (27 gyv.), Bučniai (26 gyv.), Burbaičiai (22 gyv.), Vaitkiai (16 gyv.), Mamiai (5 gyv.), Bulikai (0 gyv.).

Nuo 2009 m. seniūnijoje įsteigtos 8 seniūnaitijos:

- **Aleksandravo** seniūnaitija (376 gyv.): Aleksandrovo k.;
- **Aleksandravo–Pakutuvėnų** seniūnaitija (228 gyv.): Aleksandravo k., Pakutuvėnų k., Dyburių k., Baltmiškių k., Mamių k.;
- **Kadaičių–Vydeikių** seniūnaitija (381 gyv.): Kadaičių k., Šydeikių k., Godelių k., Mikėnų k.;
- **Narvaišių–Alksnėnų** seniūnaitija (365 gyv.): Narvaišių k., Alksnėnų k., Palūščių k.;
- **Narvaišių–Liepgirių** seniūnaitija (403 gyv.): Narvaišių k., Liepgirių k.;
- **Papievių–Selenių** seniūnaitija (365 gyv.): Papievių k., Selenių k., Burbaičių k., Bučnių k., Vaitkių k., Bulikių k.;
- **Šateikių Rytų** seniūnaitija (376 gyv.): Šateikių k.;
- **Šateikių Vakarų** seniūnaitija (394 gyv.): Šateikių k.

Seniūnas - Gražvydas Paulius.

Žemaičių Kalvarijos seniūnija

Administracinis centras - Žemaičių Kalvarija.

Plotas - 124,62 km².

Gyventojų skaičius 2009 m. - 2450 gyventojai.

Gyventojų tankumas - 19 gyv./ km².

2001 m. seniūnijoje buvo 1 miestelis - Žemaičių Kalvarija (798 gyv.) ir 25 kaimai: Gegrėnai (268 gyv.), Rotinėnai (217 gyv.), Šarnelė (186 gyv.), Virkšai (107 gyv.), Jazdauskiškiai (104 gyv.), Pūckoriai (86 gyv.), Degučiai (72 gyv.), Užbradumė (67 gyv.), Šašaičiai (64 gyv.), Gečaičiai (52 gyv.), Kūbakių (46 gyv.), Platakiai (36 gyv.), Žerniai (33 gyv.), Skurvydai (32 gyv.), Galvyčiai (31 gyv.), Paplatelė (31 gyv.), Getaučiai (29 gyv.), Vilkai (29 gyv.), Uogučiai (28 gyv.), Bertuliai (21 gyv.), Dargaičiai (19 gyv.), Likšai (14 gyv.), Alkai (3 gyv.), Stankaičiai (1 gyv.).

Nuo 2009 m. seniūnijoje įsteigtos 5 seniūnaitijos:

- **Gegrėnų** seniūnaitija (489 gyv.): Gegrėnų k., Jazdauskiškių k., Žernių k., Rotinėnų k. (dalis), Žemaičių Kalvarijos Platelių g., Plungės g., Alsėdžių g.;
- **Rotinėnų** seniūnaitija (495 gyv.): Rotinėnų k., Kūbakių k., Bertulių k., Degučių k., Žemaičių Kalvarijos k., Žemaičių Kalvarijos Alksnų g., Naujamiesčio Pagrindinio g., Telšių g., Alsėdžių g.;
- **Šarnelės** seniūnaitija (492 gyv.): Šarnelės k., Šašaičių k., Užbradumės k., Galvyčių k., Žemaičių Kalvarijos Siauroji g., Barstyčių g., Sedos skg., Sedos g., Tvenkinio g.;

- **Virkšų** seniūnaitija (480 gyv.): Alkų k., Dargaičių k., Getaučių k., Likšų k., Pūčkorių k., Paplatelės k., Skurvydų k., Stankaičių k., Uogučių k., Vilkų k., Virkšų k.;
- **Žemaičių Kalvarijos** seniūnaitija (494 gyv.): Žemaičių Kalvarijos Gardų a., Gluosnių al., Kalnų, Senkelio, Sodo, Šašaičių, Vienuolyno, Žvizardo kalno, Senkapio skg., Alsėdžių g.
Seniūnas - Liudas Gričius.

Žlibinų seniūnija

Administracinis centras - Žlibinai.

Plotas - 140,34 km².

Gyventojų skaičius 2009 m. - 1780 gyventojai.

Gyventojų tankumas - 12 gyv./ km².

2001 m. seniūnijoje buvo 27 kaimai: Kantaučiai (450 gyv.), Žlibinai (418 gyv.), Keturakiai (118 gyv.), Purvaičiai (110 gyv.), Kapsūdžiai (100 gyv.), Kepurėnai (92 gyv.), Varnaičiai (64 gyv.), Marciai (54 gyv.), Gaižupiai (43 gyv.), Smilgiai (39 gyv.), Drūkčiai (33 gyv.), Vilkaičiai (29 gyv.), Bernotavas (26 gyv.), Vydeikiai (22 gyv.), Saušilis (20 gyv.), Žvirzdaliai (19 gyv.), Sausdravėnai (17 gyv.), Abokai (8 gyv.), Medingėnai (7 gyv.), Liekniai (6 gyv.), Šašaičiai (6 gyv.), Zalepūgai (2 gyv.), Kalniškiai (0 gyv.), Naručiai (0 gyv.), Plikiai, Rimučiai (0 gyv.), Šarkiai (0 gyv.).

Nuo 2009 m. seniūnijoje įsteigtos 4 seniūnaitijos:

- **Kontautėlių** seniūnaitija (488 gyv.): Kantaučių k.;
- **Malūno** seniūnaitija (377 gyv.): Abokų k., Bernotavo k., Drūkčių k., Kepurėnų k., Marcių k., Rimučių k., Sausdravėnų k., Saušilio k., Šašaičių k., Varnaičių k., Vydeikių k., Vilkaičių k., Zalepūgų k.;
- **Minijos** seniūnaitija (420 gyv.): Gaižupių k., Kapsūdžių k., Keturakių k., Medingėnų k., Purvaičių k., Smilgių k., Žvirzdalių k.;
- **Sausdravo** seniūnaitija (495 gyv.): Žlibinų k.
Seniūnas - Sigutė Žeimaitienė.

Skirstant savivaldybę į seniūnijas, svarbu, kad jas sudarytų daugmaž tolygios teritorijos (pagal užimamą plotą, gyventojų, darbo vietų skaičių, užstatymo tankumą, funkcijų įvairovę), skirtų natūralios ribos (gatvė, upė ir pan.). Vertinant Plungės rajono savivaldybės suskirstymą pagal užimamą plotą, akivaizdu, kad didžioji dalis seniūnijų užima 9 - 13 proc. teritorijos (išimtis - Plungės m. seniūnija, užimanti 1 proc., Alsėdžių seniūnija, užimanti 4 proc., Nausodžio ir Stalgėnų seniūnijos – po 8 proc.). Vertinant Plungės rajono savivaldybės paskirstymą pagal gyventojų skaičių, matome, kad 2009 m. 53,5 proc. savivaldybės gyventojų gyvena Plungės m. seniūnijoje. Kitose seniūnijose gyventojai sudaro po 3 - 6 proc. savivaldybės gyventojų (išimtis - Nausodžio seniūnija, kurioje gyvena ~ 8 proc. savivaldybės gyventojų).

Seniūnijos pagal užimamą teritoriją

Seniūnijos pagal gyventojų skaičių

- | | | |
|---|--|--|
| <ul style="list-style-type: none"> ■ Alsėdžių seniūnija ■ Nausodžio seniūnija ■ Plungės m. seniūnija ■ Žemaičių Kalvarijos seniūnija | <ul style="list-style-type: none"> ■ Babrungo seniūnija ■ Paukštakių seniūnija ■ Stalgėnų seniūnija ■ Žilbinų seniūnija | <ul style="list-style-type: none"> ■ Kulių seniūnija ■ Platelių seniūnija ■ Šateikių seniūnija |
|---|--|--|

1.3. pav. Plungės rajono savivaldybės seniūnijos

Šaltinis: sudaryta autorių remiantis Statistikos departamento prie LRV duomenimis

Gyventojų tankumo vidurkis ~ 21 gyv./km² (išsiskiria Plungės m. seniūnija, kurioje, kaip miesto seniūnijoje, gyventojų tankumas žymiai didesnis). Skirtingose seniūnijose jis skirtingas: Nausodžio ir Alsėdžių seniūnijose smarkiai viršija vidurkį, Kulių, Žilbinų, Stalgėnų seniūnijose - smarkiai žemesnis.

1.4. pav. Gyventojų tankumas Plungės rajono savivaldybės kaimiškiose seniūnijose 2009 m. (gyv./ km²)

Šaltinis: sudaryta autorių remiantis 2001 m. vykdyto Gyventojų surašymo duomenimis

1.3. Žemės naudojimas

2010 m. sausio 1 d. Plungės rajono teritorijoje žemdirbystės plotai užėmė 51 proc., arba 56314,6 ha (plg. 2002 m. sausio 1 d. 52 proc., arba 57119,05 ha), miškai - 35 proc., arba 38449,98 ha (plg. 2002 m. sausio 1 d. 33 proc., arba 36893,87 ha), vandenys - 3 proc., arba 3537,32 ha (nekito), keliai - 2 proc., arba 1892,7 ha (plg. 2002 m. sausio 1 d. 2 proc. arba 1871,67 ha), užstatyta teritorija 2 proc. arba 2252,68 ha (plg. 2002 m. sausio 1 d. 2 proc., arba 2282,49 ha), kita žemė - 7 proc., arba 8107,32 ha (plg. 2002 m. sausio 1 d. 8 proc., arba 8850,27 ha) nuo bendro rajono ploto.

1.5. pav. Plungės rajono savivaldybės žemės naudmenų pasiskirstymas 2002 ir 2010 m. sausio 1 d.

Šaltinis: Lietuvos Respublikos žemės fondas

2010 m. sausio 1 d. žemės ūkio naudmenų net 48742,56 ha, arba 86,6 proc., sudarė ariamoji žemė (plg. 2002 m. sausio 1 d. - 46373,75 ha, arba 81,2 proc), sodai - 681,02 ha, arba 1,4 proc. (nežymus kitimas lyginant su 2002 m.), pievos ir natūralios ganyklos - 6891,12 ha, arba 1 proc. (plg. 2002 m. sausio 1 d. 10079,43 ha, arba 1,5 proc.)

Plungės rajono savivaldybės teritorijos bendrojo plano sprendiniuose **žemės ūkio veiklos prioritetą turinčios agrarinės teritorijos suskirstytos į 6 zonas:**

- **I zona. Perspektyvių gyvenamųjų vietovių įtakos arealų zona.** Jai priskiriamos teritorijos aplink Plungės miestą; Alsėdžių, Babrungo, Kulių, Prūsalių, Varkalių, Platelių, Stalgėnų, Šateikių, Norvaišių, Žemaičių Kalvarijos, Žlibinų ir Kantaučių miestelius bei stambius kaimus, taip pat palei magistralinį kelią A11 Šiauliai–Palanga nuo Alsėdžių iki Babrungo. Šios zonos arealuose prioritetą teikiamas gyvenamųjų vietovių plėtrai ir individualiai statybai. Zonos arealuose tikslinga statyti (Savivaldybės ir žemės savininkų lėšomis) poilsio namus, turizmo ir sporto šakų statinius, stovyklavietes, prekybos įmones, kitus paslaugų ir pramogų statinius.

- **II zona. Žemaitijos nacionalinio parko zona.** Šiai zonai priskirta Žemaitijos nacionalinio parko teritorija. Zonos pagrindinės funkcijos - vertingų gamtinių kompleksų ir objektų apsauga ir tausojantis naudojimas. Galima ekstensyvi miškų ūkio ir žemės ūkio veikla, rekreacinėse teritorijose - intensyvi ir ekstensyvi rekreacinė veikla, gyvenamosiose vietovėse - gyvenamųjų ir kitų pastatų statyba. Rekomenduojamas tausojamasis ir ekologinis ūkininkavimas.

- **III zona. Saugomų teritorijų zona.** Į šią zoną įeina patvirtintų valstybinių draustinių ir kitų saugomų teritorijų plotai: Kulių kraštovaizdžio draustinis, Gandingos kraštovaizdžio draustinis, Vilkaičių geomorfologinis draustinis, dalis Buožėnų geomorfologinio draustinio, dalis Salantų regioninio parko,

Abokų ir Kepurėnų draustiniai, Natura 2000 teritorijos ir kt. Galima ekstensyvi žemės ūkio ir miškų ūkio veikla. Rekomenduojamas tausojamasis ir ekologinis ūkininkavimas.

- IV zona. Intensityvaus žemės ūkio zona su prioritetine galvijininkystės–augalininkystės specializacija vidutinės ir patenkinamos ūkinės vertės žemėse. Į šią zoną įeina lygesnio reljefo teritorijos vakarinėje rajono dalyje, daugiausia Šateikių, Nausodžio ir Kulių seniūnijose. Atsižvelgiant į dirvožemius ir reljefą, šiame rajone valstybės rėmimo priemonėmis turi būti skatinama mišrios gyvulininkystės–augalininkystės specializacijos ūkių plėtra, taip pat - prekinės žemės ūkio produkcijos (pieno, mėsinių ir veislinių galvijų, kiaulių, rapsų, bulvių) auginimas. Tikslinga plėsti ūkius iki rekomenduojamo dydžio - ne mažiau 40 - 100 ha žemės ūkio naudmenų.

- V zona. Intensityvaus žemės ūkio zona su prioritetine gyvulininkystės–augalininkystės specializacija patenkinamos ūkinės vertės žemėse. Į šią zoną įeina teritorijos su smėlio ir priemolio dirvožemiais, taip pat kalvoto ir banguoto reljefo teritorijos Alsėdžių ir Paukštakių seniūnijose, nepriskirtos ekologiškai jautriam gamtiniam karkasui. Atsižvelgiant į dirvožemius, šioje zonoje turėtų vyrauti mišrios specializacijos ūkiai, auginantys rugius, bulves ir pašarinius grūdus bei vystantys pienininkystę ir kiaulininkystę.

- VI zona. Tausojamojo ūkininkavimo zona patenkinamos ūkinės vertės žemėse. Jai priskirtos gamtinio karkaso teritorijos su žemės ūkio veiklai įsavitais plotais bei juose įsiterpusiais miškais likusioje rajono teritorijoje. Atsižvelgiant į mažai palankių ūkininkauti žemės plotų išsidėstymą, reikalingą priešerozinių priemonių taikymą ir specialiąsias žemės ir miško naudojimo sąlygas, šioje zonoje pagrindine veikla laikytinas tausojamasis ir ekologinis ūkininkavimas. Valstybės rėmimo priemonėmis turėtų būti skatinama pieno–mėsos galvijininkystės specializacija. Vyraujanti žemės ūkio naudmenų rūšis - pievos ir ganyklos; jos turi būti geros agrarinės būklės, tinkamai prižiūrimos ir naudojamos pašarų gamybai. Dalis menkaverčių žemės plotų rekomenduojama apšodinti mišku.

Plungės rajono savivaldybės teritorijos bendrojo plano sprendiniuose **miškų ūkio paskirties žemė suskirstyta į žemę, kuriai yra nustatyti aplinkosaugos apribojimai, ir į kitą žemę.** Vadovaujantis sprendiniais dėl miško įveisimo rekultivuojamuose plotuose, apleistose žemės ūkio naudmenose ir kitose mažo našumo žemės ūkio naudmenose bendrą rajono miškingumą galima padidinti iki 36,8 proc.

1.4. Teritorinės plėtros planavimas ir plėtros galimybės

Plungės rajono savivaldybės taryba jau yra patvirtinusi 2 svarbiausius teritorinio planavimo dokumentus. Tai Plungės rajono savivaldybės teritorijos bendrasis planas ir Plungės miesto bendrasis planas. Plungės rajono savivaldybės bendrojo plano sprendiniuose numatyta, kad tikslinga parengti ir Platelių teritorijos bendrąjį planą.

2010 m. parengtas Plungės miesto ir jo prieigų transporto srautų ir infrastruktūros specialiusis planas. Šiame specialiajame plane numatyta Plungės miesto gatvių infrastruktūros plėtra, gatvių tvarkymas ir rekonstrukcija, saugų eismą užtikrinančių priemonių įdiegimas, automobilių stovėjimo aikštelių vietos, transporto priemonių judėjimo pagerinimas ir srautų sumažinimas, pėsčiųjų ir dviračių eismo takų plėtra, bendro naudojimo atvirų erdvių zonų plėtra, numatytos teritorijos, kurioms privaloma rengti detaliuosius planus, šių teritorijų naudojimo, tvarkymo, apsaugos prioritetai ir veiklos juose apribojimai, priemonės, užtikrinančios gamtos išteklių racionalų naudojimą, kraštovaizdžio tvarkymą, ekologinę pusiausvyrą, gamtinio karkaso formavimą, gamtos ir paveldo objektų išsaugojimą, teritorijos komunikacijų trasų statybą.

2010 m. padėtas rengti specialiusis planas Plungės dujų skirstymo stoties sanitarinės apsaugos zonai nustatyti.

2010 m. parengtas Plungės rajono savivaldybės vandens tiekimo ir nuotekų tvarkymo infrastruktūros plėtros specialiusis planas. Šiame dokumente nustatytos viešojo vandens tiekimo teritorijos (išnagrinėti esami vandens tiekimo ir nuotekų tvarkymo būdai Plungės mieste ir rajone; nustatyta perspektyvinė vandens tiekimo ir nuotekų tvarkymo sistema Plungės mieste ir rajone); nustatytos vandens tiekimo ir nuotekų tvarkymo infrastruktūros plėtros kryptys; nustatytos teritorijų gyvenimo ir aplinkos kokybę gerinančios priemonės; nustatytos teritorijos, kurioms privaloma rengti detaliuosius planus, nustatyti šių teritorijų naudojimo, tvarkymo, apsaugos prioritetai ir veiklos juose apribojimai; numatytos priemonės, užtikrinančios gamtos išteklių racionalų naudojimą, kraštovaizdžio tvarkymą, ekologinę pusiausvyrą, gamtinio karkaso formavimą, gamtos ir paveldo objektų išsaugojimą; rezervuotos teritorijos komunikacijų trasų statybai.

Plungės vystymuisi įtakos turi 330 kV elektros perdavimo oro linijos Klaipėda–Telšiai statybos specialiusis

planas, kuriame naująją 330 kV elektros perdavimo liniją numatyta tiesti per tris rajonus - Klaipėdos, Plungės ir Telšių. Suprojektuotas ruožas Plungės rajono savivaldybėje sieks 37 kilometrus. Plungės rajono savivaldybėje trasa turėtų kirsti 160 sklypų.

Taip pat yra patvirtinti: Plungės dvaro sodybos apsaugos specialusis planas; Didžiųjų prekybos įmonių išdėstymo Plungės mieste specialusis planas. Parengtas specialusis planas žemės sklypams prie esamų daugiabučių namų Plungės mieste suformuoti ir buitinių atliekų surinkimo konteinerių aikštelių vietoms parinkti.

Lietuvos Respublikos teritorijos bendrajame plane įvardyta:

- Plungės rajonas, būdamas tarp Klaipėdos ir Šiaulių miestų, patenka į pagrindinę šalies urbanistinės integracijos ašies įtakos zoną, kuri formuojama perspektyvių tarptautinių transporto koridorių pagrindu ir sieja šalies aukšto lygmens regionus tarpusavyje ir su kaimyninių šalių regionais. Taigi, Plungės rajonas yra viena iš Rytų–Vakarų krypties IA kategorijos urbanistinės ašies atkarpa.
- Plungės rajono Platelių mikroregionas yra išskiriamas kaip ypač svarbus nacionalinės reikšmės arealas, greta Vilniaus, Kauno, Klaipėdos, Kernavės, Trakų ir kt.
- Plungės–Telšių zona traktuojama kaip labai didelio ir didelio potencialo rekreacinis arealas, integruotas į nacionalinės svarbos rekreacinę sistemą, kurią sudaro tokie regionai, kaip Pajūrio, Vilniaus–Trakų, Ignalinos–Molėtų ir kt.
- Plungės rajonas patenka į vieną iš regioninių gamtinio–kultūrinio pobūdžio valstybinių parkų žiedų - „Žemaitijos parkų žiedą“.
- Plungės rajonas nėra laikomas didesniu investicijų traukos centru, čia numatomas tik aukštas gyventojų verslumo augimo potencialas smulkaus verslo plėtros srityse, todėl rekomenduojama sudaryti tokį Šiaurvakarinį pramoninių zonų kompleksą: Klaipėda–Kretinga–Plungė–Telšiai–Mažeikiai–Šiauliai.

Plungės rajono savivaldybės bendrojo plano sprendiniuose priskirta:

- **a kategorijai** - Plungės miestas (taip pat rekomenduojama į Plungės miesto teritoriją įjungti ir su miestu funkciškai susijusias gyvenamąsias vietas (Varkaliai, Babrungas), bendrai išsprendžiant inžinerinius tinklus ir kitas komunikacijas),
- **b kategorijai** - Plateliai,
- **c kategorijai**: Žemaičių Kalvarija, Žlibinai su Kantaučiais, Kuliai, Alsėdžiai, Šateikiai.

1.6. pav. Plungės rajono vietovių hierarchija
Šaltinis. Plungės rajono savivaldybės teritorijos bendrasis planas

II. SOCIALINĖ APLINKA

2.1. Gyventojų demografinės charakteristikos

Statistikos departamento prie Lietuvos Respublikos Vyriausybės (toliau tekste - Statistikos departamentas) duomenimis, Plungės rajone 2010 m. pradžioje gyveno 43034 gyventojai. 54 proc. gyventojų gyveno Plungės mieste, 46 proc. - kaimo vietovėse (šalyje vidutiniškai 33 proc. žmonių gyvena kaime, ES šalyse - 25,9 proc.).

Plungės rajono savivaldybėje gyventojų tankis 2009 m. buvo 39,2 gyventojų viename kvadratiniam kilometre, tai yra mažiau už bendrą šalies gyventojų tankį - 51,3 gyventojų viename kvadratiniam kilometre.

Plungės rajono gyventojų skaičius nuo 2003 m. nuolat mažėjo (žr. 2.1. pav.). 2010 m., palyginti su 2003 m., rajone gyventojų skaičius sumažėjo 1126 gyventojais. Plungės rajono gyventojų skaičius pastaruosius metus mažėjo dėl daugumai šalies periferinių vietovių būdingų priežasčių: įstojus į ES, padidėjusio gyventojų migracijos į ES šalis senbuves srauto; gyventojų (daugiausiai darbingo amžiaus žmonių) migracijos į didžiuosius šalies miestus, neigiamos natūralios gyventojų kaitos.

2.1. pav. Plungės rajono gyventojų skaičiaus kitimo dinamika 2003—2010 m.

Šaltinis: Statistikos departamentas prie Lietuvos Respublikos Vyriausybės.

Migracijos saldo Plungės rajone 2003 m. dar buvo teigiamas, tačiau nuo 2004 m. tapo neigiamas (žr. 2.1. lentelę).

2.1. lentelė. Gyventojų migracijos (vidinės ir tarptautinės) duomenys Plungės rajono savivaldybėje 2003—2009 m.

	2003	2004	2005	2006	2007	2008	2009
Atvyko	1083	1041	898	978	1127	1035	866
Išvyko	1076	1107	1049	985	1155	1175	1048
Migracijos saldo	7	-66	-151	-7	-28	-140	-182

Šaltinis: Statistikos departamentas prie Lietuvos Respublikos Vyriausybės.

Tarptautinio migracijos saldo duomenys rodo, kad, kaip ir visoje respublikoje, didžioji dalis migravusių rajono gyventojų emigravo į užsienio šalis (žr. 2.2. pav.). Stebint rajonų gyventojų migracijos saldo kitimą, galima pastebėti, kad tarptautinė migracija buvo išaugusi 2004–2005 metų laikotarpiu, kai Lietuva įstojo į ES ir tapo lengviau išvažiuoti dirbti į ekonomiškai labiau išsivysčiusias šalis. Ekonominio pakilimo laikotarpiu, 2006–2007 m., tarptautinės migracijos saldo labai žymiai sumažėjo, tačiau, prasidėjus sunkmečiui, 2008 m. vėl išaugo.

2.2. pav. Vidinės ir tarptautinės migracijos saldo Plungės rajone 2003–2009 m.

Šaltinis: Statistikos departamentas prie Lietuvos Respublikos Vyriausybės

Natūrali gyventojų kaita Plungės rajone 2003–2009 metais buvo neigiama, t. y. daugiau gyventojų mirė negu gimė (žr. 2.2. lentelę).

2.2. lentelė. Natūralios gyventojų kaitos duomenys Plungės rajono savivaldybėje 2003–2008 m.

	2003	2004	2005	2006	2007	2008	2009
Natūrali gyventojų kaita	-67	-75	-126	-95	-108	-22	-66

Šaltinis: Statistikos departamentas prie Lietuvos Respublikos Vyriausybės

Plungės rajone mirtingumo rodiklis 2003–2008 m. praktiškai nekito (žr. 2.3. pav.) ir 2008 m. sudarė 11,5 mirusiojo 1000–iui gyventojų. Šis rodiklis buvo šiek tiek žemesnis už šalies (13,1) ir Telšių apskrities (11,9) vidurkius. ES šalyse gyventojų mirtingumas vidutiniškai sudaro 9,69 mirusiųjų 1000–iui gyventojų¹.

2.3. pav. 1000–iui gyventojų tenka mirusiųjų Lietuvos Respublikoje, Telšių apskrityje ir Plungės rajone 2003–2008 m.

Šaltinis: Statistikos departamentas prie Lietuvos Respublikos Vyriausybės

Gimstamumo rodikliai Plungės rajone 2008 m., palyginti su 2003 m., pagerėjo (žr. 2.4. pav.). 2008 m. rajone 1000–iui gyventojų teko 11 gimusiųjų – šis rodiklis didesnis už šalies vidurkį (10,5) ir šiek tiek mažesnis už Telšių apskrities vidurkį (11,3). Beje, Plungės rajone gimstamumas visą nagrinėjamąjį laikotarpį atitiko ar buvo didesnis už šalies vidurkį.

¹ Pasaulio sveikatos organizacijos Europos regioninio biuro sukaupta duomenų bazė (2009 m. rugpjūčio mėnesio versija). <http://data.euro.who.int/hfad/>.

2.4. pav. 1000-ii gyventojų tenka gimusiųjų Plungės rajono savivaldybėje, 2003 — 2008 m.

Šaltinis: Statistikos departamentas prie Lietuvos Respublikos Vyriausybės

Statistikos departamento duomenimis, Plungės rajone daugiausiai moterų gimdo, sulaukusios 20 - 29 metų amžiaus (atitinka bendrą šalies vidurkį).

Demografinį senatvės koeficientą Statistikos departamentas skaičiuoja nuo 2005 m. Šis rodiklis parodo, kiek 100–ui 0–14 metų amžiaus vaikų tenka 60 metų ir vyresnio amžiaus žmonių. Plungės rajone demografinis senatvės koeficientas nuo 2003 m. po truputį augo, bet buvo žemesnis už bendrą šalies vidurkį (žr. 2.5. pav.).

2.5. pav. Demografinis senatvės koeficientas metų pradžioje Lietuvos Respublikoje ir Plungės rajono savivaldybėje, 2003 — 2009 m.

Šaltinis: Statistikos departamentas prie Lietuvos Respublikos Vyriausybės

Išlaikomo amžiaus žmonių koeficientas parodo, kiek išlaikomų asmenų (priklausančių 0–14 metų bei 60 metų ir vyresnių asmenų amžiaus grupėms) tenka 100–ui darbingo amžiaus gyventojų (15–59 metų). 2009 m. šis rodiklis Plungės rajone faktiškai atitiko bendrą šalies situaciją (žr. 2.6. pav).

2.6. pav. Išlaikomų žmonių koeficientas metų pradžioje Lietuvos Respublikoje ir Plungės rajone 2009 m. (100–ui 15–59 metų amžiaus gyventojų tenka nurodyto amžiaus gyventojų)

Šaltinis: Statistikos departamentas prie Lietuvos Respublikos Vyriausybės

Plungės rajone 2009 m. buvo 62,7 proc. darbingo amžiaus žmonių ir 18,6 proc. pensinio amžiaus gyventojų. Plungės rajono savivaldybės darbingo amžiaus gyventojų skaičius yra šiek tiek mažesnis negu šalies ir ES vidurkis, tačiau rajonas pasižymi didesniu vaikų skaičiumi (žr. 2.3 lentelę).

2.3. lentelė. Gyventojai pagal pagrindines amžiaus grupes 2009 m.

	Gyventojai pagal amžiaus grupes			Palyginti su bendru gyventojų skaičiumi, proc.		
	0–15	Darbingo amžiaus gyventojai	Pensinio amžiaus gyventojai	0–15	Darbingo amžiaus gyventojai	Pensinio amžiaus gyventojai
ES šalių vidurkis	–	–	–	15,9	67,4	16,7
ES šalių senbuvų vidurkis	–	–	–	16,2	66,7	17,2
Lietuva	550 246	2 153 999	645 627	16,4	64,3	19,3
Telšių apskritis	31 941	109 801	30 696	18,5	63,6	17,9
Plungės rajono savivaldybė	8 212	27 118	7 952	18,9	62,7	18,6

Šaltiniai: Statistikos departamentas prie Lietuvos Respublikos Vyriausybės,

Pasaulio sveikatos organizacijos Europos regioninio biuro sukaupta duomenų bazė (2008 m. birželio mėn. versija).

Pateikiami 2007 m. rodikliai..

2.2. Sveikata

Žmonių sveikatos būklė tiesiogiai lemia gyvenimo kokybę, darbo išteklių apimtį ir jų produktyvumą, o vidutinio amžiaus žmonių sergamumas ir mirtingumas reiškia žmogiškojo kapitalo praradimą. Siekiant, kad gerėtų rajono gyventojų sveikatos rodikliai, formuojamos sveikos gyvensenos ir elgsenos pasirinkimo nuostatos, gyventojų sveikata saugoma nuo kenksmingų aplinkos veiksnių poveikio, gerinama ankstyvoji ligų diagnostika ir gydymo kokybė bei sudaromos palankios sąlygos gauti reikiamas sveikatos priežiūros paslaugas.

Bendrieji sveikatos būklės rodikliai

Vienas iš rodiklių, geriausiai atspindinčių gyventojų sveikatos būklę, yra vidutinė būsimojo gyvenimo trukmė. Statistikos departamentas šio rodiklio neskaiciuoja savivaldybių lygmeniu - prieinami yra tik apskričių duomenys. Statistikos duomenys rodo, kad Telšių apskrityje vidutinė tikėtina gyvenimo trukmė 2008 m., palyginti su 2003 m., šiek tiek išaugo ir buvo 72,21 m. (moterų - 78,05 m., vyrų - 66,44 m.). Šio rodiklio reikšmė Telšių apskrityje geresnė nei šalies vidurkis - 71,94 m. (moterų - 77,57 m.; vyrų - 66,3 m.) (žr. 2.7. pav.).

ES šalyse vidutinio būsimo gyvenimo trukmė yra 79,13 m. (vyrų - 76,01 m., moterų - 82,16 m.); ES šalyse - senbuvėse (ES narėse iki 2004 m.) rodiklio reikšmė siekia 80,31 m. (vyrų - 77,44 m.; moterų - 83,07 m.)².

2.7. pav. Vidutinė būsimojo gyvenimo trukmė Telšių apskrityje ir Lietuvos Respublikoje 2003–2008 m.

Šaltinis: Lietuvos Respublikos sveikatos apsaugos ministerija, Lietuvos sveikatos informacijos centras

Plungės rajono gyventojų mirties priežastys 2003–2008 m. laikotarpiu mažai kito ir išliko panašios į bendrą Lietuvos mirtingumo struktūrą: daugiausiai mirštama dėl kraujotakos sistemos ligų, antrą vietą užima piktybiniai navikai, trečioje - mirtingumas dėl išorinių priežasčių, ketvirtoje - kvėpavimo sistemos ligos (žr. 2.8. pav.).

2.8. pav. Plungės rajono gyventojų mirtingumas pagal priežastis 2003–2008 m.

Šaltinis: Statistikos departamentas prie Lietuvos Respublikos Vyriausybės

Reikėtų pastebėti, kad Plungės rajone 2003–2007 m. nuosekliai augo gyventojų mirtingumas dėl išorinių priežasčių (įvairių traumų, nelaimingų atsitikimų, apsinuodijimų ir pan.). 2.9. pav. matyti, kad 2006–2007 m. šis rodiklis viršijo šalies ir apskrities vidurkius.

2 Pasaulio sveikatos organizacijos Europos regioninio biuro sukaupta duomenų bazė (2009 m. rugsėjo mėnesio versija). <http://data.euro.who.int/hfad/>.

2.9. pav. Mirusiųjų dėl išorinių priežasčių skaičius 10000 gyv. Plungės rajono savivaldybėje, Telšių apskrityje ir Lietuvos Respublikoje 2003–2007 m.

Šaltinis: Lietuvos Respublikos sveikatos apsaugos ministerija, Lietuvos sveikatos informacijos centras

Bendrą gyventojų sveikatos būklę atspindi rodikliai, informuojantys, kiek rajono gyventojų yra pripažinti neįgaliaisiais. Minėti rodikliai taip pat rodo, kokia apimtis sveikatos priežiūros ir socialinių paslaugų yra reikalinga rajono bendruomenei. Iš 2.10. pav. pateiktų duomenų matyti, kad Plungės rajone dirbančių suaugusiųjų, kuriems pirmą kartą nustatytas 0-55 proc. darbingumo lygis, skaičius 10000–iui darbingo amžiaus gyventojų, palyginti su 2003 m., išaugo, tačiau buvo mažesnis už šalies vidurkį.

2.10. pav. Dirbančių suaugusiųjų, kuriems pirmą kartą nustatytas 0 - 55 proc. darbingumo lygis, skaičius 10000 darbingo amžiaus gyventojų Plungės rajono savivaldybėje ir Lietuvos Respublikoje 2003–2007 m.

Šaltinis: Lietuvos Respublikos sveikatos apsaugos ministerija, Lietuvos sveikatos informacijos centras

Tuo tarpu 2007 m. (naujesnių duomenų nėra) vaikų, kuriems pirmą kartą nustatytas neįgalumas, skaičius Telšių apskrityje ir Plungės rajone buvo aukštesnis už šalies rodiklius (žr. 2.11. pav.).

2.11. pav. Vaikų (0–17 m.), kuriems pirmą kartą nustatytas invalidumas, skaičius 1000 vaikų Plungės rajono savivaldybėje, Telšių apskrityje ir Lietuvos Respublikoje 2007 m.

Šaltinis: Lietuvos Respublikos sveikatos apsaugos ministerija, Lietuvos sveikatos informacijos centras

Pastaruosius metus Plungės rajone kūdikių (vaikų iki 1 metų amžiaus) mirtingumo rodiklis (žr. 2.12. pav.) buvo aukštesnis nei šalies ir apskrities vidurkiai. Kūdikių (vaikų iki 1 metų amžiaus) mirtingumo rodiklis 2008 m. Plungės rajone (8,6) buvo dvigubai didesnis nei ES šalių vidurkis (4,8)³. Kūdikių sveikatai didelės įtakos turi užkrečiamosios ligos, apsinuodijimai cheminėmis medžiagomis, pasyvus rūkymas, traumos, prastos šeimų gyvenimo sąlygos, nesaugi namų aplinka.

2.12. pav. Vaikų iki 1 m. amžiaus mirtingumas 1000 gimusiųjų Plungės rajono savivaldybėje, Telšių apskrityje, Lietuvos Respublikoje 2003–2008 m.

Šaltinis: Lietuvos Respublikos sveikatos apsaugos ministerija, Lietuvos sveikatos informacijos centras

Plungės rajone per pastaruosius šešerius metus sumažėjo gyventojų bendrasis sergamumas tuberkulioze. Taip pat verta paminėti, kad visą minėtą laikotarpį šis rodiklis išliko labai žemas, palyginti su Telšių apskrities ir Lietuvos vidurkiais (žr. 2.13. pav.).

3 Pasaulio sveikatos organizacijos Europos regioninio biuro sukaupta duomenų bazė (2009 m. rugsėjo mėnesio versija). <http://data.euro.who.int/hfad/>.

2.13. pav. Bendrasis sergamumas tuberkuloze 1000 gyv. Plungės rajono savivaldybėje, Telšių apskrityje ir Lietuvos Respublikoje 2003–2008 m.

Šaltinis: Lietuvos Respublikos sveikatos apsaugos ministerija, Lietuvos sveikatos informacijos centras

Tuo tarpu bendrasis sergamumas piktybiniais navikais (vėžinėmis ligomis) Plungės rajone po truputį augo ir praktiškai atitiko šalies vidurkį, tačiau buvo žemesnis už bendrus Telšių apskrities rodiklius (žr. 2.14. pav.).

2.14. pav. Bendrasis sergamumas piktybiniais navikais 1000 gyv. Plungės rajono savivaldybėje, Telšių apskrityje ir Lietuvos Respublikoje 2003–2008 m.

Šaltinis: Lietuvos Respublikos sveikatos apsaugos ministerija, Lietuvos sveikatos informacijos centras

Paanalizavus Plungės rajono gyventojų sergamumo įvairiomis ligomis duomenis, iš bendros statistikos išsiskiria žymiai aukštesnis už šalies ir apskrities vidurkius sergamumas psichikos ir elgesio sutrikimais (žr. 2.15. pav.).

2.15. pav. Bendrasis sergamumas psichikos ir elgesio sutrikimais 1000 gyv. Plungės rajono savivaldybėje, Telšių apskrityje ir Lietuvos Respublikoje 2003–2008 m.

Šaltinis: Lietuvos Respublikos sveikatos apsaugos ministerija, Lietuvos sveikatos informacijos centras

Taip pat žymiai didesnis už šalies ir apskrities rodiklius yra Plungės rajono gyventojų bendrasis sergamumas nervų sistemos ligomis (žr. 2.16. pav.).

2.16. pav. Bendrasis sergamumas nervų sistemos ligomis 1000 gyv. Plungės rajono savivaldybėje, Telšių apskrityje ir Lietuvos Respublikoje 2003–2008 m.

Šaltinis: Lietuvos Respublikos sveikatos apsaugos ministerija, Lietuvos sveikatos informacijos centras

Paanalizavus sveikatos statistikos rodiklius, matyti, kad Plungės rajone 2003–2008 m. žymiai - beveik penkis kartus - išaugo sergančiųjų osteoporozė skaičius. Sergančiųjų šia liga skaičius yra gerokai aukštesnis už šalies ir apskrities vidurkius (žr. 2.17. pav.). Sergamumo osteoporozė rizikos veiksniai yra endokrininiai sutrikimai, mažas fizinis aktyvumas, nepakankamai subalansuota mityba ir žalingi įpročiai.

2.17. pav. Sergamumas osteoporozė 1000 gyv. Plungės rajono savivaldybėje, Telšių apskrityje ir Lietuvos Respublikoje 2003–2008 m.

Šaltinis: Lietuvos Respublikos sveikatos apsaugos ministerija, Lietuvos sveikatos informacijos centras

Plungės rajone 2003–2007 m. savižudybių skaičius, tenkantis 100000–iui gyventojų, buvo šiek tiek aukštesnis už šalies vidurkį, tačiau šis neigiamas rodiklis 2007 m., palyginti su 2003 m., sumažėjo (žr. 2.18. pav.).

2.18. pav. Savižudybių skaičius 100000 gyv. Plungės rajono savivaldybėje, Telšių apskrityje ir Lietuvos Respublikoje 2003–2007 m.

Šaltinis: Lietuvos Respublikos sveikatos apsaugos ministerija, Lietuvos sveikatos informacijos centras

Bendrą gyventojų sergamumą infekcinėmis ir neinfekcinėmis ligomis atspindi rodiklis, informuojantis apie gyventojų laikino nedarbingumo trukmę. Plungės rajone minėto rodiklio reikšmė 2003–2008 m. žymiai išaugo ir buvo beveik dvigubai didesnė nei šalyje: 2008 m. duomenimis, 1–am apdraustajam socialiniu draudimu Plungės rajono gyventojui vidutiniškai per metus teko 12,67 apmokėtos laikino nedarbingumo dienos, kai tuo tarpu šalies vidurkis buvo 7,34 dienos (žr. 2.19. pav.).

2.19. pav. Apmokėtų laikino nedarbingumo dienų skaičius 1–am apdraustajam Plungės rajono savivaldybėje ir Lietuvos Respublikoje 2003–2008 m.

Šaltinis: Lietuvos Respublikos sveikatos apsaugos ministerija, Lietuvos sveikatos informacijos centras

Sveikatos priežiūros ištekliai

Rajone pirminės asmens sveikatos priežiūros paslaugas teikia trys privačios įmonės: UAB „Plungės sveikatos centras“, A. Zamulskio gydymo įmonė „Pulsas“, A. Klišonio komercinė firma „Inesa“. Ambulatorijos veikia visose stambesnėse Plungės rajono gyvenvietėse. UAB „Plungės sveikatos centras“ turi ambulatorijas Kantaučiuose, Šateikiuose ir Žemaičių Kalvarijoje; A. Zamulskio gydymo įmonė „Pulsas“ - Plateliuose; o A. Klišonio komercinė firma „Inesa“ - Alsėdžiuose ir Kuliuose. Smulkesnėse gyvenvietėse veikia medicinos punktai, priklausantys aukščiau minėtoms dviem įmonėms - UAB „Plungės sveikatos centras“ (Aleksandravo k.; Didvyčių k.; Gegrenų k.; Grumblių k., Milašaičių k., Narvaišių k., Stalgėnų k., Žlibinų k.); A. Klišonio komercinei firmai „Inesa“ (Glaudžių k., Juodeikių k., Karklėnų k., Paukštakių k., Prūsalių k., Stanelių k.).

Greitosios medicinos pagalbos paslaugas rajone teikia VšĮ Plungės rajono greitoji medicinos pagalba.

Antrinės sveikatos priežiūros paslaugas rajone teikia VšĮ Plungės rajono savivaldybės ligoninė. Taip pat veikia aštuoni privatūs gydymo kabinetai, kuriuose teikiamos antrinės sveikatos priežiūros paslaugos.

Pagal gydytojų skaičių, tenkantį 10000–iui gyventojų, Plungės rajonas žymiai atsilieka nuo šalies vidurkio, tačiau šis rodiklis Plungės rajone yra šiek tiek geresnis nei bendras Telšių apskrities rodiklis (žr. 2.20. pav.).

2.20. pav. Gydytojų skaičius 10000 gyv. Plungės rajono savivaldybėje, Telšių apskrityje ir Lietuvos Respublikoje 2003–2008 m.

Šaltinis: Lietuvos Respublikos sveikatos apsaugos ministerija, Lietuvos sveikatos informacijos centras

Slaugytojų skaičius Plungės rajone taip pat yra žymiai mažesnis už respublikos vidurkį: 2008 m. duomenimis, 10000–iui gyventojų Plungės rajone teko 57,99 slaugytojo, kai respublikos vidurkis buvo 71,71 (Telšių apskrityje vidutiniškai - 57,76) (žr. 2.21. pav.).

2.21. pav. Slaugytojų (įskaitant akušerius) skaičius 10000 gyv. Plungės rajono savivaldybėje, Telšių apskrityje ir Lietuvos Respublikoje 2003–2008m.

Šaltinis: Lietuvos Respublikos sveikatos apsaugos ministerija, Lietuvos sveikatos informacijos centras

Taip pat reikėtų pabrėžti tai, kad dauguma rajono sveikatos priežiūros įstaigose dirbančių gydytojų yra vyresnio amžiaus ir kyla grėsmė, kad, jiems sulaukus pensinio amžiaus, nebus paminos. Savivaldybė vykdo gydytojų rezidentų pritraukimo į rajoną programą (iš dalies finansuojama gydytojų rezidentūra rajono sveikatos priežiūros įstaigose), bet jaunų gydytojų pritraukimą į rajoną apsunkina tai, kad Savivaldybė neturi rezervinio būsto atvykstantiems gydytojams ir kitiems reikalingiems specialistais.

2.3. Socialinė parama

Socialinės paramos poreikis

Socialinės paramos svarbiausias siekis - patenkinti būtiniausius poreikius tų asmenų, kurių gebėjimas pasirūpinti savimi dėl tam tikrų objektyvių priežasčių yra ribotas. Dėl to labai svarbu išanalizuoti, kokios yra socialinės paramos poreikių apimtys ir kokioms gyventojų grupėms labiausiai reikia socialinės paramos ir socialinių paslaugų.

Iš Plungės rajono savivaldybės administracijos pateiktų statistikos duomenų matyti, kad, palyginti su 2003 m., 2009 m. padidėjo neįgaliųjų asmenų skaičius, tarp jų - neįgalių vaikų skaičius. Tuo tarpu socialinės rizikos šeimų skaičius, palyginti su 2003 m., sumažėjo 15,2 proc., o juose augančių vaikų skaičius - 35,2 proc. (žr. 2.4. lentelę).

2.4. lentelė. Plungės rajono socialinės paramos ir paslaugų poreikio rodikliai

Eil. Nr.	Rodiklis	2003	2006	2009
1.	Neįgalių asmenų skaičius	3099	3202	4341
2.	Neįgalių vaikų skaičius	189	228	253
3.	Socialinės rizikos šeimų skaičius	191	178	162
4.	Socialinės rizikos šeimose augančių vaikų skaičius	502	412	325

Šaltinis: Plungės rajono savivaldybės administracijos Socialinės paramos skyrius

Pastaruosius trejus metus Plungės rajone beveik dvigubai išaugo senatvės pensinio amžiaus asmenų, kuriems nustatytas pagalbos (priežiūros) ir nuolatinės slaugos poreikis (žr. 2.5. lentelę). Taip pat augo vaikų bei asmenų su sunkia negalia (netekusių 75–100 proc. darbingumo), kuriems reikalinga pagalba (priežiūra), skaičius.

2.5. lentelė. Plungės rajono gyventojai, kuriems nustatytas pagalbos (priežiūros) ir nuolatinės slaugos poreikis, 2007–2009 m.

Gyventojų grupės	Pagalbos (priežiūros) poreikis (asmenų skaičius)			Nuolatinės slaugos poreikis (asmenų skaičius)		
	2007	2008	2009	2007	2008	2009
Vaikai	152	151	166	21	29	26
Netekusieji 75–100 proc. darbingumo	147	195	181	149	145	123
Netekusieji 60–70 proc. darbingumo	–	2	2	–	–	–
Senatvės pensinio amžiaus asmenys	553	1049	1286	312	514	665

Šaltinis: Plungės rajono savivaldybės administracijos Socialinės paramos skyrius

Lyginant neįgaliųjų skaičių Telšių apskrities savivaldybėse, Plungės rajone darbingo amžiaus neįgalių asmenų skaičius yra didesnis už Mažeikių rajono rodiklius, bet mažesnis už Telšių rajono rodiklius. 2008 m. darbingo amžiaus neįgalių asmenų, tenkančių 1000–iui gyventojų, Plungės rajone buvo 58,4; Mažeikių rajono savivaldybėje - 46,01; Telšių - 63,48.

Analizuojant neįgalių vaikų skaičių Telšių apskrityje, Plungės rajonas taip pat užima „vidurinę“ poziciją - 2007 m. Telšių rajone pirmą kartą neįgaliais pripažinta 80 (0,62 proc.) vaikų; Mažeikių rajone - 33 (0,2 proc.) vaikai; Plungės rajone - 41 (0,4 proc.) vaikas; Rietavo - 11 (0,4 proc.) vaikų. Plungės rajone 2008 m. 1000 vaikų iki 18 m. teko 23,1 neįgalių vaikų; Mažeikių rajono savivaldybėje - 20,1; Telšių rajono savivaldybėje - 37,2.

Analizuojant senatvės pensininkų, kuriems yra nustatytos pagalbos (priežiūros) bei slaugos tikslinės kompensacijos, skaičių, pastebėta, kad Plungės rajono savivaldybėje slaugos išlaidų kompensacijas ir pagalbos (priežiūros) paslaugas gauna mažiau senatvės pensininkų negu aplinkinėse savivaldybėse. Plungės rajone 2009 m. slaugos išlaidų kompensacijas gavo 8,3, pagalbos (priežiūros) - 15 proc. senatvės pensininkų. Mažeikių rajone atitinkamai - 9,1 proc. ir 15,6 proc., Telšių rajono savivaldybėje atitinkamai - 12,7 proc. ir 19,1 proc.

Viena opiausių šalies socialinių problemų yra nemažėjantis vaikų, netenkančių tėvų globos, skaičius.

Panalizavus šeimose globojamų vaikų skaičius kitimą Plungės rajone 2005–2008 m., matyti, kad vaikų, globojamų šeimose, Plungės rajone sumažėjo, atitinkamai sumažėjo ir vaikus globojančių šeimų skaičius (žr. 2.22. pav.).

2.22. pav. Šeimose globojami (rūpinami) vaikai Plungės rajono savivaldybėje, 2005–2008 m.

Šaltinis: Statistikos departamentas prie Lietuvos Respublikos Vyriausybės

2009 m., palyginti su 2004 m., Plungės rajono savivaldybėje žymiai sumažėjo atvejų, kai vaikams yra nustatoma globa (rūpyba). Vidutiniškai per metus 12–15 vaikų mažiau nustatoma globa ar rūpyba. Dėl bendro vaikų iki 18 metų ir nustatomų globų (rūpybų) skaičiaus mažėjimo, mažėja ir bendras globojamų (rūpinamų) vaikų šeimose ir institucijoje skaičius (žr. 2.6. lentelę).

2. 6. lentelė. Vaikų globos (rūpybos) rodikliai Plungės rajone 2004–2009 m.

Metai	Nustatomų globų (rūpybų) skaičius per metus	Bendras globojamų (rūpinamų) vaikų skaičius	Iš bendro globojamų (rūpinamų) vaikų skaičiaus:		Trumpalaikė socialinė globa vaikų, kuriems dar nenustatyta juridinė globa (rūpyba)
			Šeimoje	Institucijoje	
2004	30	173	114	59	27
2005	31	173	105	68	32
2006	31	167	100	67	21
2007	37	170	103	67	11
2008	18	152	87	65	8
2009	18	146	81	65	19

Šaltinis: Plungės rajono savivaldybės administracija, Socialinių paslaugų planas, patvirtintas 2010 m. balandžio 29d. Nr. T1–77.

Panagrinėjus statistinius duomenis, matyti, kad 2008 m., palyginti su 2005 m., Plungės rajone žymiai sumažėjo galimų įvaikinti vaikų skaičius, o norinčių įvaikinti asmenų buvo tik vienas (žr. 2.23. pav.).

2.23. pav. Norintys įvaikinti asmenys ir galimi įvaikinti vaikai Plungės rajono savivaldybėje 2005–2008 m.

Šaltinis: Statistikos departamentas prie Lietuvos Respublikos Vyriausybės

Socialinės paslaugos ir jų infrastruktūra

Plungės rajono savivaldybės tarybos patvirtintame Socialinių paslaugų plane⁴ nurodoma, kad Plungės rajono savivaldybėje pagrindiniai socialinių paslaugų teikėjai yra Savivaldybės biudžetinės įstaigos: Socialinių paslaugų centras, Trumpalaikės globos centras ir seniūnijų socialiniai darbuotojai darbui su socialinės rizikos šeimomis.

Socialinių paslaugų centras teikia bendrąsias socialines paslaugas (informavimą, konsultavimą, tarpininkavimą ir atstovavimą, nemokamo maitinimo organizavimą, specialaus transporto organizavimą, sociokultūrinės paslaugas) ir specialiąsias socialines paslaugas (pagalbą į namus senyvo amžiaus asmenims bei socialinės rizikos šeimoms Plungės mieste ir socialinių įgūdžių ugdymo ir palaikymo proto ir psichinę negalią turintiems asmenims dienos metu).

Plungės socialinių paslaugų centras teikia socialinės priežiūros paslaugą namuose. Šia paslauga gali naudotis ne tik Plungės miesto senyvo amžiaus ar negalią turintys asmenys, bet ir Alsėdžių seniūnijos gyventojai. Panagrinėjus statistikos duomenis, matyti, kad socialinės priežiūros namuose paslaugas 2003–2008 m. gavo panašus kiekis rajono gyventojų (žr. 2.24. pav.). Minėtos paslaugos poreikis nėra tenkinamas, nes atokiose kaimo vietovėse gyvenantys žmonės šios paslaugos negauna. Seniūnijų duomenimis, pagalbos namuose šiuo metu laukia apie 120 vienišų asmenų.

4 Plungės rajono savivaldybės tarybos 2010 m. balandžio 29 d. sprendimas Nr. T1-77 „Dėl Plungės rajono 2010 metų socialinių paslaugų plano patvirtinimo“

2.24. pav. Pagalbą į namus ir socialinę globą namuose gavę asmenys Plungės rajono savivaldybėje 2005–2008 m.

Šaltinis: Statistikos departamentas prie Lietuvos Respublikos Vyriausybės

Trumpalaikės globos centre teikiama trumpalaikė socialinė globa socialinės rizikos suaugusiems asmenims.

2008 m., po rekonstrukcijos, Centro patalpų pritaikytos krizių įveikimo paslaugų ir trumpalaikės socialinės globos moterims su vaikais, patyrusioms smurtą (įkurtas Moterų krizių centras) paslaugų teikimui.

Trumpalaikės globos centro veiklos rodikliai pateikiami 2.7. lentelėje.

2.7. lentelė. Plungės trumpalaikės globos centro rodikliai

Rodiklio pavadinimas	Metai					
	2003	2004	2005	2006	2007	2008
Gyventojų skaičius	18	24	42	41	48	48
Įstaigų skaičius	1	1	1	1	1	1
Vietų skaičius	22	22	22	22	22	36

Šaltinis: Statistikos departamentas prie Lietuvos Respublikos Vyriausybės

Trumpalaikės socialinės globos paslaugos senyvo amžiaus ir suaugusiems asmenims su fizine negalia bei asocialems asmenims teikiamos Rietavo pirminės sveikatos priežiūros centro Globos skyriuje. 2010 m. socialinės globos paslaugos pradėtos teikti ir Plungės rajono savivaldybės ligoninės Palaikomojo gydymo ir slaugos skyriuje.

Ilgalaikės socialinės globos paslaugos senyvo amžiaus ir suaugusiems asmenims su fizine negalia teikiamos parapijiniuose Rietavo, Plungės ir Žemaičių Kalvarijos globos namuose bei valstybiniuose Padvarių ir Laugalių pensionatuose. Asmenims su psichine negalia paslaugos teikiamos valstybiniuose Stonaičių ir Dūseikių pensionatuose.

Valstybiniai Plungės vaikų globos namai teikia **trumpalaikės ir ilgalaikės socialinės globos paslaugas vaikams**, kuriems nustatyta laikinoji ar nuolatinė globa (rūpyba), ir be tėvų globos likusiems vaikams tol, kol būna išspręstas jų globos (rūpybos) nustatymo ar grąžinimo tėvams klausimas.

Plungės rajono globos įstaigų rodikliai pateikiami 2.8. lentelėje.

2.8. lentelė. Plungės rajono savivaldybės globos įstaigų rodikliai

Rodiklio pavadinimas	Metai					
	2003	2004	2005	2006	2007	2008
1. Globos įstaigos seniems žmonėms:						
1.1. Gyventojų skaičius	35	36	36	42	41	43
1.2. Įstaigų skaičius	2	2	2	2	2	2
1.3. Vietų skaičius	35	36	36	42	41	44
2. Globos įstaigos suaugusiems neįgaliems žmonėms						
2.1. Gyventojų skaičius	204	199	199	202	201	200
2.2. Įstaigų skaičius	1	1	1	1	1	1
2.3. Vietų skaičius	205	201	201	202	201	201
3. Globos įstaigos vaikams:						
3.1. Įstaigų skaičius	1	1	1	1	1	1
3.2. Vaikų skaičius	70	61	65	65	65	61
3.3. Vietų skaičius	70	65	65	65	65	61

Šaltinis: Statistikos departamentas prie Lietuvos Respublikos Vyriausybės

Bendrąsias socialines paslaugas, tarp jų - sociokultūrinės paslaugas, šeimoms bei neįgaliems asmenims teikia nevyriausybinės įstaigos: Plungės dienos centras, Šeimos paramos tarnyba bei 10 neįgaliųjų organizacijų.

Viešosios įstaigos Plungės vaikų globos agentūra „Cyrulis“ ir „Vilties vėrinėliai“ bei Alsėdžių vidurinės mokyklos vaikų dienos centras teikia **dienos socialinės priežiūros paslaugas socialinės rizikos vaikams ir jų tėvams.**

Vaikų lopšelio–darželio „Pasaka“ vaikų su negalia grupėje teikiamos **dienos socialinės globos paslaugos vaikams su negalia** nuo 3 iki 7 metų amžiaus.

Plungės Motiejaus Valančiaus pradinėje ir Plungės „Ryto“ pagrindinėje mokyklose bei Plungės specialiojoje mokykloje ugdomi ir lavinami mokyklinio amžiaus vaikai, turintys fizinę negalią ar didelius ir labai didelius specialiuosius ugdymosi poreikius.

Viena iš didžiausių Plungės rajono socialinių paslaugų infrastruktūros problemų yra paslaugų prieinamumo ribotumas dėl infrastruktūros teritorinio pasiskirstymo netolygumų ir nepakankamų paslaugų teikimo apimčių. Dauguma Plungės rajono savivaldybės socialinių paslaugų įstaigų yra įkurtos Plungės mieste. Tai Plungės senelių globos namai, Plungės vaikų globos namai, Plungės specialioji mokykla, Plungės trumpalaikės globos centras, Plungės socialinių paslaugų centras, vaikų globos agentūra „Cyrulis“, Plungės dienos centras, Šeimos paramos tarnyba, vaikų lopšelis–darželis „Pasaka“, Plungės Motiejaus Valančiaus pradinė bei Plungės „Ryto“ pagrindinė mokykla. Dideli atstumai tarp Plungės miesto ir savivaldybės gyvenviečių bei kaimų sąlygoja, kad socialinės paslaugos ir informacija apie jas vis dar mažai pasiekia atokiau gyvenančius savivaldybės gyventojus.

Tą patį galima pasakyti apie kitų socialinių paslaugų (daugiausiai - sociokultūrinių), kurias teikia NVO, prieinamumą. Neįgaliųjų organizacijos - VšĮ Plungės dienos centras, VšĮ Plungės šeimos paramos tarnyba, sutrikusio intelekto žmonių globos bendrija „Plungės viltis“, Plungės sutrikusios psichikos žmonių globos bendrija „Mūsų atžala“, Telšių apskrities sergančiųjų nervų - raumenų ligomis asociacija, Plungės rajono neįgaliųjų draugija, Lietuvos kurčiųjų draugijos Plungės skyrius, cerebralinio paralyžiaus asociacijos Plungės skyrius, Plungės pagyvenusių žmonių klubas „Pilnatis“ - taip pat įsikūrusios Plungės mieste, ir neįgaliesiems asmenims bei jų rūpintojams iš tolimesnių kaimo vietovių pakankamai sudėtinga atvykti pasinaudoti jų teikiama pagalba.

Plungės rajono savivaldybės seniūnijose veikia šios socialinės įstaigos:

1. Žemaičių Kalvarijos seniūnijoje - Senelių globos namai ir vaikų dienos centras „Vilties vėrinėliai“;
2. Alsėdžių seniūnijoje - Alsėdžių vidurinės mokyklos vaikų dienos centras;
3. Nausodžio seniūnijoje - Stonaičių pensionatas.

Kiekvienoje seniūnijoje socialinės paramos teikimu rūpinasi vienas dirbantis socialinio darbo organizatorius ir vienas socialinis darbuotojas darbui su socialinės rizikos šeimomis. Socialiniai darbuotojai darbui su socialinės rizikos šeimomis teikia socialinių įgūdžių ugdymo paslaugas seniūnijų teritorijose gyvenančioms šeimoms, tačiau Kulių ir Stalgėnų seniūnijose šias paslaugas teikiantys darbuotojai dirba tik puse etato. Senyvo amžiaus ir asmenims su negalia paslaugos namuose teikiamos tik Alsėdžių seniūnijoje, nes

kitose seniūnijose nėra lankomosios priežiūros darbuotojų.

Kita socialinių paslaugų sektoriaus problema - Plungės rajone nepakankamai socialinių įstaigų veiklai pritaikyta infrastruktūra. Savivaldybės socialinių paslaugų plane pateikiami pavyzdžiai, kad Plungės socialinių paslaugų centro patalpos nepritaikytos sunkią negalią turinčių asmenų poreikiams, todėl dienos globos socialines paslaugas sunkią judėjimo negalią turintiems asmenims teikti nėra sąlygų; Lietuvos aklujų ir silpnaregių sąjungos Plungės filialo pastato antru aukštu naudojasi neįgalieji, kuriems sunku patekti į patalpas bei orientuotis aplinkoje, taip pat šalia esančios gatvės nepritaikytos aklujų judėjimui ir t.t.

Dar viena problema - specifinių paslaugų rūšių trūkumas. Plungės rajono savivaldybės socialinių paslaugų plane akcentuojama, kad Plungės rajone labai reikalingi savarankiški gyvenimo namai suaugusiems asmenims su negalia, senyvo amžiaus asmenims, kuriems nereikalinga nuolatinė, intensyvi priežiūra ir t. t. Taip pat rajone nėra teikiamos išblaivinimo ir laikino apnakvindinimo paslaugos nuo alkoholio apsvaigusiems asmenims, trūksta užimtumo paslaugų vaikams iš socialinės rizikos šeimų (ypač kaimo vietovėse).

2.4. Švietimas

Kiekviena savivaldybė švietimo srityje siekia kurti visiems prieinamą, efektyviai veikiančią ikimokyklinio, bendrojo lavinimo ir neformaliojo ugdymo sistemą. Švietimas turi padėti asmeniui įgyti profesinę kvalifikaciją, atitinkančią šiuolaikinę technologijų, kultūros bei asmeninių gebėjimų lygį, ir sudaryti sąlygas mokytis visą gyvenimą - nuolat tenkinti pažinimo poreikius, siekti naujų kompetencijų ir kvalifikacijų, reikalingų jo profesinei karjerai ir gyvenimo įprasminimui.

Plungės rajono savivaldybėje švietimo įstaigų tinklas yra įvairus: veikia 2 gimnazijos, 4 vidurinės mokyklos, 10 pagrindinių mokyklų, 1 pradinė mokykla ir 2 mokyklos-darželiai, 9 lopšeliai-darželiai, 2 meno mokyklos, Sporto mokykla, Suaugusiųjų švietimo centras, Technologijų ir verslo mokykla, įgyvendinanti vidurinio ugdymo ir profesinio mokymo programas, Specialioji mokykla ir Pedagoginė psichologinė tarnyba - Savivaldybės pagalbos mokiniui, mokytojui ir mokyklai biudžetinė įstaiga, kurios paskirtis - didinti specialiųjų poreikių, psichologinių, asmenybės ir ugdymosi problemų turinčių asmenų ugdymosi veiksmingumą, psichologinį atsparumą, teikiant reikalingą informacinę, ekspertinę ir konsultacinę pagalbą mokykloms ir mokytojams. Pedagoginė psichologinė tarnyba aptarnauja visas rajono švietimo įstaigas, joje įvertinami raidos ypatumai bei sutrikimai, pedagoginės, psichologinės, asmenybės ir ugdymosi problemos, nustatomi specialieji ugdymosi poreikiai, vaiko brandumas mokyklai, konsultuojami specialiųjų poreikių, psichologinių, asmenybės ir ugdymosi problemų turintys vaikai, jų tėvai, mokytojai ir kiti specialistai, teikiama metodinė pagalba, rengiamos ir įgyvendinamos įvairios prevencinės programos.

Ikimokyklinis ugdymas

2009/2010 m. m. Plungės rajone veikė 9 ikimokyklinio ugdymo įstaigos, iš jų - 6 Plungės mieste, po vieną - Žemaičių Kalvarijoje, Plateliuose ir Alsėdžiuose. Statistikos departamento duomenimis, 2008 m. vaikų, dalyvaujančių ikimokykliniame ugdyme, palyginti su 2004 m. duomenimis, Plungės rajono savivaldybėje nežymiai sumažėjo (žr. 2.25 pav.), tuo tarpu šalyje ir apskrityje procentas 1-6 metų vaikų, lankančių ikimokyklines įstaigas, padidėjo. 2008 m. ikimokyklinio ugdymo įstaigas Plungės rajone lankė 55,1 proc. visų 1-6 metų vaikų. Lietuvos miestų savivaldybėse ikimokyklinio ugdymo įstaigas lankančių vaikų procentas paprastai yra didesnis - vidutiniškai siekia 70 procentų. Tuo tarpu rajonų savivaldybių rodikliai yra žemesni dėl to, kad kaimiškose vietovėse nelankančių ikimokyklinių įstaigų vaikų skaičius yra didesnis dėl mažesnio tėvų užimtumo ir prastesnio paslaugos prieinamumo.

2.25. pav. 1–6 metų amžiaus vaikai, lankantys ikimokyklinio ugdymo įstaigas, palyginti su atitinkamo amžiaus vaikais, proc. Plungės rajono savivaldybėje, Telšių apskrityje ir Lietuvos Respublikoje 2004 ir 2008 m.

Šaltinis: Statistikos departamentas prie Lietuvos Respublikos Vyriausybės

Vietų Plungės rajono ikimokyklinio ugdymo įstaigose pasiūlos ir paklausos santykis išliko panašus, 2003–2008 m. buvo jaučiamas vietų trūkumas, o 2009 m. 100–ui vaikų teko 103 vietos (žr. 2.26. pav.).

2.26. pav. 100–ui vaikų tenka vietų ikimokyklinio ugdymo įstaigose metų pabaigoje Plungės rajono savivaldybėje, Telšių apskrityje ir Lietuvos Respublikoje 2003–2008 m.

Šaltinis: Statistikos departamentas prie Lietuvos Respublikos Vyriausybės

Bendrojo lavinimo mokyklos

Mokinių skaičius Plungės rajone 2003–2010 m. nuolat mažėjo (žr. 2.27. pav.). Mokinių skaičiaus mažėjimo tendencija būdinga visai šaliai, ypač rajoninėms savivaldybėms.

2.27. pav. Mokinių skaičius bendrojo lavinimo mokyklose Plungės rajono savivaldybėje 2003–2010 m.

Šaltinis: Statistikos departamentas prie Lietuvos Respublikos Vyriausybės

Plungės rajono bendrojo lavinimo mokyklų tinklas gana įvairus: veikia 2 gimnazijos (viena - Plungės mieste, kita - Plateliuose), 4 vidurinės mokyklos, 10 pagrindinių mokyklų, 1 pradinė mokykla ir 2 mokyklos–darželiai (žr. 2.9. lentelę).

Iš 2.9. lentelėje pateiktų duomenų matyti, kad analogiškai mažėjo ir bendrojo lavinimo mokyklų skaičius: 2003 m. Plungės rajone buvo 33 bendrojo lavinimo mokyklos, o 2010 metais - tik 20. Įgyvendinant mokyklų pertvarkos bendrąjį planą, buvo sumažintas pradinių mokyklų skaičius: iš 12 liko tik viena (Plungės vyskupo Motiejaus Valančiaus pradinė mokykla), vietoj 5 vidurinių mokyklų liko 4 (2006 m. akredituota Platelių gimnazija), vietoj 11 pagrindinių mokyklų liko dešimt. Labiausiai 2003–2010 m. sumažėjo mokinių, besimokančių pagal pradinio ugdymo programą - 37 proc. mokinių (besimokančių pagal vidurinio mokymo programą nagrinėjamu laikotarpiu sumažėjo 12 proc.). Artimoje ateityje išlieka mokinių mažėjimo tendencija.

2.9. lentelė. Plungės rajono bendrojo lavinimo mokyklų ir mokinių skaičiaus kitimas 2003–2010 m.

Mokyklos pagal tipus	Mokyklų skaičius				Pradinio ugdymo programos mokinių skaičius				Pagrindinio ugdymo programos mokinių skaičius				Vidurinio ugdymo programos mokinių skaičius			
	2003	2006	2009	2010	2003	2006	2009	2010	2003	2006	2009	2010	2003	2006	2009	2010
Gimnazijos	1	2	2	2	237	292	89	66	487	522	458	423	348	474	449	426
Vidurinės mokyklos	5	4	4	4	834	666	539	520	1888	1449	1201	1109	509	370	381	369
Pagrindinės mokyklos	11	11	10	10	1085	983	783	757	2533	2438	1944	1815				
Jaunimo mokyklos	1	1							50	63						
Suaugusiųjų vidurinės mokyklos	1	1	1 (su jaunimo mokyklos skyriumi)	1 (su jaunimo mokyklos skyriumi)					89	44	79	72	206	180	170	144
Pradinės mokyklos	12	1	1	1	406	185	294	270								
Mokyklos–darželiai	2	2	2	2	52	52	36	33								
Iš viso	33	22	20	20	2614	2178	1741	1646	5047	4516	3682	3419	1063	1024	1000	939

Šaltinis: Plungės rajono savivaldybės administracijos Švietimo skyrius

Mokyklų tinklo optimizavimas sudaro galimybę mažinti „tuščias“ mokymosi vietas, todėl kartu mažėja ir vieno mokinio išlaikymo išlaidos. Optimizavus mokyklų tinklą, sutaupoma lėšų, kurias racionaliai naudojant būtų galima pagerinti mokyklų aprūpinimą mokymo priemonėmis, vadovėliais, kompiuteriais, atnaujinti mokymosi aplinką, tobulinti mokytojų kvalifikaciją, steigti naujus specialistų etatus. Bendrojo lavinimo mokyklų tinklo optimalumą puikiai atspindi rodiklis, rodantis, kiek lėšų yra skiriama išlaikyti vienam moksleiviui.

Plungės rajono mokyklose finansavimas, tenkantis vienam moksleiviui iš valstybės tikslinės dotacijos (moksleivio krepšelio lėšų) ir Savivaldybės biudžeto, yra daugmaž tolygus, šiek tiek iš bendro konteksto išsiskiria kaimo vietovių mokyklos - ten vieno mokinio išlaikymas yra brangesnis (žr. 2.10. lentelę ir 2.26. pav.).

2.10. lentelė. Vieno mokinio išlaikymo kaštai Plungės rajono mokyklose 2009/2010 m.m.

Mokyklos pavadinimas	Vienam mokiniui išlaikyti skiriamos lėšos, tūkst. Lt			
	iš valstybės tikslinės dotacijos (moksleivio krepšelio)		iš Savivaldybės biudžeto (aplinkos išlaikymo)	
	Faktinės 2009 m.	Planuojama 2010 m.	Faktinės 2009 m.	Planuojama 2010 m.
Plungės „Saulės“ gimnazija	4,4	4,6	0,9	0,8
Plungės r. Platelių gimnazija	4,8	4,3	1,3	1,0
Plungės r. Alsėdžių vidurinė mokykla	5,4	4,6	1,5	1,1
Plungės r. Kulių vidurinė mokykla	5,6	5,1	1,9	1,5
Plungės r. Žemaičių Kalvarijos vidurinė mokykla	4,9	4,4	1,1	0,7
Senamiesčio vidurinė mokykla	3,9	3,8	0,5	0,3
Plungės suaugusiųjų švietimo centras	4,3	4,7	1,4	1,2
Plungės „Ryto“ pagrindinė mokykla	4,0	3,7	0,6	0,4
Plungės akademiko Adolfo Jucio pagrindinė mokykla	4,1	3,8	0,7	0,6
Plungės „Babrungo“ pagrindinė mokykla	4,0	3,8	0,9	0,8
Kantaučių pagrindinė mokykla	6,6	6,1	1,6	1,3
Narvaišių pagrindinė mokykla	6,6	6,7	2,2	1,9
Nausodžio pagrindinė mokykla	6,3	5,6	1,9	1,4
Stalgėnų pagrindinė mokykla	6,5	6,1	2,2	1,6
Stanelių pagrindinė mokykla	7,0	6,5	2,0	1,6
Šateikių pagrindinė mokykla	5,1	5,2	1,8	1,7
Žlibinų Igno Končiaus pagrindinė mokykla	7,1	6,4	2,5	2,1
Plungės vyskupo Motiejaus Valančiaus pradinė mokykla	3,9	3,6	0,8	0,6
Plungės r. Didvyčių mokykla–darželis	8,1	6,7	5,5	4,8
Plungės r. Prūsalių mokykla–darželis	6,3	5,2	3,7	3,7

Šaltinis: Plungės rajono savivaldybės administracijos Švietimo skyrius

Iš 2.28. pav. pateiktų duomenų matyti, kad kai kuriose Plungės rajono kaimo vietovėse veikiančiose mokyklose vieno moksleivio išlaikymo kaštai kone dvigubai viršija Plungės miesto mokyklų rodiklius. Tačiau, siekiant mokyklų tinklo optimalumo, svarbu nepamiršti ir kito faktoriaus - mokyklos atokesnėse kaimo vietovėse yra tarsi kultūros židiniai, todėl kartais verta patirti didesnes išlaidas, bet išsaugoti kaimo mokyklas.

2.28. pav. Vieno mokinio išlaikymo kaštai Plungės rajono mokyklose 2009/2010 m. m., tūkst. Lt
Šaltinis: Plungės rajono savivaldybės administracija

Kaimiškose vietovėse gyvenančių mokinių pavežėjimu iki artimiausios bendrojo lavinimo mokyklos rūpinasi Savivaldybė. Iš 2.11. lentelėje pateiktų duomenų matyti, kad Plungės rajono savivaldybėje nepavežami iki artimiausios ugdymo įstaigos tik 1,4 proc. mokinių, tuo tarpu daugiausiai moksleivių į mokyklas patenka maršrutiniu transportu (apie 50 proc.).

2.11. lentelė. Plungės rajono bendrojo lavinimo mokyklų mokinių vežiojimas į mokyklas 2006–2010 m.

Transporto priemonė	2006/2007	2009/2010
Maršrutiniu transportu	1138	1075
Privačiu transportu	641	310
Mokyklų transportu	80	93
Geltonaisiais autobusais	230	261
Kitais vežiojimo būdais	18	72
Iš viso vežiojama (proc.)	2107 (98,0 proc.)	1811 (98,6 proc.)
Nepavežama	43 (2,0 proc.)	26 (1,4 proc.)

Šaltinis: Plungės rajono savivaldybės administracija

Ugdymo kokybė

Švietimo sistemos gebėjimą padėti vaikams ir jaunuoliams pasiręgti ateityje gyventi prisitaikant prie sparčios socialinės, ekonominės ir kultūrinės kaitos lemia mokytojų pajėgumas suvokti visuomenės poreikius ir su išsilavinimu siejamus lūkesčius. Todėl viena svarbiausių švietimo kokybės sąlygų yra mokytojų dalykinė ir profesinė kompetencija. Teigiama tendencija, kad 2003–2010 m. į Plungės rajono mokyklas atėjo dirbti specialistai su aukštuoju išsilavinimu, o tai iš esmės gerina švietimo paslaugų kokybę (žr. 2.12. lentelę). Per pastaruosius septynerius metus žymiai sumažėjo mokytojų su viduriniu išsilavinimu, kurie buvo priimti dirbti į mokyklas dėl specialistų trūkumo - darytina prielaida, kad mokytojai, derindami darbą su studijomis, įgijo reikiamą išsilavinimą.

2.12. lentelė. Plungės rajono mokytojų išsilavinimas, 2003–2010 m.

Rodiklis	2007–2008	2008–2009	2009–2010
Mokytojų skaičius	567	559	535
Su aukštuoju išsilavinimu (pedagoginiu) skaičius, procentas	519 (91,5 proc.)	522 (93,4 proc.)	510 (95,3 proc.)
Su aukštesniuoju išsilavinimu (pedagoginiu) skaičius, procentas	34 (6 proc.)	27 (4,8 proc.)	20 (3,7 proc.)
Su viduriniu išsilavinimu skaičius, procentas	14 (2,5 proc.)	10 (1,8 proc.)	5 (1 proc.)

Šaltinis: Plungės rajono savivaldybės administracijos Švietimo skyrius

Kiti rodikliai, rodantys ugdymo kokybę, yra susiję su mokinių pasiekimais. Vertinama, kiek mokinių, pradėjusių mokytis pagal tam tikrą bendrojo lavinimo pakopą, ją baigė. Palyginus Plungės rajono bendrojo lavinimo mokyklose besimokiusių mokinių rezultatus 2003 m. ir 2009 m., procentas baigusių pagrindinio lavinimo ir vidurinio lavinimo pakopą šiek tiek sumažėjo (žr. 2.13. lentelę), tačiau išliko aukštas. Paliktų kartoti kursą mokinių procentas šiek tiek padidėjo, tačiau liko santykinai nedidelis.

2.13. lentelė. Pagrindinio, vidurinio išsilavinimo įgijimas, kurso kartojimas Plungės rajono bendrojo lavinimo mokyklose, 2003–2009 m.

Rodiklis	2003 m.	2006 m.	2009 m.
Įgijo pagrindinį išsilavinimą (proc.)	97,2	97,3	95,2
Įgijo vidurinį išsilavinimą (proc.)	97,9	98,1	96,6
Paliktų kartoti kurso skaičius, proc.	76 (0,9proc.)	123 (1,6 proc.)	108 (1,7proc.)

Šaltinis: Plungės rajono savivaldybės administracijos Švietimo skyrius

Ugdymo kokybę rajono mokyklose rodo valstybinių brandos egzaminų rezultatai. Palyginus Plungės rajono savivaldybės mokinių laikusių valstybinius brandos egzaminus 2004–2010 m. rezultatus (vertinta, koks procentas mokinių, pasirinkusių laikyti tam tikro dalyko egzaminą, jį išlaikė) su šalies mokinių rezultatų vidurkiais, pastebėta, kad daugumos dalykų Plungės rajono savivaldybės mokyklų mokinių rezultatai buvo geresni už šalies (žr. 2.14. lentelę).

2.14. lentelė. Plungės rajono bendrojo lavinimo mokyklų mokinių išlaikytų valstybinių brandos egzaminų dalis procentais 2004–2010 m.

Dalykas Metai	Plungės rajono savivaldybėje							Šalyje						
	2004	2005	2006	2007	2008	2009	2010	2004	2005	2006	2007	2008	2009	2010
Lietuvių kalba (testas)	83,6	81,2	87,1	86,9	–	–	–	78,6	81,6	84,9	83,4	–	–	–
Lietuvių kalba (teksto interpretacija)	90,0	95,8	90,5	80,0	–	–	–	91,1	91,9	92,9	90,4	–	–	–
Lietuvių kalba	–	–	–	–	88,1	95,2	92,7	–	–	–	–	87,2	93,5	91,7
Matematika	90,2	86,9	92,4	88,4	94,5	90,6	93,2	86,5	79,8	86,2	82,3	90,2	90,2	93,9
Anglų kalba	88,0	89,8	88,2	90,9	84,8	92,0	100	91,6	88,0	87,7	90,7	92,1	93,0	99,5
Rusų kalba	93,3	71,4	100	100	100	100	100	95,8	95,3	95,4	95,5	96,5	98,6	99,3
Prancūzų kalba	100	100	85,7	87,5	–	–	–	94,7	95,9	94,9	96,3	–	–	–
Vokiečių kalba	100	100	100	100	–	–	–	94,9	93,5	94,0	94,3	–	–	–
Istorija	89,3	83,4	90,1	82,2	95,7	95,9	90,6	86,8	83,3	89,4	89,7	95	93,9	93,7
Biologija	87,5	94,2	98,4	91,1	92,6	93,0	95,5	93,1	94,8	95,2	92,6	95,4	93,0	91,9
Chemija	100	96,2	100	100	96,9	100	97,8	97,0	98,3	99,0	88,6	98,5	98,3	97,3
Fizika	96,1	98,2	92,6	96,4	100	97,8	84,0	98,0	95,4	97,5	96,2	97,1	97,4	91,5
Informatinės technologijos	–	–	92,9	100	76,9	100	100	–	–	89,4	88,8	88,5	90,0	91,0

Šaltinis: Plungės rajono savivaldybės administracijos Švietimo skyrius

Neformalusis (papildomas) ugdymas

Plungės rajono savivaldybėje veikia 3 neformaliojo ugdymo paslaugas teikiančios švietimo įstaigos: Plungės Mykolo Oginskio meno mokykla, Platielių meno mokykla, Plungės sporto mokykla .

2010 - 2011 mokslo metais:

Mykolo Oginskio meno mokykloje ugdomi 544 mokiniai, dirba 60 aukštos kvalifikacijos pedagogų. Mokykloje veikia Muzikos, Choreografijos ir Dailės skyriai. Ši mokykla - viena iš nedaugelio Lietuvos mokyklų, paveldėjusi ypatingą savo miesto kultūros istorijos palikimą. Mokykla dirba dviem didelės apimties ugdomosios ir visuomeninės veiklos kryptimis, kurias sąlygoja gili Plungės miesto istorijos tradicijos.

Platielių meno mokykloje ugdomi 163 mokiniai pagal ilgalaikes muzikos, dailės, choreografijos programas, dirba 18 mokytojų. Mokykla teikia paslaugas Platielių gimnazijos, Žemaičių Kalvarijos ir Alsėdžių vidurinių mokyklų mokiniams.

Plungės sporto mokykloje vykdomas sportinis mokinių ugdymas. Mokykloje ugdomi 633 ugdytiniai, dirba 25 pedagogai. Mokiniai turi galimybę lankyti krepšinio, futbolo, regbio, sunkiosios, lengvosios atletikos, orientavimosi sporto, dziudo, baidarių ir kanojų irklavimo, šachmatų treniruotes.

Moksleiviai, įvykdę kryptingo pagrindinio meninio, sportinio ugdymo programas, gauna mokyklos baigimo pažymėjimą.

Profesinis ugdymas

Profesinio ugdymo paslaugas Plungės rajone teikia Plungės technologijų ir verslo mokykla. Mokykloje dirba 122 darbuotojai: iš jų 64 bendrojo lavinimo ir profesijos mokytojai (3 - ekspertai, 7 - metodininkai, 27 - vyresnieji mokytojai, 27 - mokytojai).

Mokykloje teikiamas vidurinis ir profesinis išsilavinimas pagal šias profesinio mokymo programas: technikos priežiūros verslo darbuotojas; statybos verslo paslaugų teikėjas; kaimo turizmo organizatorius; virėjas ir barmenas; padavėjas - barmenas; virėjas; stalius; automobilių mechanikas; apdailininkas (statybininkas).

Mokykloje taip pat vykdomas suaugusiųjų ir žemdirbių tęstinis mokymas bei perkvalifikavimas pagal 31 darbo rinkos profesinio mokymo programą. Vidutiniškai per metus naują kvalifikaciją įgyja daugiau nei 360 įvairių profesijų suaugusiųjų.

2.5. Kultūra

Šiame skyriuje apžvelgiama pagrindinių Plungės rajono kultūros institucijų - kultūros centrų, muziejaus, ekspozicijų, bibliotekų veikla, šių institucijų problemos ir perspektyvos.

Kultūros centrų veikla

Nagrinėjama laikotarpiu (2003–2009 m.), Plungės rajono savivaldybė vykdė kultūros centrų restruktūrizaciją - Savivaldybės taryboje buvo patvirtinta *Plungės rajono kaimo kultūros centrų su filialais 2003–2008 m. steigimo programa*, pagal kurią buvo įsteigti nauji kultūros centrai (kaip savarankiškos biudžetinės kultūros įstaigos). Restruktūrizacijos tikslas buvo sukurti naują kaimo kultūros centrų tinklą, leidžiantį teikti gyventojams kokybiškas kultūros paslaugas, užtikrinantį kultūros paslaugų prieinamumą, kultūros vertybių išsaugojimą, kultūros raidą ir sklaidą.

2010 m. Plungės rajone veikė 5 kultūros centrai: Plungės kultūros centras ir 4 kaimo kultūros centrai (Kulių, Šateikių, Žlibinų, Žemaičių Kalvarijos). Mažesnėse rajono gyvenvietėse veikė 10 minėtų kaimo kultūros centrų filialų: Stalgėnuose ir Nausodyje veikė Kulių kultūros centro filialai; Kantaučiuose, Staneliuose ir Babrunge veikė Žlibinų kultūros centro filialai; Aleksandrave ir Narvaišiuose veikė Šateikių kultūros centro filialai; Plateliuose, Gintališkėse bei Alsėdžiuose veikė Žemaičių Kalvarijos kultūros centro filialai.

Plungės kultūros centras yra įsikūręs Plungės mieste, jis - didžiausias rajone, turintis 523 vietų žiūrovų salę, 100 vietų mažąją salę, 240 m² parodų salę ir 220 m² šokių salę. Kultūros centre 2009 m. veikė 21 meno kolektyvas, kuriame kultūrinės saviraiškos poreikius tenkino 1060 plungiškių.

Kaimo kultūros centrai turi mažesnes patalpas, juose kultūrine saviraiška užsiima mažiau žmonių. Kulių kultūros centre 2009 m. veikė 11 meno kolektyvų, kuriuose buvo užimti 140 žmonių; Šateikių kultūros centre veikė 11 meno kolektyvų, kuriuose buvo užimta 116 žmonių, Žlibinų kultūros centre veiklą vykdė 12 meno kolektyvų, veikloje dalyvavo 103 žmonės; Žemaičių Kalvarijos kultūros centre - 16 meno kolektyvų, kuriuose buvo užimti 186 dalyviai.

Vienas svarbiausių kultūros srities rodiklių yra gyventojų, aktyviai dalyvaujančių kultūrinėje veikloje, procentas. 2009 m. Plungės rajone kultūros centrų meno kolektyvų veiklose dalyvavo 1605 žmonės, o tai sudaro apie 3,7 procento visų rajono gyventojų. Palyginti su 2003 m., meno kolektyvų dalyvių skaičius Plungės rajone išaugo sąlyginai nedaug (žr. 2.29. pav.), o meno kolektyvų skaičius išaugo nuo 37 iki 71, nes buvo įsteigti nauji kaimo kultūros centrai.

2.29. pav. Kultūros centrų mėgėjų meno kolektyvų ir jų dalyvių skaičiaus dinamika Plungės rajono savivaldybėje 2003–2009 m.

Šaltinis: Plungės rajono savivaldybės administracijos Kultūros ir sporto skyrius

2003–2009 m. žymiai išaugo Plungės rajone kultūros centrų organizuojamų renginių skaičius (žr. 2.30. pav), tačiau sumažėjo juose besilankančių asmenų skaičius (žr. 2.31. pav.).

Kaip ir visoje šalyje, taip ir Plungės rajone, didžiausios kultūros centrų problemos yra šiuolaikinių reikalavimų neatitinkanti materialinė bazė (pastatai, inventoriūs). Plungės rajono savivaldybės 2010–2012 metų strateginio veiklos plano Kultūros plėtros programoje taip pat minima, kad kaimo kultūros centruose reikia gerinti ryšio komunikacijas, kompiuterizuoti darbo vietas, didinti lėšas transporto išlaidoms, lengvinant susisiekimą tarp kultūros centro ir filialų, aprūpinti naujomis ir užtikrinti turimų darbo priemonių apsaugą.

2.30. pav. Kultūros centrų organizuotų renginių skaičius Plungės rajono savivaldybėje 2003–2009 m.

Šaltinis: Plungės rajono savivaldybės administracijos Kultūros ir sporto skyrius

2.31. pav. Kultūros centrų organizuotų renginių dalyvių (žiūrovų) skaičius Plungės rajono savivaldybėje 2003–2009 m.

Šaltinis: Plungės rajono savivaldybės administracijos Kultūros ir sporto skyrius

Muziejus

Plungės rajone veikia vienas muziejus - Žemaičių dailės muziejus, kuris yra Savivaldybės biudžetinė įstaiga. Nuo 1995 metų Muziejus patikėjimo teise valdo ir prižiūri XIX a. kunigaikščio Mykolo Oginskio dvaro ansamblį bei Bukantės dvaro sodybą.

Mykolo Oginskio dvaro ansamblį sudaro centriniai rūmai, vakarinė ir rytinė ofisinės, žirgyno pastatas, laikrodinė, skalbyklos pastatas, parko vartai ir sargo namelis, ūkiniai vartai ir fazano saugotojo namas, taip pat dvaro parkas.

Grafų Pliaterių palivarke, Bukantėje, gimė ir augo lietuvių literatūros klasikė Žemaitė (Julija Beniuševičiūtė-Žymantienė, 1845–1921). Jos gimtajame name, vieninteliame išlikusiame dvarelis pastate, veikia memorialinė ekspozicija, pasakojanti apie rašytojos gyvenimą ir kūrybą; eksponuojami etnografiniai-istoriniai daiktai, knygos, leidiniai, fotografijos.

Muziejaus darbuotojai renka, saugo ir eksponuoja po visą pasaulį pasklidusių žemaičių dailininkų kūrybą, supažindina lankytojus su Žemaitijos dailės istorija nuo seniausių iki dabartinių laikų, pateikia plačią šiuolaikinės žemaičių dailės panoramą, rengia ekspozicijas, pasakojančias apie Plungės kraštą ir jo istoriją, kunigaikščius Oginskius ir jų nuopelnus žemaičiams.

Žemaičių dailės muziejuje kasmet surengiama apie 50 edukacinių užsiėmimų, 15 profesionalaus meno parodų pristatymų, 40 kamerinės muzikos koncertų; organizuojamos mokslinės konferencijos, kiti švietėjiški renginiai. Muziejaus lankytojų srautas, palyginti su 2003 m., išaugo (žr. 2.32. pav.).

2.32. pav. Žemaičių dailės muziejaus lankytojų srautai 2003–2009 m.

Šaltinis: Plungės rajono savivaldybės administracijos Kultūros ir sporto skyrius

Žemaičių dailės muziejuje saugoma per 9000 eksponatų (istorijos ir meno vertybių, vertingų knygų bei leidinių). 2003–2009 m. muziejaus saugomų eksponatų skaičius išaugo 10 proc., tačiau įsigyjamų eksponatų skaičius vis mažėja (žr. 2.15. lentelę ir 2.33. pav).

2.15. lentelė. Žemaičių dailės muziejaus rodikliai 2003–2009 m.

Eil. Nr.	Rodiklis	2003	2006	2009
1.	Lankytojų srautas, tūkst.	11910	7398	15904
2.	Saugomų eksponatų skaičius, tūkst. vnt.	8156	8337	9088
3.	Įsigyta naujų eksponatų, tūkst. vnt.	624	643	484
4.	Restauruotų eksponatų skaičius, vnt.	–	–	–
5.	Konservuotų eksponatų skaičius, vnt.	–	2	10
6.	Restauruotinių eksponatų skaičius, vnt.	25	25	20
7.	Konservuotinių eksponatų skaičius, vnt.	506	480	290

Šaltinis: Plungės rajono savivaldybės administracijos Kultūros ir sporto skyrius

2.33. pav. Žemaičių dailės muziejaus lankytojų srautai 2003–2009 m.

Šaltinis: Plungės rajono savivaldybės administracijos Kultūros ir sporto skyrius

Ekspozicijos

Plungės rajone veikia beveik 20 įvairių ekspozicijų. Žemiau pateikta jų veiklos apžvalga.

Poeto V. Mačernio ekspozicija. Ji priklauso Žemaičių dailės muziejui, įrengta Plungės viešosios bibliotekos struktūriniame teritoriniame padalinyje - Žemaičių Kalvarijos V. Mačernio bibliotekoje. Visa veikla susijusi su poetu V. Mačerniu, jo kūryba. Eksponuojamos V. Mačernio poezijos knygos, nuotraukos, dokumentai, asmeniniai poeto daiktai. Konstantino Bružo iniciatyva buvo sukurtas Septynių vizijų (akmenų, plokščių) takas. Jos išmėtytos visame Šarnelės kaime, tose vietose, kurios buvo svarbios poeto gyvenime.

Kraštotylininko K. Bružo „Žalioji trobelė“. Čia sukaupta gausi informacija apie Žemaičių Kalvarijos kultūrinę praeitį. Atskirame, taip pat žaliame pastatelyje, saugoma originali Medinė knyga apie Žemaičių Kalvarijos ir jos apylinkių praeitį.

Militarizmo ekspozicija. Žemaitijos nacionaliniame parke „pasislėpusi“ buvusi raketinė bazė, kuri veikė nuo 1962 m. gruodžio 31 d. iki 1978 m. birželio 18 d. 1995 m. buvusioje bazėje įrengta militarizmo ekspozicija. Tai unikalus pažintinis objektas šalies mastu.

Platelių dvaro svirnas. Svirne veikia 2 parodų salės, nuolatinė dailininko Igno Budrio memorialinė, Platelių krašto istorijos etnografijos ekspozicijos bei Užgavėnių kaukių paroda. Ekspوناتai nuolat keičiami, taip pat čia įgyvendinamos pagrindinės dvaro svirno veiklos kryptys: tautodailininkų kūrybos propagavimas, senųjų krašto tradicijų amatų puoselėjimas įvairiausiomis formomis - rengiami seminarai, konferencijos, plenerai. Paminint istorines datas, organizuojami įvairūs renginiai.

R. ir J. Jonušų tautodailės ir etnografijos ekspozicija. Čia sukaupta gausi ir įvairi pačių šeimininkų bei kitų apylinkių meistrų medžio drožinių, paveikslų, geležinių kryžių kolekcija. Ekspozicijoje galima pamatyti ir garsaus Žemaitijos tautodailininko, medžio drožėjo Stanislovo Riaubos skulptūrų. Klėtelėje įrengta senovės daiktų ekspozicija. Nuolatos dalyvaujama tradiciniuose renginiuose, veikla susijusi su Platelių dvaro svirnu.

L. Černiausko privati meno galerija–kūrybinės dirbtuvės. Netoli Babrungo ištakų 1816 m. Platelių dvaro savininkai grafai Šuazeliai iš akmenų pastatė vandens malūną. 1989 m. malūną įsigijo menininkas L. Černiauskas, kuris suremontavo pastatą ir jame įrengė meno galeriją–kūrybines dirbtuves. Veikla orientuojama į kaimo turizmą, tačiau rengiami ir įvairūs menininkų plenerai.

Tautodailininko K. Striaupos klėtelė. Klėtelėje eksponuojami K. Striaupos drožiniai. Tautodailininkas drožia šventuosius, Kristaus gyvenimo ir mirties scenas, Užgavėnių kaukes, skulptūras, vaizduojančias kaimo gyvenimą. Nuolatos dalyvaujama tradiciniuose renginiuose, veikla susijusi su Platelių dvaro svirnu.

Kulių apylinkės ekspozicija. Čia eksponuojama kraštotylinė–archeologinė Kulių apylinkių medžiaga.

Plungės žydų ekspozicija. Surinkta medžiaga apie Plungės žydų bendruomenės istoriją.

Aleksandravo mokyklos ir krašto istorijos ekspozicija. Ekspozicijos rinkinį sudaro archyvinė medžiaga, etnografiniai daiktai, istoriniai daiktai, spaudiniai, bonistika, numizmatika, fotografijos, kurie pasakoja apie Aleksandravo mokyklos istoriją. Vykdoma kultūrinė, šviečiamoji veikla - veikia kraštotyros būrelis, dalyvaujama kraštotylinėse konferencijose, bendradarbiaujama su Salantų regioniniu parku, rengiami įvairūs susitikimai.

Nausodžio kraštotyros ekspozicija. Čia kaupiami bonistikos, numizmatikos, etnografijos ir archeologijos ekspوناتai. Ekspozicija supažindina su Nausodžio krašto archeologija ir etnografija. Kultūrinė, šviečiamoji veikla vykdoma, organizuojant įvairius renginius krašto istorijai pažinti. Kasmet, mokslo metų pabaigoje, vyksta mokinių inscenizuojamas kryžiuočių ir žemaičių mūšis ant Varkalių piliakalnio.

A. Jucio vidurinės mokyklos istorijos ekspozicija. Ekspozicijos, turinčios išliekamąją vertę, rinkinyje kaupiama archyvinė medžiaga, nuotraukos, spaudiniai, istoriniai bei etnografiniai eksponatai. Supažindinama su mokyklos istorija, Plungės miesto švietimo istorija, akademiko A. Jucio gyvenimu bei veikla. Čia taip pat rodoma simbolinių raktų kolekcija bei mokinių surinktos kolekcijos. Kultūrinė, šviečiamoji veikla - mokykloje rengiamos kraštotyrininkų konferencijos, poezijos šventės, rašytojų jubiliejų minėjimai, susitikimai su rašytojais.

Žlibinų mokyklos istorijos ir kraštotyros ekspozicija „Sandūra“. Ekspozicijos rinkinį sudaro mokyklos archyvas, nuotraukos, spaudiniai, etnografiniai bei istoriniai daiktai. Supažindinama su mokyklos bei Žlibinų kaimo istorija. Kultūrinė, šviečiamoji veikla - susitikimai su menininkais, buvusiais mokyklos auklėtiniais, Žlibinų senaisiais gyventojais, kraštotyrinės konferencijos, viktorinos moksleiviams.

Žemaičių Kalvarijos mokyklos ir miestelio istorijos ekspozicija. Čia kaupiama archyvinė medžiaga, spaudiniai, fotografijos ir etnografiniai daiktai. Ekspozicijoje - žymūs krašto žmonės (V. Mačernis, M. Valančius, S. Daukantas ir kt.), mokyklos istorija. Kultūrinė, šviečiamoji veikla - kasmetinis knygnešių dienos paminėjimas, poeto V. Mačernio gimimo ir mirties datų paminėjimas.

Stalgėnų kraštotyros ekspozicija. Kaupiami etnografiniai ir istoriniai daiktai, archyvinė medžiaga, senieji spaudiniai, bonistikos, numizmatikos ir gamtos eksponatai bei senasis liaudies menas. Kultūrinė, šviečiamoji veikla - pokalbių ir susitikimų su žymiais krašto žmonėmis organizavimas.

Šateikių istorijos ir etnografijos ekspozicija. Ekspozicijos rinkinį sudaro archeologijos, istorijos, etnografijos, numizmatikos, bonistikos eksponatai. Eksponuojami lietuviški vadovėliai (iki 1940 metų), lietuviški spaudiniai (iki XX a. vidurio), etnografija, senasis liaudies menas. Kultūrinė, šviečiamoji veikla - rengiami susitikimai su Šateikių liaudies meistras, statomi žemaitiški spektakliai.

Plungės suaugusiųjų švietimo centro istorijos ir etnografijos ekspozicija. Kaupiami istoriniai ir etnografiniai daiktai, faleristikos ir numizmatikos eksponatai bei senieji spaudiniai.

Plungės meno mokyklos istorinė ekspozicija. Surinkta medžiaga apie M. K. Čiurlionį, eksponuojami jo paveiksai.

Biblioteka

Plungės rajono savivaldybės viešoji biblioteka yra Savivaldybės biudžetinė įstaiga. Biblioteka suteikia galimybę naudotis knygomis, periodiniais, informaciniais leidiniais, senais ir retais spaudiniais, kompaktiniais diskais, vaizdo ir garso dokumentais, tradiciniais ir kompiuteriniais katalogais, internetu, duomenų bazėmis.

Viešoji biblioteka įsikūrusi Plungės mieste ir turi 19 struktūrinių teritorinių padalinių: 1 Plungės mieste ir 18 rajono kaimuose: Plungės miesto, Aleksandravo, Alsėdžių, Didvyčių, Gegrėnų, Gintališkės, Glaudžių, Grumblių, Karklėnų, Kantaučių, Kulių, Narvaišių, Platelių, Stalgėnų, Stanelių, Šateikių, Varkalių, Žemaičių Kalvarijos, Žlibinų.

Plungės rajono viešosios bibliotekos fonduose 2009 m. buvo sukaupta 156,5 tūkst. spaudinių, iš jų daugiau nei pusė - 61,2 proc - kaimo bibliotekose. Daugiau nei pusę fondų (kaimo bibliotekose - 72,3 proc.) sudaro grožinė literatūra (žr. 2.16. lentelę).

2.16. lentelė. Plungės rajono bibliotekų fondo struktūra 2009 m.

	Fondo dydis	Grožinė literatūra		Šakinė literatūra	
		Vnt. skaičius	Proc.	Vnt. skaičius	Proc.
Viešojoje bibliotekoje	48012	25002	52,1	19513	40,6
Miesto bibliotekose	12672	6631	52,3	5035	39,8
Kaimo bibliotekose	95794	69292	72,3	24392	25,5

Šaltinis: Plungės rajono savivaldybės administracijos Kultūros ir sporto skyrius

2003–2009 m. Viešosios bibliotekos fonduose knygų sumažėjo 22,5 proc. (žr. 2.17. lentelę), taip pat mažėjo įsigijamų naujos literatūros vienetų skaičius (2009 m. buvo įsigyta 17 proc. mažiau literatūros vienetų negu 2003 m.). Tai lėmė vis mažesnis lėšų skyrimas iš valstybės biudžeto naujiems leidiniams įsigyti. 2008 m. iš valstybės biudžeto buvo gauta daugiausiai lėšų - 100,8 tūkst. Lt. Vėliau lėšos vis mažėjo: 2009 m. gauta 38,8 tūkst. Lt, 2010 m. - 28,9 tūkst. Lt.

2.17. lentelė. Plungės rajono bibliotekų rodikliai 2003–2009 m.

Eil. Nr.	Rodiklis	2003	2006	2009
1.	Bibliotekų (ir filialų) skaičius	20	20	20
2.	Knygų skaičius, tūkst.	201,7	187,2	156,4
3.	Skaitytojų skaičius, tūkst.	7,5	7,1	9,8
4.	Išduota knygų ir žurnalų, tūkst.	284,7	143,5	219,8
5.	Apsilankymų skaičius	137,2	127,9	161,5
6.	Įsigyta dokumentų (naujos literatūros), tūkst. vnt.	12,4	7,8	10,3
7.	Surenpta renginių, vnt.	372	299	340
8.	Vienam skaitytojui tenka vidutiniškai knygų ir žurnalų Plungės r. sav.	26,8	26	15,9
9.	Vartotojų skaičius 1000–iui gyventojų Plungės rajono savivaldybėje	170	163	226

Šaltinis: Plungės rajono savivaldybės administracijos Kultūros ir sporto skyrius

2003–2009 m. Bibliotekos paslaugų paklausa augo: padidėjo skaitytojų skaičius: 2009 m. Biblioteka turėjo 23,4 proc. daugiau lankytojų nei 2003 m. (žr. 2.34. pav.), taip pat išaugo apsilankymų Bibliotekoje skaičius - apie 15 proc. Lankytojų skaičiaus didėjimą lėmė išplėstas Bibliotekoje teikiamų paslaugų spektras, ypač skaitmeninės informacijos paslaugos, kurios remiasi skaitmeninės informacijos prieiga bibliotekose. Kaimo bibliotekose buvo įrengti VIPT (viešosios interneto prieigos taškai), daug dėmesio skirta darbuotojų kompetencijai ir kvalifikacijai, šiuolaikiškose patalpose įrengtas Viešosios bibliotekos struktūrinis teritorinis padalinys - Plungės miesto biblioteka, organizuojami kompiuterinio raštingumo mokymai senjorams, bedarbiams, namų šeimininkėms ir kt.

2.34. pav. Plungės rajono viešosios bibliotekos veiklos rodikliai 2003–2009 m.

Šaltinis: Plungės rajono savivaldybės administracija

2003–2009 m. Plungės rajono savivaldybės viešojoje bibliotekoje padaryta ryški pažanga kompiuterizuojant bibliotekas. 2007 m. Viešoji biblioteka įsijungė į Bilo ir Melindos Geitsų fondo Pasaulio bibliotekų programos finansuojamą ir valstybės biudžeto bendrafinansuojamą nacionalinio masto projektą „Bibliotekos pažangai“ ir gavo paramą. Viešosios bibliotekos struktūriniai teritoriniai padaliniai kaimo aktyviai dalyvauja modernizavimo procese. Pasinaudojant LR vidaus reikalų ministerijos kuruojamų projektų „Viešieji interneto prieigos taškai“ (2005) ir „Viešųjų interneto prieigos taškų tinklo plėtra“ (2007) teikiamomis galimybėmis, buvo įrengti VIPT Gegrėnų, Kulių, Stalgėnų, Platelių, Šateikių, Aleksandravo, Narvaišių, Stanelių, Grumblių, Varkalių, Žlibinų, Karklėnų kaimo bibliotekose. Kompiuterius ir interneto prieigą taip pat turi Alsėdžių ir Žemaičių Kalvarijos bibliotekos. 2009 m. 18 kaimo bibliotekų yra aprūpinti kompiuterine įranga, iš jų 14 turi interneto prieigą. 2010 m. interneto prieiga įvesta Glaudžių ir Didvyčių kaimų bibliotekose, o 2011 m. interneto prieigą numatyta įrengti Kantaučių kaimo bibliotekoje.

Nuo 2007 m. Viešojoje bibliotekoje pradėta diegti kompiuterinė skaitytojų aptarnavimo posistemė (SAP) ir jų duomenų bazė, išduodami elektroniniai skaitytojo pažymėjimai. Kaimo bibliotekose SAP pradėta diegti nuo 2008 m. ir jau veikia 8 kaimo bibliotekose: Platelių, Šateikių, Kulių, Stalgėnų, Gegrėnų, Alsėdžių, Žemaičių Kalvarijos, Karklėnų.

2010 m. 11 kaimo bibliotekų (Žlibinų, Stanelių, Alsėdžių, Žemaičių Kalvarijos, Aleksandravo, Glaudžių, Grumblių, Narvaišių, Platelių, Kantaučių, Šateikių) vyr. bibliotekininkai pagal „Bibliotekos pažangai“ projekto organizuojamą programą lankė kompiuterinio raštingumo kursus ir gavo Europos kompiuterinio vartotojo

pažymėjimus (ECDL). ECDL pažymėjimus gavo ir Viešosios bibliotekos 4 darbuotojai.

Bibliotekos interneto svetainėje (www.plunge.rvb.lt) pažymima, kad nuo 2004 m. Biblioteka intensyviai vykdo projektinę veiklą ir įgyvendina neformalaus suaugusiųjų švietimo idėją. Vykdomi projektai su užsienio partneriais, Bibliotekoje rengiami įvairūs kultūriniai renginiai, organizuojami bendruomenės susitikimai su įžymiais rašytojais ir poetais. Plungės viešojoje bibliotekoje taip pat nuolat veikia profesionalių bei liaudies menininkų, fotografų, tautodailininkų darbų parodos.

2005 m. prie Bibliotekos įkurtas „Civito“ klubas vykdė visuomenės informavimo ir edukacinį projektą, kurio tikslas buvo suaugusiųjų švietimas. Vykdamas šį projektą, Bibliotekoje buvo organizuojami susitikimai ir diskusijos su įvairių sričių ekspertais.

Prie Bibliotekos veikia keturios nevyriausybinės organizacijos: draugija „Saulutė“, kuri leidžia kultūros savaitraštį „Žemaičių saulutė“, S. Daukanto bibliofilų klubas, literatų klubas „Vingiorškė“ bei keliautojų klubas „Terra incognita“. Biblioteka intensyviai bendradarbiauja su „Saulutės“ draugija, yra nuolatinė draugijos rengiamų projektų partnerė. Savaitraštyje „Žemaičių saulutė“ bibliotekininkai nuolat spausdina straipsnius apie bibliotekų veiklą, skelbia modernios bibliotekininkystės idėjas, rengia publikacijas kraštotyros temomis, pristato knygas.

Yra parengtas Viešosios bibliotekos pastatų rekonstrukcijos ir M. Oginskio dvaro ansamblio laikrodinės–oranžerijos rekonstrukcijos ir pritaikymo Bibliotekos reikmėms investicijų projektas (nuo 2009 m. rekonstrukcijos darbai pradėti vykdyti).

Siekiant užtikrinti plėtos galimybes ir paslaugų prieinamumą kaimo gyventojams, būtina gerinti turimą infrastruktūrą. Jau numatyta rekonstruoti ir modernizuoti Aleksandravo, Šateikių, Gegrėnų, Kantaučių bibliotekų patalpas. Itin aktuali Gintališkės kaimo bibliotekos infrastruktūros problema. Biblioteka įsikūrusi pastate, kuris jau daug metų nešildomas, patalpos minimaliai apšildomos elektriniais šildytuvais. Esant tokioms sąlygoms, negalima dirbti kompiuterine įranga, įdiegti interneto prieigos. Šio pastato, kuriame įsikūręs ir kultūros centras, remontui reikalingos didelės investicijos. Šiuo metu perkelti biblioteką į kitas patalpas Gintališkėje nėra galimybių.

2.6. Žiniasklaida

2010 m. Plungės rajone veikė radijo stotis „Spindulys“ bei regioninė televizija „Žemaitijos TV“. Rajone leidžiami trys laikraščiai: „Žemaitis“, „Plungės žinios“, „Plungė“. Laikraščių tiražas per nagrinėjamą laikotarpį išliko nepakitęs (žr. 2.35. pav).

2.35. pav. Metinis laikraščių tiražas, tūkst. egz., Plungės rajono savivaldybėje 2005–2008 m.

Šaltinis: Statistikos departamentas prie Lietuvos Respublikos Vyriausybės

2.7. Sportas

Plungės rajone 2010 m. buvo apie 1,2 tūkst. organizuotai sportuojančių gyventojų. Sporto mokykloje užsiiminėjo apie 600 moksleivių, sporto klubuose - apie 1000 gyventojų (~ 400 iš jų - Sporto mokyklos auklėtiniai). Apie 400 - 500 gyventojų sportavo su įmonių, įstaigų kolektyvais arba savarankiškai. Rajone aktyviai veiklą vykdė 26 sporto klubai:

1. Komandinių sporto žaidimų:

- 1) Futbolo klubas „Žemaitijos Babrungas“;
- 2) Žemaitijos sporto, sveikatingumo ir turizmo centras;

- 3) Vaikų futbolo klubas „Žiogeliai“;
- 4) Krepšinio klubas „888“;
- 5) Krepšinio klubas „Žemaitukai“;
- 6) Sporto klubas „Makabi“;
- 7) Vaikų ir jaunimo krepšinio klubas „Viesulas“;
- 8) Regbio klubas;
- 9) Lietuviško ritinio klubas „Plateliai“;
- 10) Ledo ritulio klubas.

2. Individualių ir dvikovinių sporto šakų:

- 1) Klubas „Plungės dziudo“;
- 2) Šachmatų klubas „Bokštas“;
- 3) Stalo teniso klubas „Žemaite“;
- 4) Jėgos sporto klubas „Plungės meška“;
- 5) Platelių jachtklubas „Žalgiris“;
- 6) Plungės baidarių ir kanojų klubas;
- 7) Orientavimosi sporto ir turizmo klubas „Versmė“.

3. Sveikatingumo sporto klubai:

- 1) Žmonių su negalia sporto klubas „Atgaiva“;
- 2) „Florijonas“;
- 3) „Ekipa“;
- 4) Asociacija „Kalvynas“ (Žemaičių Kalvarija);
- 5) Teniso mėgėjų klubas;
- 6) Sveikuolių klubas „Rats“;
- 7) RAJONAS, Šilenskienės sporto centras;
- 8) Sporto klubas „Era“.

4. Techninių sporto šakų - motokroso klubas „Žemaitija“.

Pagrindiniai rajono sporto rodikliai pateikiami 2.18. lentelėje. Iš duomenų matyti, kad nagrinėjamoju laikotarpiu daugėjo sportuojančiųjų sporto klubuose ir mažėjo sportuojančiųjų Sporto mokykloje. Rajono sporto infrastruktūros objektų skaičius, palyginti su 2003 m., išliko beveik nepakitęs - buvo įrengtos tik dvi sporto aikštelės.

2.18. lentelė. Plungės rajono sporto rodikliai 2003, 2006, 2009 m.

Eil. Nr.	Rodiklis	2003	2006	2009
1.	Visuomeninių sporto organizacijų skaičius	23	25	25
2.	Sporto asociacijų skaičius	1	1	1
3.	Sporto mokyklų skaičius	1	1	1
4.	Propaguojamų sporto šakų skaičius	15	16	16
5.	Sporto renginių skaičius	120	50	40
6.	Sporto renginių dalyvių skaičius	2500	2600	1800
7.	Kūno kultūros ir sporto specialistų, dirbančių savivaldybės įstaigose, skaičius	34	30	28
8.	Stadionų skaičius	1	1	1
9.	Sporto salių skaičius	15	15	15
10.	Sporto aikštelės	13	15	15
11.	Sportuojančiųjų skaičius sporto mokyklose	680	630	590
12.	Sportuojančiųjų skaičius sporto klubuose, sporto viešosiose įstaigose	680	900	1000

Šaltinis: Plungės rajono savivaldybės administracijos Kultūros ir sporto skyrius

Plungės rajone yra pakankamai daug sporto bazių, bet daugumos jų būklė labai prasta: centrinio stadiono ir irklavimo bazės būklė kritinė, labai apleisti masinio naudojimo sporto aikštynai gyvenamuosiuose mikrorajonuose ir prie mokyklų. Dauguma masinio naudojimo sporto infrastruktūros objektų yra įrengta Plungės mieste, kaimo vietovėse jų trūksta.

Didžiausios rajono sporto bazės apibūdinamos 2.19 lentelėje.

2.19. lentelė. Plungės rajono sporto bazės

CENTRINIS STADIONAS	
Dariaus ir Girėno g. 27 (Plungės m.)	Ekspluatuoja Kultūros ir sporto skyrius
„ŽIRGYNO“ SPORTO SALĖ	
Parko 1 (Plungės m.)	Ekspluatuoja Sporto mokykla
SPECIALIZUOTA DZIUDO SALĖ	
Parko 1 (Plungės m.)	Ekspluatuoja Sporto mokykla, Dziudo klubas
„ŽEMAITIJOS SUVENYRO“ SPORTO SALĖ	
Telšių g. 26 A (Plungės m.)	Ekspluatuoja Sporto mokykla
ŠACHMATŲ KLUBAS „BOKŠTAS“	
Vytauto g. 9 (Plungės m.)	Ekspluatuoja Sporto mokykla ir šachmatų klubas „Bokštas“
IRKLAVIMO BAZĖ	
Godingos g. 65 (Plungės m.)	Ekspluatuoja Sporto mokykla
AUTO- MOTOKOMPLEKSAS „ŽEMAITIJA“	
Pauošnių k., Babrungo seniūnija	Ekspluatuoja UAB „Plungės Jonis“
PLATELIŲ „ŽALGIRIO“ JACHTŲ KLUBAS	
Ežero g. 40, Platelių mstl.	Ekspluatuoja Platelių „Žalgirio“ jachtų klubas
DIRBTINĖS DANGOS FUTBOLO AIKŠTĖ	
Mendeno g. 7, prie Technologijų ir verslo mokyklos	Ekspluatuoja Žemaitijos sporto, sveikatingumo ir turizmo centras
TENISO AIKŠTELĖ	
Vandentiekio g. 23 (Plungės m.)	Vykdomos aikštelės įteisinimo procedūros
„BABRUNGO“ FUTBOLO AIKŠTĖ	
	Šiuo metu neeksplatuojama
UNIVERSALI DIRBTINĖS DANGOS AIKŠTELĖ	
J. Tumo–Vaižganto g. 98 (Plungės m.)	Ekspluatuoja BĮ „Ryto“ pagrindinė mokykla
Bendrojo lavinimo mokyklų sporto salės ir aikštynai	

Šaltinis: Plungės rajono savivaldybės administracijos Kultūros ir sporto skyrius

2.20. lentelėje pateikiama informacija, apie sąlygas, sudarytas atsikirų sporto šakų sportininkams. Iš pateiktų duomenų matyti, kad prastas sąlygas turi baidarių ir kanojų irklavimu, tenisu, futbolu bei krepšiniu užsiimantys sportininkai.

2.20. lentelė. Sąlygų, sudarytų sporto šakoms kultivuoti Plungės rajone, apibūdinimas
Treniruočių ir varžybų vykdymo vieta

Nr.	Sporto šakos Treneriai	Sportuojantieji		
		Iš viso	SM	SK
Individualios sporto šakos				
1.	Dziudo, 1 treneris	100	40	60
2.	Lengvoji atletika, 3 treneriai	72	62	10
3.	Šachmatai, 3 treneriai	98	58	40
4.	Orientavimosi sportas, 3 treneriai	72	42	30
5.	Baidarių ir kanojų irklavimas, 2 treneriai	72	42	30
6.	Buriavimas, 1 treneris	38	28	10
7.	Sunkioji atletika, 1 treneris	46	36	10
8.	Rankų lenkimas, 1 treneris	20		20
9.	Stalo tenisas	25	–	25
10.	Tenisas	20	–	20
11.	Neigaliųjų sportas	20	–	20
12.	Motokrosas	15	–	15
Sportiniai žaidimai				
1.	Krepšinis V Krepšinis M, 5 treneriai	220 50	120 50	100
2.	Futbolas, 6 treneriai	225	62	163
3.	Ledo ritulys	20	–	20
4.	Regbis	75	50	25
5.	Ripka, 1 treneris	35	–	35
Iš viso:		1223	590	633

Treniruojasi dziudo „Žirgyno“ salėje; varžybas vykdo „Žirgyno“ arba „Žemaitijos suvenyro“ sporto salėse.

Sąlygos - geros.

Treniruojasi Senamiesčio mokyklos stadione ir sporto salėje. Stadiono bėgimo takai dengti guma, minimaliai įrengti šuolių į tolį, disko metimo sektoriai. Bėgimo tako ilgis 250 m. **Sąlygos - patenkinamos.**

Sachmatų klubas, Vytauto g. **Sąlygos - geros.**

Vasaros sezono metu Plungės ir Telsių rajono miškuose, žiemą - „Ryto“ ir Žemaičių Kalvarijos mokyklų sporto salėje bei dirbtinės dangos aikštelyje.

Sezono metu treniruojasi irklavimo bazėje: „Plungės jūroje“ ir viename iš elingų įrengtoje treniruoklių patalpoje. Veikia tik lauko tualetas, nėra geriamojo vandens, nevelkia kiti sanitariniai mazgai. Sporto mokykla neskiria pakankamai kuro motorinei valčiai, treniruočių procesui ir sportuojančiųjų saugumui užtikrinti. Žiemą treniruotis bazėje nėra galimybių - nėra šildymo, todėl užsiėmimai vyksta Technologijų ir verslo mokyklos bendrabučio treniruoklių patalpose bei „Saulės“ gimnazijos sporto salėje. **Treniruočių sąlygos - patenkinamos. Bazės stovis - avarinis.**

Treniruotes ir varžybas vykdo Platelių ežere, bazuojasi „Žalgirio“ jachtų klube. **Sąlygos treniruotėms ir varžyboms - geros.**

Treniruotės vyksta „Žirgyno“ buvusios valgyklos patalpose ir A. Jucio mokyklos pusrūsyje. **Treniruočių sąlygos - prastos.**

A. Jucio mokykla, Plungės technologijų ir verslo mokykla

Pagal sutartį naudojasi Technologijų ir verslo mokyklos sporto sale. **Sąlygos - geros.**

Žaidžia vasarą aikštelyje, Vandentiekio g., žiemą - „Žirgyno“ sporto salėje.

Aikštelės stovis - prastas. Sena sutrukinėjusi asfalto danga, kurią sportuojantieji savo lėšomis kasmet nudažo. Nėra WC. **Stovis - patenkinamas.**

Sudegus parapijos salei, šiuo metu neturi kur vykdyti užsiėmimų.

Treniruotės ir varžybos vyksta auto-motosporto komplekse „Žemaitija“. **Sąlygos - geros.**

Treniruojasi A. Jucio „Babrungo“, Senamiesčio mokyklų, Platelių ir „Saulės“ gimnazijų bei „Žemaitijos suvenyro“ sporto salėse. Varžybos vykdomos „Saulės“ gimnazijos ir „Žemaitijos suvenyro“ sporto salėse. **Sąlygos - patenkinamos.**

Vasarą visos komandos treniruojasi ir žaidžia Parko stadione. Aikštei tenka labai didelis apkrovimas, ji paskutinį kartą buvo renovuota 1978 m., todėl **veja - labai prasta.** Anksti pavasarį ir vėlai rudenį - dirbtinės dangos aikštėje prie Technologijų ir verslo mokyklos. Čia paklota 15 m senumo danga labai nusidėvėjusi ir kenkia sportuojančiųjų sąnariams. Žiema - „Žirgyno“ - „Ryto“ mokyklos bei Technologijų ir verslo mokyklos sporto salėse.

Sportuoja Klaipėdos „Akropolis“ ledo arenoje, be to, varžybas vykdo Šiaulių ir Mažeikių ledo arenose.

Treniruojasi ir rungtyniauja A. Jucio mokyklos stadione ir sporto salėje. **Sąlygos - geros.**

Treniruojasi Platelių miestelio stadione (priklauso ŽNP direkcijai), kur vyksta ir „Platelių taurės“ varžybos.

Stadionas 2008 metais renovuotas (atnaujinta veja, pastatyti žiūrovams ir dalyviams nauji suolai). Prie stadiono nėra drabužinių. **Sąlygos - patenkinamos.**

Plungės rajono savivaldybė yra priėmusi sprendimą (2009 m. balandžio 26 d.; Nr.T1–291), kuriame numatyta įgyvendinti šiuos sporto infrastruktūros gerinimo investicinius projektus:

1. „Dirbtinės dangos futbolo stadiono prie Technologijų ir verslo mokyklos įrengimas“;
2. „Plungės parko stadiono rekonstrukcija“;
3. „Plungės irklavimo bazės rekonstrukcija“;
4. „Universalaus sporto ir sveikatingumo komplekso statyba“ (I. Končiaus g.);
5. „Universalus, tarptautinius reikalavimus atitinkančio lengvosios atletikos stadiono ir futbolo aikštės projektavimas ir statyba“ (Končiaus g.);
6. „Babrungo“ futbolo aikštės viršutinio sluoksnio atnaujinimas ir vejos užsodinimas“.

Sporto srityje yra tam tikrų valdymo problemų, kurias reikėtų išspręsti, numatant veiksmus strateginiame plėtros plane. Šiuo metu Sporto mokykla nėra pavaldi Savivaldybės administracijos padaliniui, kuris yra atsakingas už visą kūno kultūros ir sporto plėtojimą rajone. Minėta įstaiga yra pavaldi Švietimo skyriui. Kultūros ir sporto skyrius praktiškai negali daryti tiesioginės įtakos Sporto mokyklos veiklai. Rajono savivaldybėje taip pat nėra specialisto, atsakingo už masinę kūno kultūrą ir rajono gyventojų sveikatingumą.

2.8. Būstas

Vienas svarbiausių rodiklių, apibūdinančių gyvenimo kokybę, yra gyventojų apsirūpinimas gyvenamuoju plotu. Lietuvoje 2008 m. vienam gyventojui teko vidutiniškai 24,9 m², ES šalyse - 34 m² naudingojo ploto. Plungės rajono savivaldybėje gyventojų apsirūpinimo gyvenamuoju plotu rodiklis yra žemesnis už šalies vidurkį. Statistikos departamento duomenimis, 2008 m. vienam gyventojui čia teko 23,8 m² naudingojo gyvenamojo ploto. Miesto teritorijoje 2008 m. vienam gyventojui teko tik 21,6, o kaimo vietovėse - 26,3 m² (žr. 2.36. pav.). Telšių apskrityje vienam gyventojui tenkantis naudingasis gyvenamasis plotas buvo dar mažesnis už šalies vidurkį - 23,1 m² (žr. 2.37. pav.). Lyginant su 2003 m., gyvenamasis plotas, tenkantis vienam gyventojui, Plungės rajone išaugo 4,6 proc., kai tuo tarpu šalyje vidutiniškai išaugo 7,6 proc.

2001 m. gyventojų ir būstų surašymo duomenimis, 50,4 proc. Plungės rajono gyventojų gyveno individualiuose namuose ar jų dalyse.

2.36. pav. Naudingas gyvenamasis plotas, tenkantis vienam gyventojui Lietuvos Respublikoje, Telšių apskrityje ir Plungės rajono savivaldybėje, m²

Šaltinis: Statistikos departamentas prie Lietuvos Respublikos Vyriausybės

2.37. pav. Naudingas gyvenamasis plotas, tenkantis vienam gyventojui Plungės rajono savivaldybės miesto ir kaimo vietovėse, m²

Šaltinis: Statistikos departamentas prie Lietuvos Respublikos Vyriausybės

Didžioji dauguma Plungės rajone esančių daugiabučių namų pastatyta per XX a. paskutinius keturis dešimtmečius, kai dominavo stambiaploščių daugiabučių namų statyba. Tokie daugiabučiai namai neekonomiški energijos vartojimo požiūriu, o brangstant energijos ištekliams, racionalaus energijos vartojimo problema dar labiau išryškėja. Tos problemos negali išspręsti pavieniai butų savininkai. Reikalinga daugiabučių gyvenamųjų namų renovacija, kuri dėl sunkios ekonominės situacijos vyksta gana vangiai.

Viena iš prasto tiek Lietuvos, tiek Plungės rajono savivaldybės būsto fondo priežasčių yra sparčiai vykusi butų privatizacija, neskiriant deramo dėmesio tinkamos institucinės ir teisinės namų priežiūros ir eksploatavimo sistemos sukūrimui, dėl to atsirado su būsto priežiūra susijusių problemų. Šalyje tik 17 proc. daugiabučių namų valdo ir prižiūri patys būstų savininkai, įsteigę bendrijas. Plungėje veikia 55 daugiabučių namų savininkų bendrijos, pastaraisiais metais renovuoti 6 daugiabučiai.

Socialinis būstas

Plungės rajono savivaldybės socialinio būsto (butų) fondo dalis, palyginti su visu savivaldybėje esančio būsto (butų) fondu, nuo 2003 metų išaugo 0,2 procento ir 2008 m. sudarė 2,5 procento. Tai nežymiai mažiau nei šalies vidurkis - 2,8 proc.

2009 m., palyginti su 2003 m., labai smarkiai išaugo pageidaujančiųjų gauti socialinį būstą skaičius (žr. 2.21. lentelę). Tai rodo, kad savivaldybės socialinio būsto poreikis yra nepatenkinamas.

2.21. lentelė. Socialinio būsto laukiančiųjų asmenų sąrašų struktūra ir dinamika Plungės rajono savivaldybėje 2005–2009 m.

Eil. Nr.	Rodiklio pavadinimas	Metai				
		2005	2006	2007	2008	2009
1.	Socialinio būsto prašymų kiekis einamųjų metų sausio 1 d./iš viso/	175	225	259	328	369
1.1.	1 sąrašas - jaunų šeimų	70	92	99	126	143
1.2.	2 sąrašas - šeimų, auginančių tris ar daugiau vaikų (įvaikių)			9	22	31
1.3.	3 sąrašas - našlaičių ir likusių be tėvų globos asmenų	13	12	21	28	35
1.4.	4 sąrašas - neįgaliųjų asmenų (šeimų)	39	54	53	69	73
1.5.	5 sąrašas - bendrasis (visi, kurie nepatenka į 1–4 sąrašus)	51	66	73	79	84
1.6.	6 sąrašas - socialinio būsto nuomininkų, turinčių teisę į gyvenimo sąlygų pagerinimą	2	1	4	4	3

Šaltinis: Plungės rajono savivaldybės administracijos Socialinės paramos skyrius

Palyginti su 2003 m., Plungės rajone žymiai sumažėjo valstybės remiamais kreditais būstui įsigyti pasinaudojusių asmenų skaičius (žr. 2.22. lentelę). Mažėjimą lėmė šalies ūkio nuosmukis ir būstą planavusių įsigyti asmenų dvejojimas dėl tinkamo būstui įsigyti laiko.

2.22. lentelė. Lėšų, skirtų valstybės remiamiems būsto kreditams teikti, bei jų panaudojimas Plungės rajono savivaldybėje 2003–2009 m.

Eil. Nr.	Rodiklio pavadinimas	Metai				
		2003	2006	2007	2008	2009
1.	Valstybės skirtų lėšų remiamiems būsto kreditams įsigyti kiekis, tūkst. Lt.	750	1700	2500	3150	3100
2.	Valstybės remiamais kreditais pasinaudojusių asmenų skaičius	31	27	26	13	1
	Iš jų:					
2.1.	Suteikta 20 proc. subsidija	2	1	2	1	1
2.2.	Suteikta 10 proc. subsidija	12	17	18	11	
2.3.	Apdrausti būsto kreditai	6	8	6		

Šaltinis: Plungės rajono savivaldybės administracijos Socialinės paramos skyrius

Kadangi pastaraisiais metais žymiai padaugėjo jaunų šeimų, norinčių gauti socialinį būstą, galima daryti prielaidą, kad jaunoms šeimoms įsigyti nuosavą būstą Plungės rajone yra pakankamai sudėtinga dėl finansinių galimybių.

2.9. Nusikalstamumas

2003–2009 m. laikotarpiu nusikalstamumo lygis Plungės rajone nežymiai išaugo, bet liko žemesnis už šalies vidurkį (žr. 2.38. pav.).

2.38. pav. Užregistruota nusikalstamų veikų 100 tūkst. gyventojų Plungės rajono savivaldybėje, Telšių apskrityje ir Lietuvos Respublikoje 2003–2008 m.

Šaltinis: Statistikos departamentas prie Lietuvos Respublikos Vyriausybės

Per nagrinėjamąjį laikotarpį Plungės rajone sumažėjo sunkių ir labai sunkių nusikaltimų (žr. 2.39. pav. ir 2.23. lentelę), jų Plungės rajone padaroma mažiau nei vidutiniškai šalyje.

2.39. pav. Užregistruota sunkių ir labai sunkių nusikaltimų 100 tūkst. gyventojų Plungės rajono savivaldybėje, Telšių apskrityje ir Lietuvos Respublikoje 2004–2008 m.

Šaltinis: Statistikos departamentas prie Lietuvos Respublikos Vyriausybės

2.23. lentelė. Duomenys apie nusikalstamumą Plungės rajonas savivaldybėje 2003–2009 m.

Rodiklis	2003	2004	2005	2006	2007	2008	2009
Užregistruotų nusikalstamų veikų skaičius	601	546	709	697	695	668	649
Išaiškintų nusikaltimų skaičius	247	281	354	327	379	367	315
Užregistruotų sunkių ir labai sunkių nusikaltimų skaičius	84	24	30	9	19	17	22
Išaiškintų sunkių ir labai sunkių nusikaltimų skaičius	54	19	21	12	13	11	14
Užregistruotų nusikalstamų veikų, padarytų nuo psichotropinių medžiagų apsvaigusiu asmenų, skaičius	–	–	–	–	–	–	1
Užregistruotų nusikalstamų veikų, padarytų nepilnamečių asmenų, skaičius	50	49	74	70	100	87	72

Šaltinis: Telšių apskrities vyriausiojo policijos komisariato Plungės rajono policijos komisariatas

Telšių apskrities vyriausiojo policijos komisariato Plungės rajono policijos komisariato (toliau - Plungės rajono PK) duomenimis, 2009 m. ištirtos 315 nusikalstamos veikos (48,5 proc.). Tiriant nusikaltimus, pasirinkti prioritetai - sunkūs ir labai sunkūs nusikaltimai bei sukčiavimo atskleidimas ir tyrimas. 2009 m. užregistruoti 22 labai sunkūs ir sunkūs nusikaltimai (3,4 proc. užregistruotų nusikalstamų veikų). Ištirta 14 šios rūšies nusikaltimų, arba 63,6 proc. 2009 m. užregistruoti 24 sukčiavimo atvejai (2008 metais - 22). Ištirti – 8, arba 33,3 proc. šios rūšies nusikaltimų.

Vagystės Plungės rajone sudaro didžiąją visų nusikalstamų veikų dalį. 2009 m. užregistruotos 353 vagystės, kas sudaro 54,4 proc. visų užregistruotų nusikalstamų veikų. 2009 m. užregistruoti 22 plėšimai (2008 metais - 27), iš kurių ištirta 11, arba 50 proc.

Prognozuojama, kad ekonominės situacijos blogėjimas gali nulemti nusikaltimų nuosavybei bei ekonominių nusikaltimų padidėjimą, populiarėjant internetiniam ryšiui, gali atsirasti elektroninių nusikaltimų ir nusikaltimų intelektualinei nuosavybei.

Nagrinėjamuoju laikotarpiu Plungės rajone padaugėjo nusikalstamų veikų, kurias padarė nepilnamečiai asmenys. Plungės rajono PK duomenimis, nepilnamečių padarytos nusikalstamos veikos sudaro 11,1 proc. visų rajone įvykdytų nusikalstamų veikų. Nepilnamečių asmenų nusikalstamumo augimą sąlygoja nepakankamas jaunimo užimtumas, prastėjanti ekonominė padėtis ir kiti veiksniai.

2.40. pav. Nepilnamečių padarytos nusikalstamos veikos Plungės rajono savivaldybėje 2004–2008 m.

Šaltinis: Statistikos departamentas prie Lietuvos Respublikos Vyriausybės

Plungės rajono PK, bendradarbiaudamas su socialiniais partneriais, vykdo įvairias prevencines programas. Informacija apie vykdomas programas, jų finansavimą bei į programą įtrauktų asmenų skaičių pateikiama 2.24. lentelėje.

2.24. lentelė. Plungės rajono policijos komisariato vykdytos/vykdomos prevencinės programos 2007–2010 m.

Programos pavadinimas	Programos paskirtis	Programos partneriai	Finansavimas, Lt	Įtrauktų asmenų skaičius
Prevencinė programa „Padėkime vaikams“, 2007 m.	Policijos įskaitoje esančių vaikų laisvalaikio organizavimas	Bendrojo lavinimo mokyklos, visuomeninė organizacija „Cyrulis“	500	250 vaikų
Prevencinė programa „Viešoji tvarka“, 2007 m.	Viešosios tvarkos ir visuomenės saugumo užtikrinimas bei eismo saugumo kontrolės skatinimas		26 000	1200 suaugusiųjų
	Nepilnamečių teisinis švietimas, prevenciniai renginiai, jaunųjų policijos rėmėjų būrelio veikla	Plungės rajono savivaldybės administracijos Švietimo skyrius, bendrojo lavinimo mokyklos	1500	600 vaikų
Nacionalinė nusikalstamumo prevencijos programa, 2007 m.	Narkomanijos prevencija, vaikų teisinis ugdymas	Bendrojo lavinimo mokyklos, ikimokyklinio ugdymo įstaigos	3600	2000 vaikų
Prevencinė programa „Nusikaltimų ir baudžiamųjų nusižengimų atskleidimas ir tyrimas“, 2007 m.	Efektyvus nusikaltimų ir baudžiamųjų nusižengimų atskleidimo ir tyrimo, jų skaičiaus mažinimo, panaudojant ikiteisminio tyrimo veiksmus bei operatyvines organizacines priemones		14 000	

Programos pavadinimas	Programos paskirtis	Programos partneriai	Finansavimas, Lt	Įtrauktų asmenų skaičius
Savivaldybės prevencinė programa „Viešoji tvarka“, 2008 m.	Viešosios tvarkos ir visuomenės saugumo užtikrinimas bei eismo saugumo kontrolės skatinimas. Nepilnamečių teisių pažeidimų prevencija, teisinis švietimas, vaikų saugumas keliuose, renginiai: „Nerūkanti klasė“, „Temidė“, „Šviesoforas“, „Saugus ratas“	Plungės rajono savivaldybės administracijos Švietimo skyrius, bendrojo lavinimo mokyklos, ikimokyklinio ugdymo įstaigos	41400	1500 vaikų
Prevenicinė programa „Nusikaltimų ir baudžiamųjų nusižengimų atskleidimas ir tyrimas“, 2008 m.	Nusikaltimų ir baudžiamųjų nusižengimų atskleidimo ir tyrimo, jų skaičiaus mažinimo, panaudojant ikiteisminio tyrimo veiksmus bei operatyvines organizacines priemones, programa		6000	
Nacionalinis smurto prieš vaikus prevencijos projektas „Saugūs ir sveiki mokykloje“, 2008 m.	Nepilnamečių teisės pažeidimų prevencija, saugi aplinka mokykloje, sportinės varžybos	Bendrojo lavinimo mokyklos	2000	1745 vaikų
„Saugus kaimas“, 2008 m.	Saugios kaimynystės ir vienkienių bei atokesnių gyvenamųjų vietovių gyventojų saugumui užtikrinti	Policijos departamentas prie Vidaus reikalų ministerijos	1000	60 asmenų
Savivaldybės prevencinė programa „Viešoji tvarka“, 2009 m.	Nepilnamečių teisės pažeidimų prevencija, teisinis švietimas, konkursų, viktorinų organizavimas, paskaitos	Plungės rajono savivaldybės administracijos Švietimo skyrius, bendrojo lavinimo mokyklos, VĮ „Telšių regiono keliai“	200	1600 vaikų
Respublikinė programa „Saugūs ir sveiki mokykloje“, 2009 m.	Smurto prieš vaikus prevencija	Bendrojo lavinimo mokyklos	500	1800 vaikų
Prevenicinė programa „Saugi visuomenė“	Viešosios tvarkos ir visuomenės saugumo užtikrinimas bei eismo saugumo kontrolės skatinimas		15 000	
Vidaus reikalų ministerijos programa prevencinei veiklai vykdyti policijos komisariatuose, 2010 m.	Nepilnamečių teisės pažeidimų prevencija, teisinis švietimas, laisvalaikio organizavimas	–	600	
Iš viso:			112 300	10 755

Šaltinis: Telšių apskrities vyriausiojo policijos komisariato Plungės rajono policijos komisariatas

2.10. Bendruomenių ir NVO veikla

Plungės rajono savivaldybės vietos veiklos grupė (VVG) įsteigta 2004 m. liepos 22 d. Svarbiausia idėja - skatinti kaimo gyventojus prisidėti prie bendro gyvenimo kokybės gerinimo. Pagrindinė veikla - vietos plėtros strategijos parengimas, kaimo plėtros projektų inicijavimas, konsultavimas, finansinių išteklių strategijai įgyvendinti paieška, strategijos įgyvendinimo priežiūra ir tobulinimas. Vietos veiklos grupės valdybą sudaro 16 narių, iš kurių: 50 proc., t. y. 8 asmenys, atstovauja socialiniams, ekonominiams partneriams bei asociacijoms, 25 proc., t. y. 4 asmenys - verslo atstovai ir 25 proc., t.y. 4 asmenys - vietos valdžios atstovai. VVG sudėtyje yra vienas jaunimo atstovas ir išlaikyta lyčių pusiausvyra, t. y. 8 moterys ir 10 vyrų. Taip pat VVG sudėtyje yra asmuo, kompetentingas aplinkos apsaugos klausimais.

Plungės rajone registruotų kaimo bendruomenių sąrašas pateikiamas 2.24. lentelėje.

2.24. lentelėje. Plungės rajono kaimo bendruomeninės organizacijos.

Eil. Nr.	Organizacija	Adresas	Vadovas
1.	Asociacija „Plungės kraštas“	Telšių g. 5, Plungė	Rima Jokubauskienė
2.	Asociacija „Vizijos“	Aleksandravo k., Plungės r.	Stasė Mačiulskienė
3.	Plungės rajono Alsėdžių seniūnijos bendruomenė	Draugystės g. 36, Alsėdžių mstl., Plungės r.	Daiva Sprainienė
4.	Plungės rajono Babrungo seniūnijos šeimų bendruomenė „Tėviškė“	Platelių g. 21, Babrungo k., Babrungo sen., Plungės r.	Airida Montvydienė
5.	Plungės rajono Karklėnų kaimo bendruomenė „Karkluoja“	Karklėnų k., Plungės r.	Antanas Stirbys
6.	Plungės rajono Kulių krašto bendruomenė „Alantas“	Kumžaičių k., Kulių sen., Plungės r.	Arvydas Liutika
7.	Plungės rajono Milašaičių kaimo šeimų bendruomenė „Sruoja“	Milašaičių k., Plungės r.	Rūta Endrijauskienė
8.	Visuomeninė organizacija Platelių bendruomenė	Didžioji g. 5–2, Platelių mstl., Plungės r.	Stanislovas Vyšniauskas
9.	Plungės rajono Stalgėnų seniūnijos šeimų bendruomenė „Gija“	Stalgėnų k., Stalgėnų sen., Plungės r.	Aušra Jašinskienė
10.	Stanelių kaimo bendruomenė „Pietuvė“	Stanelių k., Paukštakių sen., Plungės r.	Virginija Dapšienė
11.	Plungės rajono Žemaičių Kalvarijos seniūnijos bendruomenė „Gardai“	Šašaičių g. 9, Žemaičių Kalvarijos mstl, Plungės r.	Bronius Kleinauskas
12.	Plungės rajono Žlibinų seniūnijos šeimų bendruomenė „Kalnas“	Kantaučių k., Žlibinų sen., Plungės r.	Daiva Vaičiulienė
13.	Šarnelės kaimo bendruomenė	Šarnelės k., Žemaičių Kalvarijos sen., Plungės r.	Rima Jokubauskienė
14.	Žlibinų bendruomenė	Žlibinų k., Žlibinų sen., Plungės r.	Izolina Kriauciūnienė
15.	Šateikių bendruomenė	Šateikių k., Šateikių sen., Plungės r.	Milda Ripkauskienė
16.	Bendruomenė „Gintališkės sodžius“	Gintališkės k., Platelių sen., Plungės r.	Justinas Uščinas
17.	Žemaičių Kalvarijos sen. „Gegrėnų kaimo bendruomenė“	Gegrėnų k., Žemaičių Kalvarijos sen., Plungės raj.	Regina Preimontienė
18.	Grumblių seniūnaitijos bendruomenė „Varnakalnis“	Paukštakių sen., Grumblių km., Plungės r.	Jolanta Jurčienė
19.	Varkalių kaimo bendruomenė	Nausodžio sen., Varkalių km. Plungės r.	Ramūnas Donauskas

2.11. Jaunimo socializacija

2010 m. Statistikos departamento duomenimis, Plungės rajone jauni žmonės (14–29 m.) sudaro apie 25 proc. nuo bendro gyventojų skaičiaus.

Plungės rajono savivaldybės administracijos jaunimo reikalų koordinatoriaus atlikto tyrimo duomenimis, Plungės rajone 2009 m. buvo 622 jaunos šeimos, kuriose abiejų sutuoktinių amžius buvo iki 29 m. Daugiausia tokių šeimų buvo Plungės mieste (270), Babrungo (64) ir Kulių (47) seniūnijose.

Plungės rajone jauni žmonės susiduria su problemomis, kurios trukdo sklandžiai integruotis į visuomenės gyvenimą ir kurios yra būdingos daugumai šalies (ypač rajoninių) savivaldybių: tai mažos užimtumo galimybės, nedarbas, problemos apsirūpinti būstu, nusikalstamumas.

Rajone trūksta sporto ir laisvalaikio infrastruktūros, užsiėmimų, papildomo ugdymo veiklų jaunimui, ypač tai pasakytina apie kaimo vietas. Išskirtinė yra Platelių seniūnija, turinti meno mokyklą. Kitų kaimiškų seniūnijų jaunimui tenka keliauti į Plungę, kas sudaro papildomą laiko ir finansinių kaštų.

Taip pat pastebimas jaunimo (ypač rizikos grupių) nenoras dalyvauti mokytojų/pedagogų rengiamuose užsiėmimuose dėl jaunuolių išankstinio neigiamo nusistatymo prieš mokyklą bei mokytojus. Baimė būti vertinamiems pagal gabumus (meninius ar sporto) skatina savimi nepasitikinčius vaikus rinktis gatvę, o ne papildomo ugdymo būrelius, vykstančius net ir atskiroje - papildomo ugdymo (meno ar sporto) - mokykloje.

Dar viena pastebima problema - prieinamumas ekonominiu atžvilgiu. Meno bei sporto mokyklos Plungės rajone yra mokamos. Be to, prisideda ir muzikos instrumentų ar meno/sporto inventoriaus, specialių rūbų kaina. Tad mažas pajamas gaunančių tėvų vaikams taip sukuriama dar vienas barjeras dalyvauti papildomo ugdymo veiklose. Ypač vaikams iš socialinės rizikos šeimų, kur nėra suvokiama jaunuolio papildomo lavinimo vertė. Dažniausiai šis jaunimas tampa itin pažeidus blogai aplinkinių įtakai bei realizuoja save destruktiviais būdais.

Plungės rajone yra 16 jaunimo nevyriausybinų organizacijų (žr. 2.25. lentelę), bet iš išvardintų tik 9 atitinka Jaunimo politikos pagrindų įstatyme keliamus reikalavimus⁵, yra įregistruotos ir pagal Asociacijų įstatymą: jaunimo organizacija „Labirintas“, nevyriausybė visuomeninė organizacija „Krantas“ bei 5 politinių jaunimo organizacijų skyrių: Lietuvos liberalų ir centro sąjungos Plungės jaunimo skyrius, Lietuvos sakaliukų sąjungos Plungės skyrius (veikla sustabdyta), Lietuvos socialdemokratinio jaunimo sąjungos Plungės skyrius, Plungės jaunųjų socialliberalų sąjungos Plungės skyrius bei Plungės liberalaus jaunimo organizacija, o taip pat registruotus du jaunimo centrus: „Polifonija“ bei „Aitvaras“, kurių vieno veikla sustabdyta.

2.25. lentelė. Plungės rajone įregistruotos jaunimo, su jaunu dirbančios nevyriausybines organizacijos ir neformaliosios jaunimo grupės

Eil.Nr.	Pavadinimas	Adresas	
1.	Alsėdžių jaunimo klubas	Bažnyčios g. 2, Alsėdžių mstl., Plungės raj.	
2.	Jaunimo klubas „Rytas“	Paežerio g. 11, Plungė	
3.	Jaunimo organizacija „Labirintas“	Vytauto g. 6–6, 90123 Plungė	
4.	Jaunimo organizacijos DARBAS Plungės skyrius	Telšių g. 3, Plungė	
5.	Judėjimo „Stabdyk nusikalstamumą“ Plungės skyrius	Vytauto g. 12, Plungė	
6.	Kulių jaunimo klubas „Alantas“	Aušros g. 24, Kulių mstl., Plungės raj.	
7.	Lietuvos liberalų ir centro sąjungos Plungės jaunimo skyrius	Vytauto g. 9, 90123 Plungė	
8.	Lietuvos socialdemokratinio jaunimo sąjungos Plungės skyrius	V. Mačermio g. 12–60, Plungė	
9.	Nevyriausybė visuomeninė organizacija „Krantas“	Ryto g. 5, Plungė, www.nvokrantas.lt	

5 **Jaunimo organizacija** – įstatymų ir kitų teisės aktų nustatyta tvarka įregistruota asociacija: 1) kurioje ne mažiau kaip 2/3 narių yra jauni žmonės ir (ar); 2) į kurią įeina ne mažiau kaip 2/3 asociacijų, kurių kiekvienos ne mažiau kaip 2/3 narių yra jauni žmonės. LIETUVOS RESPUBLIKOS JAUNIMO POLITIKOS PAGRINDŲ ĮSTATYMAS, patvirtintas Lietuvos Respublikos Seimo, 2003 m. gruodžio 4 d. Nr. IX-1871, Vilnius (skelbta Žin., 2003, Nr. 119-5406).

Eil.Nr.	Pavadinimas	Adresas	
10.	Partijos „Tvarka ir teisingumas“ jaunimo lygos Plungės skyrius	Vytauto g. 9A, Plungė	
11.	Plungės akademiko Adolfo Jucio pagrindinės mokyklos jaunimo klubas „Juventus“	A.Vaišvilos g. 32, Plungė	
12.	Plungės jaunųjų socialliberalų sąjungos Plungės skyrius	Platelių g. 17, Plungė	
13.	Vaikų globos agentūros „Cyrulis“ jaunimo klubas „Pakopa“	Vytauto g. 23, Plungė	
14.	Žemaičių Kalvarijos jaunimo klubas „Kartu“	Gardų a. 9, Žemaičių Kalvarijos mstl., Plungės raj.	
15.	Jaunimo klubas „Intervalas“	J.Biliūno g. 21, Plungė	Veikla sustabdyta
16.	Lietuvos sakaliukų sąjungos Plungės skyrius	J.Tumo–Vaižganto g. 96, Plungė	Veikla sustabdyta
17.	Plungės jaunimo centras „Aitvaras“	Dariaus ir Girėno g. 25, Plungė	Veikla sustabdyta
18.	Plungės jaunimo centras „Polifonija“	Telšių g. 2, Plungė	Veikla sustabdyta
19.	Plungės jaunimo klubas „Uola“	S. Nėries g. 10, Plungė	Veikla sustabdyta
20.	Plungės liberalaus jaunimo organizacija	Vytauto g. 9, Plungė	Veikla sustabdyta

Šaltinis: Plungės rajono savivaldybės administracijos jaunimo reikalų koordinatorius

Šiame kontekste išsiskiria šios jaunimo organizacijos: NVO „Krantas“ bei atsigaunantis „Labirintas“. Politinės jaunimo organizacijos Plungėje yra labai silpnos ir apie jų veiklą Plungės bendruomenė bei jaunimas beveik visiškai nežino. Dažnai nutinkantis politinių partijų jaunimo organizacijų likimas (ne tik Plungėje, bet ir kituose mažesniuose miestuose), kad jos būna sukuriamos tiesiog siekiant atsiskaityti centrinei partijos vadovybei, o ne dėl realios jaunimo veiklos. Jaunimo centro „Polifonija“ reali veikla taip pat yra nutrūkusi. Taigi iš 9 prregistruotų (arba tiesiog neišregistruotų) yra 4 - 5 realiai veikiančios jaunimo organizacijos.

Kitus į sąrašą įtrauktus jaunimo klubus derėtų laikyti neformaliomis jaunimo grupėmis, kaip tai apibrėžiama ES programos „Veiklus jaunimas“ vadove – ne mažiau nei keturių asmenų grupė, kurią sudaro jauni žmonės.

Neformalių jaunimo grupių padėtis, palyginti su organizacijomis, yra geresnė - iš 6 klubų 3 realiai veikiančios. Alsėdžių jaunimo klubas, Plungės Adolfo Jucio vidurinės mokyklos jaunimo klubas „Juventus“ bei Žemaičių Kalvarijos jaunimo klubas „Kartu“ tebegyvuoja arba vis atsikuria. Taip pat prie šių klubų prisidėjo ir jaunimo klubas „Pakopa“ bei Kulių jaunimo klubas „Alantas“. Taigi, realiai veikiančiais galima laikyti 4 - 5 klubus. O svarbiausia, kad net 3 iš jų yra kaimiškose seniūnijose.

Didžiosios dalies Plungės rajono jaunimo organizacijų bei neformalių jaunimo grupių veiklos pertrūkiai bei veiklos sustabdymai rodo esant nemažai kliūčių, kurių bene viena svarbiausių - žmogiškųjų resursų trūkumas. Tai lemia dvi pagrindinės priežastys. Pirmiausia, kad Plungės jaunimo organizacijos bei neformalios grupės turi poreikį vis atsinaujinti, nes jaunuoliai, pabaigę mokyklas, išvyksta studijuoti arba ieškoti darbo į didžiuosius Lietuvos miestus, o pastaruoju metu - ir į užsienį. Tačiau tuo pat metu iškyla ir antroji problema - Plungės rajono jaunimas gana vangiai įsitraukia į aktyvią visuomeninę veiklą, t. y. į jaunimo organizacijas bei neformalias jaunimo grupes.

Dažniausiai nurodomi šie iššūkiai jaunimo (aktyviam) dalyvavimui jaunimo organizacijose bei neformaliose grupėse:

Informacijos stoka. Vietos bendruomenė ir jaunimas nežino apie veikiančias Plungės rajone organizacijas. Taip pat nežino, kaip tapti šių organizacijų/neformalių grupių nariu. Čia slypi problema, kad jaunimo organizacijos bei neformalios grupės nežino arba nesuvokia, kad reikia informuoti apie savo vykdomą veiklą. Taip pat naujų narių priėmimai vykdomi pasyviai ir epizodiškai. Tačiau šį iššūkį galima išspręsti, surengus mokymus jau veikiančioms organizacijoms, informacines muges mokyklose ar mieste.

Laiko ribotumas. Dažnai jauni žmonės skundžiasi laiko trūkumu, nes, grįžus iš mokyklos, reikia dar padaryti namų darbus, o neretai ir atlikti tam tikrus buitines/ūkio darbus. Tai itin aktualu kaimiškų gyvenviečių jaunimui. Tačiau dažniausiai tai tėra pasiteisinimas, nes nemokama planuoti laiko.

Nemotyvuotumas. Dar dažniau jaunimas tiesiog neturi noro ir nemato prasmės dalyvauti kažkokoje veikloje. Jaunimo motyvaciją neabejotinai padidintų jaunimo aktyvaus dalyvavimo/neformalaus ugdymo

pripažinimas Lietuvoje ir apskritai didesnis dėmesio rodymas iš valstybinio sektoriaus pusės jaunimo organizacijoms bei neformalioms grupėms, nes būtent jose vyksta asmenybės formavimasis bei naujų žinių ir įgūdžių įgijimas.

Finansiniai kaštai. Jaunimas gana dažnai ir visai be pagrindo bijo, kad dalyvavimas organizacijos ar jaunimo klubo veikloje reikalauja papildomų lėšų. Plungės rajono jaunimo organizacijos dažniausiai narystės mokesčių nerenka, tačiau susiduriama su finansiniais sunkumais organizuojant renginius, vykstant į Lietuvą bei užsienyje vykstančias konferencijas, jaunimo mainus, mokymų kursus. Dažniausiai organizatoriai apmoka tik dalį kelionės išlaidų, o likusią tenka padengti jaunam žmogui iš asmeninių pinigų, kurių neturint neretai tenka atsisakyti ir labai naudingų pasiūlymų.

Veiklos neatitikimas jaunimo interesams. Jaunimui nėra pasiūloma tai, kas juos domintų. Organizacijos dažnai dirba pakankamai siauroje srityje, pvz., politikos klausimai, kas dažnam jaunuoliui nėra aktualu. Taigi, galima tikėtis, kad skatinant jaunimo organizacijų ir neformalių jaunimo grupių gausą bei įvairovę, vis daugiau jaunimo jungsis prie jų.

Susisiekimo sunkumai. Miesto pakraščiuose bei kaimuose gyvenančiam jaunimui reikia aukoti daug laiko, o neretai ir pinigų norint dalyvauti mieste esančių jaunimo klubų ar organizacijų veikloje. Tačiau situaciją keičia tai, kad pačiose seniūnijose jaunimas buriasi į jaunimo klubus. Tačiau kyla problemų su jų atstovavimu: dabartinėje Plungės jaunimo reikalų taryboje nėra atstovaujama nė vienam seniūnijos jaunimo klubui.

Aktyvus jaunimas, dalyvaujantis jaunimo organizacijų bei neformalių jaunimo grupių veikloje, taip pat įvardija šias pagrindines problemas:

Nuolatinio finansavimo stoka. Žinoma, nuolatinio finansavimo stoka yra beveik visų jaunimo organizacijų problema. Tačiau su ja gana efektyviai tvarkomasi, rašant projektus įvairiems fondams. Deja, dabartiniu metu situacija kiek komplikuojasi, nes taupymo sumetimais yra užšaldytas Plungės rajono jaunimo veiklos fondas.

Patalpų neturėjimas. Tai didžiausia problema aktyviausioms jaunimo organizacijoms. Patalpos yra ta materialinė bazė, nuo kurios labai išsiplėčia organizacijos galimybės. Pirmiausia, organizacijos tampa labiau matomos, geriau identifikuojamos. Vietos bendruomenė žino, kur ta organizacija renkasi ir kaip galima susitikti su jos nariais. Jaunimui tada paprasčiau ateiti ir prisijungti. Taip pat patalpos motyvuoja jaunimą, kuris neturi kur praleisti laisvalaikio ir nori tiesiog ištrūkti iš namų - mokyklos sekos.

Nepripažinimas/nevertinimas. Jaunimo organizacijų/neformalių jaunimo grupių ir jų veiklos nevertinimas iš suaugusiųjų bei valdančiųjų smarkiai persiduoda likusiam neaktyviam jaunimui. Dažnai jaunimo neformali veikla, narystė organizacijose nėra tinkamai suprantama, nors tai suteikia savarankiškumo, išmoko demokratinio valdymo, skatina pilietiškumą ir atsakomybę už savo veiksmus.

Žmonių kaita ir jaunimo lyderių trūkumas. Plungės jaunimo organizacijos bei neformalios grupės turi poreikį vis atsinaujinti, nes jaunuoliai, pabaigę mokyklą, išvyksta studijuoti arba ieškoti darbo į didžiuosius Lietuvos miestus, o pastaruoju metu ir į užsienį. Deja, tai dažnai neįvyksta. Labiausiai, dėl to kad organizacijos „neužsiaugina“ lyderių, galinčių perimti veiklą ir atsakomybę už jaunimo veiklą. Kai kurios organizacijos žlunga dėl to, kad yra vieno žmogaus sumanymas, į kurį tik laikinai pritraukiama naujų asmenų.

III. EKONOMINĖ APLINKA

3.1. Investicijos

Tiesioginės užsienio investicijos. Tiesioginės užsienio investicijos (toliau - TUI) šalyje nuo 2004 m. iki 2010 m. išaugo beveik 2,5 karto - nuo 13,7 iki 33,3 mlrd. Telšių apskrityje per nagrinėjamąjį laikotarpį TUI išaugo dar daugiau - beveik 4 kartus: nuo 767,9 iki 3046,7 mln.Lt, o Plungės rajone net 6,7 karto. Be to, 2004 m. pradžioje Plungės rajone pritrauktos TUI sudarė tik 0,5 proc. apskrities TUI, o 2010 m. - jau 0,9 proc. (žr. 3.1. lentelę).

3.1. lentelė. Tiesioginės užsienio investicijos, 2003–2010 metų pradžioje, mln. Lt

Teritorijos pavadinimas	Metai						
	2004	2005	2006	2007	2008	2009	2010
Lietuvos Respublika	13699,4	16192,6	23895,8	28924,6	34601,2	31591,3	33281,0
Telšių apskritis	767,9	1171,6	3825,3	6316,5	5871,6	1511,6	3046,7
Mažeikių rajono savivaldybė	763,7	1161,2	3810,7	6282,6	5832,9	1470,2	3012,5
Plungės rajono savivaldybė	3,8	5,9	6,9	21,9	28,1	33,5	26,1
Rietavo savivaldybė	0,4	0,7	0,6	0,9	0,4	0,5	0,4
Telšių rajono savivaldybė	..	3,8	7,1	11,1	10,2	7,4	7,7

Šaltinis: Statistikos departamentas prie Lietuvos Respublikos Vyriausybės

Vertinant situaciją pagal TUI vienam gyventojui, Plungės rajono savivaldybė 16,4 karto atsilieka nuo šalies vidurkio. Kita vertus, jei TUI vienam gyventojui šalyje nuo 2004 m. iki 2010 m. išaugo 2,5 karto, tai Plungės rajono savivaldybėje - net 7 kartus (žr. 3.2. lentelę).

3.2. lentelė. Tiesioginės užsienio investicijos vienam gyventojui 2004–2010 metų pradžioje, Lt

Teritorijos pavadinimas	Metai						
	2004	2005	2006	2007	2008	2009	2010
Lietuvos Respublika	3976	4727	7022	8545	10547	9431	9997
Telšių apskritis	4311	6619	21797	36177	33900	8766	17804
Mažeikių rajono savivaldybė	11442	17499	57913	95771	89695	22654	46760
Plungės rajono savivaldybė	85	134	158	502	654	774	608
Rietavo savivaldybė	38	68	61	84	41	43	41
Telšių rajono savivaldybė	..	68	127	201	187	138	143

Šaltinis: Statistikos departamentas prie Lietuvos Respublikos Vyriausybės

3.1. pav. Tiesioginės užsienio investicijos vienam gyventojui, litais 2004–2010 m. pradžioje
Šaltinis: Statistikos departamentas prie Lietuvos Respublikos Vyriausybės

Materialinės investicijos. Materialinės investicijos 2008 m. Plungės rajono savivaldybėje buvo 263451 tūkst. Lt ir sudarė 16,7 proc. visų Telšių apskrities bei 1 proc. šalies materialinių investicijų. Atkreiptinas dėmesys, kad analizuojamuoju laikotarpiu materialinės investicijos kasmet augo (plg. 2000–2003 metais jos buvo smarkiai sumažėjusios). Kita vertus, vertinant pagal materialines investicijas vienam gyventojui, Plungės rajonas nesiekia šalies vidurkio - jis sudaro tik 78 proc. šio rodiklio (žr. 3.3. lentelę). Toks atsilikimas yra susijęs su žemu investiciniu aktyvumu ir rajone, ir visoje apskrityje.

3.2. pav. Materialinės investicijos vienam gyventojui 2004–2008 m. pradžioje, Lt
Šaltinis: Statistikos departamentas prie Lietuvos Respublikos Vyriausybės

3.3. lentelė. Materialinės investicijos 2004–2008 metais

Teritorijos pavadinimas	2004	2005	2006	2007	2008
Lietuvos Respublika					
Materialinės investicijos, tūkst. Lt	12 104 806	15 501 046	19 893 325	26 533 580	26 123 516
Materialinių investicijų tenka vienam gyventojui, Lt	3 523	4 540	5 861	7 860	7 779
Telšių apskritis					
Materialinės investicijos, tūkst. Lt	408 523	490 414	785 947	1 549 480	1 576 088
Mažeikių rajono savivaldybė					
Materialinės investicijos, tūkst. Lt	185 879	308 668	518 285	1 225 150	1 068 715
Materialinių investicijų tenka vienam gyventojui, Lt	2 792	4 670	7 890	18 753	16 441
Plungės rajono savivaldybė					
Materialinės investicijos, tūkst. Lt	78 659	89 405	79 528	157 878	263 451
Materialinių investicijų tenka vienam gyventojui, Lt	1 786	2 040	1 823	3 628	6 075
Rietavo savivaldybė					
Materialinės investicijos, tūkst. Lt	55 181	14 752	25 041	34 688	57 887
Materialinių investicijų tenka vienam gyventojui, Lt	5 256	1 422	2 443	3 419	5 780
Telšių rajono savivaldybė					
Materialinės investicijos, tūkst. Lt	88 804	77 589	163 093	131 764	186 035
Materialinių investicijų tenka vienam gyventojui, Lt	1 572	1 387	2 941	2 396	3 412

Šaltinis: Statistikos departamentas prie Lietuvos Respublikos Vyriausybės

Pramoninės zonos. Pramoninės zonos identifikavimas ir strateginis rėmimas yra viena galimybių pritraukti daugiau užsienio investicijų kapitalui formuoti, kuriant naujas darbo vietas. Plungės rajono teritorijoje didžioji dalis pramonės yra Plungės mieste ar jo priemiesčiuose. Šiuo metu pramonės ir sandėliavimo objektų teritorija Plungėje sudaro 68,67 ha. Plungės miesto savivaldybės bendrajame plane įvardinta, kad taršios pramonės ir pramonės, susijusios su dideliais krovinių ir produkcijos pervežimais, objektai bus vystomi, plečiant šiauriniu perimetru esamą pramoninį rajoną. Netaršios pramonės objektai, kuriems aptarnauti užtenka vidutinio sunkumo transporto, galės būti steigiami arčiau gyvenamųjų teritorijų ar net jų centruose, taip priartinant darbo vietas prie gyventojų. Plungės rajone siūloma įrengti logistikos centrą. Esama ir planuojama teritorija yra šalia geležinkelio atšakos; patogus ir susisiekimas su magistraliniais krašto keliais (žr. 3.3. pav.).

3.3. pav. Pramonės zonos Plungės mieste

Šaltinis: www.plunge.lt

Plungės rajono savivaldybės teritorijos bendrojo plano sprendiniuose numatyta, kad pramoninės teritorijos su reikalinga inžinerine infrastruktūra turi būti parengtos ir Žlibinuose, Kantaučiuose bei Kuliuose.

3.2. Verslo aplinka

Veikiančių ūkio subjektų dinamika. Statistikos departamento duomenimis, Telšių apskrityje 2010 m. pradžioje dirbo 3,9 proc. visų šalyje veikiančių įmonių. Plungės rajone veikiantys ūkio subjektai sudarė 24,6 proc. visų veikiančių Telšių apskrities subjektų. Daugiausiai įmonių veikė Plungės miesto seniūnijoje ir arčiausiai miesto esančiose gyvenvietėse.

3.4. pav. Veikiančių ūkio subjektų skaičius Telšių apskrities savivaldybėse 2004–2010 m. pradžioje, vnt.

Šaltinis: Statistikos departamentas prie Lietuvos Respublikos Vyriausybės

2004–2010 m. laikotarpiu, priešingai bendrai tendencijai, Plungės rajone veikiančių ūkio subjektų skaičius mažėjo arba augo minimaliai. Didesnis augimas buvo fiksuotas 2009 m. pradžioje, tačiau 2010 m. grįžo į 2004 m. lygį (toliau šioje analizėje dažnai bus lyginami 2010 metų pradžios duomenys su 2004 metų pradžios duomenimis). Kita vertus, 2010 metų pradžioje veikiantys ūkio subjektai sudarė 55 proc. nuo įregistruotų ūkio subjektų, o 2004 metų pradžioje - tik 51 proc.

3.5. pav. Veikiančių ir neveikiančių ūkio subjektų skaičius Plungės rajono savivaldybėje 2004 ir 2010 m. pradžioje, vnt.

Šaltinis: Statistikos departamentas prie Lietuvos Respublikos Vyriausybės

2010 m. pradžioje 41 proc. Plungės rajone veikiančių ūkio subjektų sudarė uždarnosios akcinės bendrovės (329 vnt.), 30 proc. - individualios įmonės (237 vnt.), 16 proc. - asociacijos (128 vnt.), 5,7 proc. - Savivaldybės biudžetinės įmonės (46 vnt.). Tokioms teisinėms formoms, kaip savivaldybės įmonė, tikroji ūkinė bendrija, sodininkų bendrija, bendrija, akcinė bendrovė, žemės ūkio bendrovė, viešoji įstaiga, valstybės biudžetinė įstaiga, tradicinė religinė bendruomenė ar bendrija, kooperatinė bendrovė, profesinė sąjunga, priskiriami veikiantys subjektai sudarė apie 1 proc. (kiekviena forma atskirai). Kaip ir kitose Lietuvos savivaldybėse, taip ir Plungės rajono savivaldybėje analizuojamu laikotarpiu individualių įmonių statusas buvo keičiamas į uždarnosios akcinės bendrovės statusą.

3.6. pav. Veikiančių ūkio subjektų skaičius pagal teises formas Plungės rajono savivaldybėje 2008–2010 m. pradžioje, vnt.

Šaltinis: Statistikos departamentas prie Lietuvos Respublikos Vyriausybės

2010 m. pradžioje ekonominės veiklos požiūriu Plungės rajono savivaldybėje vyravo įmonės, užsiimančios prekybos (29,4 proc.), nekilnojamojo turto ir nuomos (15 proc.), kita aptarnavimo veikla (12,5 proc.), apdirbamąja gamyba (10,6 proc.), švietimo, sveikatos ir komunalinių paslaugų teikimo veikla (9,9 proc.). Statybos veikla užsiėmė tik 6,9 proc. įmonių (tokią pat dalį sudarė ir įmonės, užsiimančios transporto ir saugojimo veikla), apgyvendinimo ir maitinimo paslaugų veikla - tik 3,5 proc., žemės ūkio, miškininkystės ir žuvininkystės veikla - 2,5 proc.

3.7. pav. Veikiančių ūkio subjektų skaičius pagal ekonomines veiklas Plungės rajono savivaldybėje 2010 m. pradžioje, vnt.

Šaltinis: Statistikos departamentas prie Lietuvos Respublikos Vyriausybės

Vertinant Plungės rajone veikiančių įmonių struktūrą pagal dydį, galima teigti, jog jis atitinka bendrą šalies tendenciją (žr. 3.4. lentelę). Rajone dominuoja mažos (iki 4 darbuotojų turinčios) įmonės, kuriose daugiausia dirba tik savininkas ir jo šeimos nariai. Šioms įmonėms paprastai priklauso amatų ir paslaugų

įmonės. Bendrai 2010 m. pradžioje Plungės rajone iš 579 mažų ir vidutinių įmonių 560 buvo uždarosios akcinės bendrovės ir individualios įmonės.

3.4. lentelė. Plungės rajono įmonių skaičius pagal darbuotojų skaičiaus grupes 2010 m. pradžioje

Rodiklis	Iš viso	Darbuotojų skaičius									
		0–4	5–9	10–19	20–49	50–99	100–149	150–249	250–499	500–999	1000 ir >
Įmonių skaičius	802	453	144	87	67	30	8	6	5	1	1
Lyginamasis svoris, proc.	100	56,5	18	10,8	8,4	3,7	1	0,8	0,6	0,1	0,1

Šaltinis: Statistikos departamentas prie Lietuvos Respublikos Vyriausybės

Nors kaip jau minėta, 2010 m. pradžioje veikiančių ūkio subjektų skaičius toks pat kaip 2004 m. pradžioje, vertinant pagal pajamų grupes, akivaizdus skirtumas - 2010 m. pradžioje fiksuoti duomenys rodo, jog ūkio subjektų pajamos išaugę (žr. 3.8. pav.).

1 1–19 999 Lt 2 20 000–49 999 Lt 3 50 000–99 999 Lt 4 100 000–249 999 Lt 5 250 000–499 999 Lt
 6 500 000–999 999 Lt 7 1 000 000–1 999 999 Lt 8 2 000 000–4 999 999 Lt 9 5 000 000–6 999 999 Lt
 10 7 000 000–23 999 999 Lt 11 24 000 000–99 999 999 Lt 12 100 000 000–137 999 999 Lt 13 nuo 138 000 000 Lt

3.8. pav. Veikiančių ūkio subjektų skaičius pagal pajamų grupes Plungės rajono savivaldybėje 2004 m. ir 2010 m. pradžioje, vnt.

Šaltinis: Statistikos departamentas prie Lietuvos Respublikos Vyriausybės

Nuo 2005 m. iki 2009 m. Plungės rajono savivaldybėje įmonių buvo įregistruojama daugiau nei išregistruojama, bet jau nuo 2009 m., dėl ekonominio sunkmečio, įregistruojamų įmonių pradėjo mažėti, o 2010 m. pradžioje fiksuojama daugiau išregistruojamų įmonių nei įregistruojamų.

3.9. pav. Įregistruotų ir išregistruotų įmonių skaičius Plungės rajono savivaldybėje 2004 m. ir 2010 m. pradžioje, vnt.

Šaltinis: Statistikos departamentas prie Lietuvos Respublikos Vyriausybės

Didžiausios įmonės: UAB „Plungės kooperatinė prekyba“ (pagrindinė veikla - maisto produktų gamyba ir prekyba, įmonėje dirba 1450 darbuotojų.), UAB „Plungės Jonis“ (pagrindinė veikla - statyba, įmonėje dirba 170 darbuotojų), UAB „Vičiūnai ir partneriai“ (pagrindinė veikla - žuvies produktų gamyba, įmonėje dirba ~ 600 darbuotojų.), UAB „Plungės šaltis“ (pagrindinė veikla - žuvų apdorojimas, įmonėje dirba 170 darbuotojų, pelnė „Sėkmingai dirbančios įmonės 2009“ apdovanojimą), UAB „Palska“ (pagrindinė veikla - statyba ir remontas, baldų gamyba), UAB VVARFF (pagrindinė veikla - finansinės ir ekonominės paslaugos, statyba, kelių tiesimas, medienos perdirbimas, prekyba naftos produktais ir dujomis, poilsio paslaugos, spaudos leidyba), AB „Sidona“ (pagrindinė veikla - statyba ir remontas), UAB „Plungės duona“ (pagrindinė veikla - maisto (duonos) gamyba, įmonėje dirba 185 darbuotojai) (pagrindinės veiklos ir darbuotojų skaičius nurodytas pagal įmonių internetinėse svetainėse 2010 m. teikiamą informaciją).

Atskirose seniūnijose vystomos skirtinga veikla užsiimančios įmonės. Remiantis Plungės rajono savivaldybės duomenimis, pagrindinės įmonių veiklos pagal seniūnijas yra pasiskirsčiusios taip:

Alsėdžių seniūnijoje įmonės daugiausia verčiasi žemės ūkiu ir medžio apdaila.

Babrungo seniūnijoje yra daug nedidelių ūkelių, bet yra ir stiprių ūkininkų (seniūnijoje sėkmingai dirba trys iš stipresnių rajono pienininkystės ūkių). Kitas populiarus verslas seniūnijoje - medienos perdirbimas (Užlieknio kaime įsikūrusioje baldų gamybos įmonėje UAB AUGRIVA dirba 107 žmonės).

Kulių seniūnijoje yra nedidelės gyventojų aptarnavimo, automobilių remonto, medienos apdirbimo įmonės.

Nausodžio seniūnijoje - keli dideli ūkiai. Kitos seniūnijoje plėtojamos verslo šakos: prekyba, gyventojų aptarnavimas, elektros gamyba, medienos perdirbimas, mėsos perdirbimas.

Daugiausia **Paukštakių seniūnijoje** veikia gyventojų aptarnavimo, medienos apdirbimo, žemės ūkio produktų perdirbimo įmonės.

Platelių seniūnijoje populiariausi verslai - kaimo turizmas, medžio apdaila.

Plungės miesto seniūnijoje stambiausios bendrovės yra „Plungės duona“, „Plungės kooperatinė prekyba“, „Plungės šaltis“, „Sidona“, „Plungės Jonis“.

Stalgėnų seniūnijoje vystoma medžio apdaila ir žemės ūkis.

Šateikių seniūnijoje verslu užsiimančių nėra daug: veikia Viktoro Momkaus, Tomo Sabaliausko individualiosios medienos gamybos įmonės, Vytauto Valančiaus žemės ūkio technikos remonto dirbtuvės, Narvaišių kaime veikia Alvydo Matevičiaus kaimo turizmo sodyba, gyvenvietėse teikiamos malūnų paslaugos.

Žemaičių Kalvarijos seniūnijoje vystomas žemės ūkis, kaimo turizmas, komercija, automobilių remontas, medžio apdirbimas.

Žlibinų seniūnijoje veikia žemės ūkio bendrovė „Žlibinai“, individualių įmonių seniūnijoje nėra daug.

Apibendrinant galima teigti, kad daugiausia įmonių veikia Plungės miesto seniūnijoje ir gyvenvietėse prie Plungės miesto.

3.3. Smulkus ir vidutinis verslas

Šalies verslumo lygis (mažų ir vidutinių įmonių skaičius, tenkantis 1000 gyventojų) 2010 m. pradžioje buvo 19, Plungės rajono savivaldybėje tik 13,5, todėl galima daryti išvadą, kad savivaldybės verslumo lygis gana žemas (plg. ES 2002 m. verslumo lygis buvo 55). Tankiausiai smulkaus–vidutinio verslo sektorius išplėtotas Plungės ir Kulių seniūnijose, rečiausiai - Žemaičių Kalvarijos seniūnijoje.

3.10. pav. Verslumo lygis Telšių apskrities savivaldybėse ir Lietuvos Respublikoje 2010 m. pradžioje, vnt. (naudojant išankstinius duomenis)

Šaltinis: Statistikos departamentas prie Lietuvos Respublikos Vyriausybės

3.11. pav. Verslumo lygis Lietuvos Respublikoje ir Plungės rajono savivaldybėje 2002–2010 m. pradžioje, vnt.

Šaltinis: Statistikos departamentas prie Lietuvos Respublikos Vyriausybės

Lyginant veikiančias mažas ir vidutines įmones pagal pajamų grupes (2004 m. ir 2010 m. pradžioje), pastebima, kad įmonių apyvarta smarkiai išaugo: 2004 m. didžiosios dalies įmonių apyvarta buvo iki 19999 Lt, tuo tarpu 2010 m. nuo 100000 iki 249999 Lt (žr. 3.12. pav.).

Pajamų grupės: **1** 1–19 999 Lt **2** 20 000–49 999 Lt **3** 50 000–99 999 Lt **4** 100 000–249 999 Lt
5 250 000–499 999 Lt **6** 500 000–999 999 Lt **7** 1 000 000–1 999 999 Lt **8** 2 000 000–4 999 999 Lt
9 5 000 000–6 999 999 Lt **10** 7 000 000–23 999 999 Lt **11** 24 000 000–99 999 999 Lt

3.12. pav. Veikiančių mažų ir vidutinių įmonių skaičius pagal pajamų grupes Plungės rajono savivaldybėje 2004 ir 2010 metų pradžioje, vnt.

Šaltinis: Statistikos departamentas prie Lietuvos Respublikos Vyriausybės

Kaimiškose seniūnijose pagrindinė veikla yra tradicinė žemdirbystė ir gyvulininkystė, vyrauja smulkūs ūkiai, kurie yra pagrindinis pragyvenimo šaltinis daugeliui rajono gyventojų. Tarp geriau išplėtotų veiklų kaimo gyvenamosiose vietovėse yra: prekybos ir viešojo maitinimo paslaugos, pieno surinkimo, gydytojo ir veterinarinės paslaugos. Dalyje seniūnijų plačiai išplėtotas kaimo turizmo verslas.

Remiantis 2007 m. parengta Plungės rajono smulkaus ir vidutinio verslo plėtros galimybių studija, smulkus ir vidutinis verslas kaime išvystytas silpnai, nes:

- gyventojai tradiciškai orientuojasi į žemės ūkio veiklas;
- labai mažas kaimo žmonių verslumo lygis;
- trūksta lėšų verslo pradžiai;
- žema gyventojų perkamoji galia;
- nemaža dalis kaimo gyventojų nekvalifikuoti;
- didelė dalis kaimo gyventojų nenori dirbti, nes tada netektų socialinių išmokų.

Plungės rajono savivaldybėje veikia **Smulkiųjų verslininkų organizacija** (visuomeninė organizacija, įregistruota 2003 m. kovo 12 d.), kurios pagrindiniai veiklos tikslai:

- analizuoti prekių rinkų poveikį tiesioginei organizacijos narių veiklai;
- teikti metodinę, informacinę pagalbą;
- koordinuoti narių veiklą, sprendžiant bendrus klausimus;
- vykdyti verslininkų mokymus;
- kviesti stambius tiekėjus, sudarant palankias bendradarbiavimo sutartis;
- atstovauti verslininkų interesams.

Taip pat nuo 2006 m. gegužės mėn. veikia **Smulkaus ir vidutinio verslo asociacija „Plungės verslas“**, kurios pagrindiniai tikslai yra :

- kaupti visiems asociacijos nariams reikalingą informaciją, ją apdoroti ir platinti tarp asociacijos narių;
- rengti parodas, paskaitas, seminarus, susitikimus, teorines ir praktines konferencijas ir kt. įvairiais verslo propagavimo ir jo plėtros klausimais;
- ieškoti ekonominių, techninių ir tarptautinių ryšių bei koordinuoti asociacijos narių veiksmus juos užmezgant ir įgyvendinant bendrus projektus;
- teikti pasiūlymus Savivaldybės tarybai dėl verslo sąlygų rajone gerinimo;
- inicijuoti Plungės rajono investicinės programos kūrimą, įtraukti rajono verslininkus į

investicinių ar kitų projektų bei programų ruošimą ir įgyvendinimą;

- bendradarbiauti su Lietuvos ir užsienio organizacijomis verslo plėtros bei verslo konsultacijų srityje;
- organizuoti Plungės rajono verslininkų išvykas ir inicijuoti jų dalyvavimą verslo kontaktų mugėse Lietuvoje ir užsienyje.

Vis tik šių organizacijų veikla nėra pakankamai aktyvi. Organizacijoms trūksta atstovavimo gebėjimų, organizacijų sutelkimo.

Nors Savivaldybė neturi daug instrumentų, galinčių daryti stiprią įtaką verslo aplinkai, vis tik Savivaldybės pastangos verslo rėmimo ir skatinimo sistemoje yra labai svarbios.

Plungės rajono savivaldybės administracija puikiai supranta mažų ir vidutinių įmonių indėlį į savivaldybės ekonomikos vystymąsi. Jos užsakymu 2007 m. buvo parengta Plungės rajono smulkaus ir vidutinio verslo plėtros galimybių studija, kurioje aprašyta Plungės rajono savivaldybės smulkaus ir vidutinio verslo plėtros strategija, vizija iki 2015 m., palaikoma Plungės turizmo ir verslo informacijos centro veikla.

SVV rėmimo fondas. Plungės rajono savivaldybėje smulkaus ir vidutinio verslo rėmimas iki 2007 metų pradžios buvo organizuojamas per Smulkaus ir vidutinio verslo rėmimo fondą, kurio tikslas buvo finansiškai remti savarankiško užimtumo siekiančius fizinius asmenis ir įmones. Maždaug pusė fondo lėšų (~10 tūkst. Lt) būdavo skiriama verslininkams mokyti, paskaitoms ir seminarams organizuoti, įmonių reklamos išlaidoms dalinai padengti. Likusios lėšos buvo skiriamos paskolų, gautų iš Kredito unijos, palūkanų dengimui. Nuo 2007 metų SVV rėmimo fondas likviduotas ir visos veiklos finansuojamos per Turizmo ir ekonominės plėtros programą, kuria siekiama skatinti rajono socialinę–ekonominę plėtrą, formuoti turizmui ir verslui patrauklaus Plungės rajono įvaizdį, užtikrinti racionalų savivaldybės teritorijos ir jos infrastruktūros vystymąsi, skatinti žemės ūkio, pramonės ir verslų plėtrą.

Plungės turizmo ir verslo informacijos centras. Savivaldybėje dirbęs VšĮ *Plungės turizmo ir verslo informacijos centras* (toliau - PTVC) teikė informaciją ir konsultacijas apie įmonės steigimą, verslo planavimą, finansavimo šaltinių galimybes, buhalteriniais ir mokesčių klausimais, partnerių paiešką; informacines technologijas, ES struktūrinius fondus ir pasinaudojimo jais galimybes. Organizavo mokymus (centre vyko darbo kompiuteriu kursai; anglų kalbos kursai; buhalterinę apskaitą reglamentuojančių teisės aktų aiškinimas; kartu su Darbo birža buvo rengiami verslo pradžios mokymai norintiems pradėti verslą ir kt.). Taip pat buvo rengiami informaciniai seminarai; susitikimai su valdžios atstovais; viešinama verslo informacija spaudoje; rengiama reklaminė informacinė medžiaga apie rajono įmonių veiklą. Vietos verslininkai aktyviai naudojami PTVC teikiamomis paslaugomis verslui: dalyvavo mokymuose, informaciniuose seminaruose, sklaidos renginiuose, metų verslininko rinkimuose. Deja, 2010 m. PTVC likviduotas.

Plungės rajono smulkaus ir vidutinio verslo plėtros galimybių studija. Šiame dokumente, atlikus situacijos analizę, buvo suformuota Plungės rajono SVV plėtros vizija iki 2015 m., strateginiai tikslai ir SVV plėtros programa 2007–2010 metams bei numatytas orientacinis strategijos įgyvendinimo biudžetas.

**PLUNGĖS RAJONO SMULKUS IR VIDUTINIS VERSLAS 2015–AIS AIS
KONKURENCINGAS IR STIPRUS ŽEMĖS ŪKIO PRODUKCIJOS AUGINIMO IR PERDIRBIMO,
STATYBINIŲ MEDŽIAGŲ, CHEMIJOS BEI METALO PRAMONĖS CENTRAS, NAUDOJANTIS
NAUJAS TECHNOLOGIJAS, SUGEBANTIS SAVARANKIŠKAI KURTI NAUJUS
KONKURENCINGUS PRODUKTUS BEI JUOS ĮDIEGTI Į GAMYBĄ, KURIANTIS PALANKIĄ
SOCIALINĘ APLINKĄ VIETOS IR APLINKINIŲ RAJONŲ GYVENTOJAMS BEI IŠNAUDOJANTIS
VIETOS GAMTINIUS, KULTŪRINIUS, SOCIALINIUS BEI INFRASTRUKTŪRINIUS
PRIVALUMUS IR SUDARANTIS GALIMYBES AKTYVIEMS GYVENTOJAMS UŽSIIMTI
NUOSAVU VERSLU.**

3.13. pav. Plungės rajono smulkaus ir vidutinio verslo plėtros vizija iki 2015 m.

Šaltinis: Plungės rajono smulkaus ir vidutinio verslo plėtros galimybių studija

Pagal šią galimybių studiją, strategijos įgyvendimui 2007–2010 m. laikotarpiu buvo numatyti 5 tikslai, kurių įgyvendinimui reikėjo nuo 1791,0 iki 3721,0 tūkst. Lt.

Akivaizdu, kad nors ši programa buvo 2007–2010 metų laikotarpiui, tikslai ir dauguma uždavinių aktualūs ir šiandien.

1 tikslas. Plungės rajono verslo aplinkos stiprinimas	1 uždavinys. Suformuoti vidutinės trukmės Plungės rajono SVV plėtos strategiją 2007-2010 m	2 uždavinys. Suformuoti vidutinės trukmės Plungės rajono SVV plėtos strategiją 2011-2014 m	3 uždavinys. Didinti programos priežiūros komiteto institucinius ir administracinius gebėjimus	4 uždavinys. Skatinti verslumo idėjas Plungės rajono bendruomenėje	5 uždavinys. Skatinti verslininkus vienijančių organizacijų ir neformalių grupių veiklos plėtrą	6 uždavinys. Stiprinti verslo bendruomenės, savivaldos ir kitų institucijų bendradarbiavimą	7 uždavinys. Vykdyti Plungės turizmo ir verslo informacijos centro paslaugų plėtrą	8 uždavinys. Tbulinti verslo aplinkos finansinius instrumentus
2 tikslas. Plungės rajono įmonių skatinimas, siekiant vykdyti efektyvia	1 uždavinys. Skatinti verslo įmones pereiti prie naujų darbo metodų ir naujų technologijų	2 uždavinys. Skatinti įmonių bendradarbiavimą, dalyvaujant bendrose vertės kūrimo grandinėse	3 uždavinys. Skleisti informaciją apie įvairius verslo finansavimo šaltinius ir didinti įmonių administracinius	4 uždavinys. Skleisti naujų paslaugų verslui ir gyventojams atsiradimą ir esamų paslaugų kokybės	5 uždavinys. Skatinti Skleisti informaciją apie verslo įmonių gerą patirtį, vykdant plėtrą	6 uždavinys. Teikti pagalbą naujai besikuriančioms įmonėms		
3 tikslas. Vietos ir užsienio investicijų Plungės rajone skatinimas	1 uždavinys. Parengti informacinę medžiagą potencialiems investuotojams	2 uždavinys. Parengti investuotojams anglų kalba	3 uždavinys. Skleisti informaciją apie rajoną siekiant pritraukti investuotojus	3 uždavinys. Skleisti informaciją apie Plungės rajono įmones ir jų produktus užsienyje				
4 tikslas. Plungės rajono įmonių gaminamų produktų aktyvavimas	1 uždavinys. Skatinti įmones kurti naujus aukštesnės pridėtinės vertės gaminius, skirtus užsienio rinkai	2 uždavinys. Didinti eksportuojančių įmonių darbuotojų specifines kompetencijas						
5 tikslas. Turizmo paslaugų teikėjų skatinimas teikti aukštesnės kokybės ir didesnės pridėtinės vertės paslaugas bei	1 uždavinys. Skatinti kaimo turizmo plėtrą	2 uždavinys. Skleisti informaciją apie turizmo galimybes Plungės rajone	3 uždavinys. Skatinti laisvalaikio ir pramogų turistams sektoriaus plėtrą					

3.14. pav. SVV plėtos programa 2007-2010 m.

Šaltinis: Plungės rajono smulkkaus ir vidutinio verslo plėtos galimybių studija

3.4. Pramonė

Telšių apskrities ekonomikos rezultatai labai priklauso nuo pramonės. 2008 m. paslaugų sferai teko tik 42,8 proc. visos apskrities pridėtinės vertės (šalyje - 62,7 proc.), pramonei ir statybai - net 51,6 proc. (šalyje - 32,8 proc.). Žemės ūkyje, miškininkystėje ir žuvininkystėje Telšių apskrityje sukurta 5,5 proc. apskrities bendrosios pridėtinės vertės (šalyje - 4,5 proc.).

Telšių apskritis pagal plotą yra mažiausia tarp 10 Lietuvos apskričių, tačiau pagal parduodamos pramonės produkcijos vertę bei lietuviškos kilmės prekių eksporto dydį ji lyderė tarp visų regionų (žr. 3.5. lentelę). Tiesa, tokius rodiklius įtakoja AB „Mažeikių nafta“ veikla.

3.5. lentelė. Lietuviškos kilmės prekių eksportas 2005–2008 m.

Teritorija/ metai	2005		2006		2007		2008	
	mln. Lt	%	mln. Lt	%	mln. Lt	%	mln. Lt	%
Lietuviškos kilmės	25 631,0	100,0	28 239,4	100,0	29 498,5	100,0	38 806,2	100,0
Telšių apskritis	8 944,3	34,9	9 445,3	33,4	6 058,2	20,5	13 728,8	35
Plungės rajonas	n.d.	n.d.	n.d.	n.d.	n.d.	n.d.	n.d.	n.d.

Pastaba: n.d. - nėra duomenų

Šaltinis: Statistikos departamentas prie Lietuvos Respublikos Vyriausybės

Plungės rajono savivaldybė nuo seno laikoma pramoniniu rajonu, tačiau 2010 m. sausio 1 d. didžiausia dalis Plungės rajono įmonių užsiiminėjo prekyba - 236 arba 29,4 proc. veikiančių ūkio subjektų rajone, tuo tarpu pramonės sektoriuje dirbo tik 85 pramonės įmonės (10,6 proc.). Be to, čia vyrauja šakos, nepasižyminčios didele pridėtine verte: medinių baldų gamyba (~ 43 proc. nuo rajono gamybos apimčių) ir maisto produktų gamyba (~37 proc. nuo rajono gamybos apimčių).

Iš 3.6. lentelės matoma, kad Plungės rajone 2004–2008 metais bemaž iki minimumo sumažėjo lininių verpalų ir audinių gamyba bei kėdžių gamyba, tačiau augo medinių plokščiųjų padėklų ir betono paruošto lieti gamyba. Deja, galima daryti prielaidą, kad ekonominio sunkmečio įtakoje betono paruošto lieti gamybos apimtys greičiausiai vėl sumažėjo.

3.6. lentelė. Svarbiausių pramonės gaminių Plungės rajono savivaldybėje gamyba 2005–2008 m.

Gaminys	2005	2006	2007	2008
Miltai, tūkst. t	2,6	2,1	1,9	2,2
Paruoštos arba konservuotos žuvys, tūkst. t	31,2	30,3	29,2	29,1
Duona ir pyrago gaminiai, tūkst. t	4,4	4,3	4,5	4,4
Lininiai verpalai, tūkst. t	0,7	0,6	0,3	–
Lininiai audiniai mln. m ²	2,8	2,0	1,0	0,2
Mediniai plokštieji padėklai, tūkst.	325,9	298,5	427,9	441,2
Betonas, paruoštas lieti, tūkst. t	4,3	2,9	8,8	8,4
Kėdės (be įstaigų kėdžių) tūkst.	15,5	22,6	17,3	4,5

Šaltinis: Statistikos departamentas prie Lietuvos Respublikos Vyriausybės

Plungės rajono savivaldybėje dirbančiųjų pramonėje skaičius nuo 2003 m. iki 2005 m. beveik nekito, tačiau 2005–2006 m. pastebimas staigus augimas (vienintelėje apskrities savivaldybėje). Daugiausiai dirbančiųjų pramonės srityje yra Mažeikių rajone (dėl AB „Mažeikių nafta“ veiklos), tačiau Plungės rajono savivaldybė pagal dirbančiųjų skaičių pramonės įmonėse yra antroje vietoje (žr. 3.15. pav.). Gaila, bet dėl ekonominio sunkmečio Plungės pramonės gamybinis personalas 2008–2009 m. ženkliai sumažėjo.

3.15. pav. Pramonės gamybinis personalas, proc.

Šaltinis: Statistikos departamentas prie Lietuvos Respublikos Vyriausybės

2003 m. parduotos pramonės produkcija 1–am gyventojui Plungės rajono savivaldybėje - 6600 Lt (šalies vidurkis taip pačiais metais - 7100 Lt). Daugiausia apskrityje teko Mažeikių rajono gyventojui. Tai tiesiogiai susiję su AB „Mažeikių nafta” vykdoma veikla.

3.16. pav. Parduota pramonės produkcijos 1–am gyventojui, tūkst. Lt

Šaltinis: Statistikos departamentas prie Lietuvos Respublikos Vyriausybės

Gaila, tačiau nuo 2003 m. Statistikos departamentas rodiklių, apibūdinančių pramonės produkcijos pardavimą pagal savivaldybes, nebeteikia, todėl negalima apžvelgti konkrečių kiekybiškai išreikštų duomenų 2003–2009 metų laikotarpiu. Vis tik akivaizdu, kad nors Telšių apskrities pramonė yra sutelkta Mažeikių ir Plungės rajonų savivaldybėse, tačiau stipriausios apskrities pramonės įmonės veikia Mažeikių rajone. 2007–2008 m. kelios Plungės rajono įmonės pakliuvo tarp geriausių apskrities įmonių. Pagal apyvartą ir dirbančiųjų skaičių didžiausiomis įmonėmis įvardijamos buvo:

- UAB „Plungės kooperatinė prekyba”;
- AB „Linų audiniai”;
- AB „Minija”;
- UAB „Plungės Jonis”;
- UAB „Plungės šaltis”;
- UAB „Alfva”;
- AB „Sidona”;
- AB „VVARFF–Adakris”;
- UAB „Palska”.

Tačiau šiandien ekonominė krizė skaudžiai palietė dalį didžiausių Plungės rajono savivaldybės įmonių: AB „Minija“ (medžio baldų gamyba ir eksportas), UAB „Saprega“ (metalo gaminiai ir konstrukcijos), AB „Linų audiniai“ (lininių ir pusiau lininių audinių audimas ir namų tekstilės gaminių siuvimas) - tai įmonės, kurioms iškeltas bankrotas arba kurios iki minimumo apribojo veiklą.

Lietuvos Respublikos Vyriausybės ekspertai dar 2007 metais viešai pareiškė, kad Lietuvoje pramonės

įmonėms stinga ryšių su užsienio kompanijomis, užsienio kompanijų investicijomis, kurios padarytų apdirbamąją pramonę šiuolaikiškesne, modernesne, - tai galėtų duoti impulsą darbo našumo šuoliui. Jie akcentavo, kad daugelis Lietuvos, o ir Plungės rajono, apdirbamosios pramonės šakų yra priklausomos nuo šiuo metu brangstančių energetinių resursų bei žaliavų (medienos, popieriaus, baldų pramonėms aktualus ir dabartinis tikėtinas medienos kainų augimas), o pigi darbo jėga yra tik laikinas konkurencinis pranašumas.

Šios pastabos visiškai tinka Plungės rajono įmonėms. Plungės rajone vyrauja darbu imli pramonė, kuriai reikalingi žemos kvalifikacijos darbuotojai, kuriantys ganėtinai nedidelę pridėtinę vertę. Kai kuriose įmonėse vis dar naudojami moraliai ir fiziškai seni, mažesnio našumo, žemesnio technologinio lygio įrenginiai ir mašinos, todėl darbo našumas žemas, o gaminamas produktas mažai konkurencingas. Būtinai technologijų įvaldymas, investicijos, aukšta darbuotojų kvalifikacija ir naujų produktų vystymas (ypač tai svarbu šiandien, kai, atsigaunant ekonomikai, reikės grįžti ar užimti savo vietą rinkose).

Plungės rajono savivaldybėje veikia **Plungės pramoninkų sąjunga** (pelno nesiekianti organizacija, teritoriniu principu jungianti Plungės ir kituose rajonuose veikiančias visų nuosavybės formų pramonės ir kitas gamybinės paskirties bei paslaugas teikiančias įmones). Pagrindiniai šios organizacijos tikslai:

- sudaryti palankesnes sąlygas įmonių veiklai ir vystymui;
- ginti savo narių teises santykiuose su valstybės bei savivaldybės valdžios ir valdymo institucijomis;
- atstovauti savo narių interesus valstybinėse, savivaldybės, teisingumo bei tarptautinėse struktūrose;
- skatinti bendradarbiavimą tarp Sąjungos narių gaminamos produkcijos rinkų paieškos, žaliavų įsigijimo, energijos aprūpinimo, kadru bei kitais klausimais;
- ruošti projektus darbuotojų mokymui, rengti mokymo kursus, seminarus įmonių vadovams bei kitiems darbuotojams;
- siekti įmonėse dirbančių žmonių socialinės gerovės, darbdavių ir dirbančiųjų glaudesnės sąveikos, sprendžiant įmonių veiklos klausimus. Organizuoti gamybinį, kultūrinį bei sportinį bendradarbiavimą tarp Sąjungos narių dirbančiųjų;
- rengti ir remti gamybinius, socialinius, kultūrinius bei sportinius projektus ir programas.

Plungės pramoninkų sąjungos nariai: UAB „Plungės šaltis“, UAB „Plungės lagūna“, UAB „Emega“, UAB „Valda“, UAB „Plungės kooperatinė prekyba“, UAB „Plungės tekstilė“, AB DnB NORD Telsių KAS, UAB „Plungės Jonis“, AB „Linų audiniai“, ŽŪKB „Anulėnų paukštynas“, Plungės technologijų ir verslo mokykla, Plungės verslininkų klubas, UAB „Terekas“, UAB „Plungės baldai“, Žemaitijos kolegija, UAB „Palska“, UAB „Sauslaukio statyba“.

3.5. Turizmas ir rekreacija

Nors Plungės rajonas įprastai vadinamas pramoniniu, kasmet vis didesnė reikšmė suteikiama turizmo sektoriui. 2005 m. atliktoje Plungės rajono turizmo plėtros galimybių studijoje buvo įvertintos gamtinės, kultūrinės ir žmogiškųjų išteklių potencialios galimybės ir pateikti galimi turizmo paslaugų ir produktų pasiūlymai. Gamtinių ir rekreacinių išteklių analizė pateikta 4 dalyje „Gamtinė ir rekreacinė aplinka“. Dėl šių priežasčių šioje dalyje bus pateikti tik esminiai Plungės rajono turizmo plėtros galimybių studijoje nustatyti akcentai, įvertinus 2005–2010 m. laikotarpyje įvykusius pokyčius.

Geografinė padėtis.

Dėl gero susisiekimo rajoną lengva pasiekti iš didžiųjų Lietuvos centrų: rajoną kerta automagistralė Klaipėda–Vilnius, keliai Šiauliai–Palanga, Tauragė–Mažeikiai; ~ 60 km nuo Plungės miesto yra Klaipėdos jūrų uostas bei didžiausias Lietuvos kurortas - Palanga, turintis tarptautinį oro uostą.

Gamtiniai ištekliai.

Plungės rajonas pasižymi vertingais gamtiniais ištekliais. Tai gausūs vandens ištekliai, miškingos teritorijos, gamtos paminklai. Tokių objektų gausa sukuria puikias sąlygas vystyti įvairias turizmo rūšis ir formas: gamtinis–pažintinis turizmas, vandens turizmas, pažintinis–kultūrinis turizmas, kaimo turizmas su papildomomis paslaugomis, tokiomis kaip žirgininkystės, vaistažolininkystės ir kt.

Pagal Lietuvos Respublikos bendrąjį planą (2002 m.), Plungės rajonas priskiriamas prie labai didelį rekreacinį potencialą turinčių teritorijų ir įeina į Platelių–Telsių–Varnių rekreacinį arealą, kurio vystymosi prioritetas - gamtinio ir pažintinio turizmo plėtra. O Platelių gyvenvietė įvardinta kaip regioninės svarbos rekreacijos aptarnavimo centras.

Plungės rajone yra 9 saugomos teritorijos, kurių bendras plotas - 27622 ha (~ 25 proc. visos Plungės rajono teritorijos).

Pagal ežerų gausumą Plungės rajonas yra priskiriamas prie vidutinio ežeringumo rajonų (ežerų gausa

Plungės rajonas nusileidžia Aukštaitijos ežeringiems rajonams). Vertinant Vidurio Lietuvą ir Vakarų Lietuvą, Plungės rajono ežeringumas yra didžiausias. Upių tinklas Plungės rajone yra vidutinis ir siekia 0,85 km/km². Vertinant pagal abu šiuos faktorius, Plungės rajone ir ežerų, ir upių tinklas yra gausus ir santykinai vienodas, kitiems Lietuvos rajonams būdingas arba didelis ežeringumas ir mažas upių tinklas, arba mažas ežeringumas ir didesnis upių tinklas. Šiuo aspektu Plungės rajone vandens išteklių yra subalansuoti.

Kultūriniai išteklių. Plungės rajone yra gana daug ir įvairių kultūrinių išteklių, kurie gali daryti įtaką turizmo plėtrai rajone. Urbanistinį Plungės rajono paveldą sudaro Plungės miestas ir nedideli amatininkų miesteliai. Vertinant Plungės rajono architektūros paveldą, kaip reprezentatyviausias architektūrinis paminklas paminėtinas Plungės (Oginskių) dvaras. Didžiąją dalį architektūros paminklų sudaro bažnyčių statinių kompleksai bei etnografinės architektūros statiniai. Vertinant Plungės rajono istorinius paminklus, galima išskirti du svarbiausius istorinio paveldo objektus – sovietinę karinę bazę Plokštinėje bei istorinę vietovę Gandinga. Rajone yra dailės, technikos ir archeologijos paminklų, kuriuos būtų galima panaudoti, kuriant įvairius pažintinius maršrutus (*plačiau žiūrėti 4 dalyje „Gamtinė ir rekreacinė aplinka“*).

Turizmo paslaugos. Pagrindinis Plungės rajono svetingumo ir turizmo infrastruktūros potencialas šiuo metu koncentruojasi Žemaitijos nacionaliniame parke ir Plungės mieste. Tuo tarpu likusios Plungės rajono teritorijos rekreacinis potencialas nėra išnaudojamas.

Plungės rajonas yra lyderis Vakarų Lietuvoje pagal kaimo turizmo sodybų skaičių, o Lietuvoje nusileidžia tik į Aukštaitijos ežeryną patenkantiems Ignalinos, Molėtų, Lazdijų rajonams.

3.17. pav. Kaimo turizmo sudybos Telšių apskrityje 2005–2009 m. pradžioje

Šaltinis: Statistikos departamentas prie Lietuvos Respublikos Vyriausybės

Kiek tolygiau yra pasiskirsčiusios maitinimo paslaugos, kurių daugiausia taip pat yra Plungės mieste ir Žemaitijos nacionaliniame parke. Iš maitinimo įmonių tipų Plungės rajone vyrauja kavinių arba barų maitinimo paslaugos. Yra keletas restoranų, poilsio ir pramogų kompleksų.

Turistinė infrastruktūra. Plungės rajone susisiekimo infrastruktūra išvystyta pakankamai gerai. Rajone yra gerai sutvarkyta ir išvystyta susisiekimo automobiliais infrastruktūra. Pagrindinis trūkumas - informacinės infrastruktūros stoka, dviračių turizmo trasų trūkumas. Vandens turizmo maršrutams tinkamų vandens telkinių nėra labai daug.

Turizmo informacija. Lietuvoje Plungės rajonas jau spėjo suformuoti savo kaip rekreacinės vietovės įvaizdį. Didžiausią įtaką tam turėjo didelius poilsiautojų srautus traukiantis Platelių ežerynas ir čia įsteigtas Žemaitijos nacionalinis parkas.

Turistų srautų prognozės. 2009 m. pradžios duomenimis, Plungės rajone veikė 8 apgyvendinimo įstaigos: 3 viešbučiai, 4 poilsio namai, 1 motelis. Pagal turimą apgyvendinimo įstaigų skaičių šiuo metu galima apgyvendinti tik pavienius svečius. Jie gali pasirinkti 2, 3 ar 4 žvaigždučių viešbučius. 2008 metais Plungės rajone apgyvendinimo įstaigose apsigyveno 10,7 tūkst. žmonių, viso nakvynių buvo 19,3 tūkst. 2002 iki 2008 metų svečių ir suteikiamų nakvynių skaičius rekordiškai augo. Deja, ekonominis sunkmetis padarė savo: 2008 metais nors apgyvendinamų svečių skaičius tebeaugo, nakvynių skaičius sumažėjo. Taip pat atkreiptinas dėmesys, kad ilgą laiką pirmavusi pagal apgyvendinamų svečių skaičių, Plungės rajono savivaldybė nuo 2007 m. pozicijas užleido Mažeikių rajono savivaldybei.

3.18. pav. Apgyvendinta svečių Telšių apskrities savivaldybėse
 Šaltinis: Statistikos departamentas prie Lietuvos Respublikos Vyriausybės

3.19. pav. Suteikta nakvynių Telšių apskrities savivaldybėse apgyvendinimo įstaigose
 Šaltinis: Statistikos departamentas prie Lietuvos Respublikos Vyriausybės

Plungės rajone 2004 metais kaimo turizmo sodybos suteikė svečiams ~ 4 tūkst. nakvynių, o 2009 metais šis skaičius išaugo iki 21,6 tūkst. nakvynių. Be to, Plungės rajono savivaldybės kaimo turizmo sodybos yra apskrities lyderės. Tiesa, poilsio kaime paslaugas dažnai teikia sodybas įsigiję ar jas pasistatę ne vietiniai gyventojai, todėl sodybose sukuriama darbo tik savo šeimos nariams.

3.20. pav. Suteikta nakvynių Telšių apskrities savivaldybėse kaimo turizmo sodybose
 Šaltinis: Statistikos departamentas prie Lietuvos Respublikos Vyriausybės

3.21. pav. Apgyvendinta poilsiautojų Telšių apskrities savivaldybėse kaimo turizmo sodybose, tūkst.

Šaltinis: Statistikos departamentas prie Lietuvos Respublikos Vyriausybės

Pagrindiniai stovyklautojų srutai yra Žemaitijos nacionalinio parko teritorijoje, šalia Platelių ežero, įrengtose stovyklavietėse. Tiesą sakant, Žemaitijos nacionaliniame parke apsistoja >2/3 visų Plungės rajono svečių. Likusi svečių dalis apsistoja Plungės mieste arba ne Žemaitijos nacionalinio parko teritorijoje esančiose kaimo turizmo sodybose. Plungės rajone pagrindinis turistų traukos centras ir toliau bus Žemaitijos nacionalinis parkas, kuris ateityje, nepaisant turizmo plėtros planų kitose Plungės rajono teritorijose, turėtų pritraukti didžiąją dalį visų Plungės rajono svečių.

Plungės rajono turizmo plėtros galimybių studijoje įvardintos kryptys, kuriomis turėtų būti plėtojamas turizmo sektorius detalizuotos pagal priemones realiai nėra pasenusios ir yra aktualios ir šiandien. 3.7. lentelėje pateikiami didžiausią ir didelį potencialą turizmo plėtotei rajone turintys objektai.

3.7. lentelė. Labai didelį ir didelį panaudojimo turizmo plėtroje potencialą turintys objektai

Pavadinimas	Pastaba
Labai didelis potencialas	
Žemaitijos nacionalinis parkas ir jame esantys miškų masyvai	Ši teritorija yra perspektyviausia plėtojant kaimo turizmą, gamtinį–pažintinį turizmą, poilsį gamtoje (stovyklavimas, vandens pramogos ir pan.), medžioklės organizavimą, žvejybą, grybavimą, uogavimą, vaistažolių rinkimą bei su šiomis veiklomis susijusias paslaugas. Joje labai didelę pridėtinę rekreacinę vertę kuria miškų masyvai.
Platelių ežeras	Šis ežeras ir dabar pritraukia labai didelius turistų srautus. Pagrindinės turizmo plėtros kryptys - vandens turizmo plėtra (plaukiojimas mažaisiais laivais), vandens iškylų ir vandens trasos palei ežero krantą (įtraukiant ir salų aplankymą) trasos paruošimas, licencijuota mėgėjiška žvejyba, maudynės, ribotos nardymo paslaugos, poilsio gamtoje organizavimas (stovyklavimas) ir kt. rekreacinės paslaugos.
Plungė	Plungės miestas yra rajono tiek administracinis, tiek ir geografinis centras. Čia jau dabar geriausiai išvystyta infrastruktūra (Plungėje susikerta pagrindiniai rajono keliai, geležinkelis), yra nemažai kultūrinių ir gamtinių vertybių. Pagrindinės turizmo plėtros kryptys turėtų ir prasidėti būtent nuo Plungės miesto.
Plokštinės raketinė bazė	Objektas yra išskirtinis Lietuvos mastu ir pritraukiantis ne tik Lietuvos turistus, bet ir svečius iš kitų šalių.
Didelis potencialas	
Minijos ichtiologinis draustinis	Ichtiologinio draustinio statusas riboja galimas veiklas, tačiau sudaro geras galimybes išsaugoti ir gausinti žuvų išteklius, kuriuos vėliau galima panaudoti turizmo plėtrai. Šioje teritorijoje geriausia vystyti mėgėjišką žvejybą, propaguoti vandens turizmo trasas, kai kuriose vietose įrengti poilsio aikšteles.
Gandingos kraštovaizdžio draustinis	Dėl čia esančių gamtinių ir kultūrinių vertybių bei dėl kraštovaizdžio didelės estetinės vertės ši teritorija yra labai patraukli rekreacinei plėtrai. Draustinis tinkamas vystyti gamtinį, pažintinį turizmą, poilsį gamtoje, stovyklavimą, taip pat edukacinę veiklą.
Šateikių miškų masyvai	Šie miškai turi didelę rekreacinę vertę Šateikių apylinkėse ir sudaro sąlygas tokioms turizmo formoms kaip poilsis gamtoje, stovyklavimas, grybavimas, uogavimas, pažintinis turizmas, komercinė medžioklė.
Milašaičių–Stalgėnų miškų masyvas	Pietrytinėje Plungės rajono dalyje Milašaičių–Stalgėnų miškų masyvas sudaro sąlygas tokioms turizmo formoms, kaip poilsis gamtoje, stovyklavimas, grybavimas, uogavimas, pažintinis turizmas, komercinė medžioklė.
Kulių miškų masyvas	Kulių apylinkėse sudaro geras sąlygas tokioms turizmo formoms, kaip poilsis gamtoje, stovyklavimas, grybavimas, uogavimas, pažintinis turizmas, komercinė medžioklė plėtoti.
Beržoro ežeras	Jis yra vakarinėje Platelių ežero pusėje, prie Beržoro gyvenvietės. Ežero plotas 49 ha. Kartu su Platelių ir Ilgio ežerais sudarantis ežeryną, Beržoro ežeras turi geras galimybes turizmo plėtrai.
Ilgio ežeras	Pietinėje Beržoro ežero pusėje esantis pailgos formos ežeras su dviem salom - Didžiąja ir Salele. Ežero plotas 114 ha. Kartu su Platelių ir Beržoro ežerais sudarantis ežeryną, Ilgio ežeras turi geras galimybes turizmo plėtrai.
Alsėdžių ežeras	Alsėdžių ežeras yra 5 km į pietus nuo Alsėdžių miestelio. Per jį teka Sruoja. Ežero ilgis 1750 m, plotis iki 980 m, didžiausias gylis - 2,5 m, plotas 90 ha. Vandens telkinys yra svarbus tiek tenkinant vietos gyventojų (ypač Alsėdžių miestelio) rekreacinius poreikius, tiek dėl galimybės vystyti tokias turizmo sritis, kaip kaimo turizmas, vandens pramogos ir pan.
Gandingos tvenkinys	Gandingos tvenkinys yra vakarinėje Plungės miesto dalyje. Viena jo dalis priklauso Plungės miestui, kita - Nausodžio seniūnijai. Jo plotas - 88 ha. Vandens telkinys yra svarbus tiek tenkinant vietos gyventojų (ypač Plungės miesto) rekreacinius poreikius, tiek dėl galimybės vystyti tokias turizmo sritis, kaip kaimo turizmas, vandens pramogos ir pan.
Minijos upė	Viena gražiausių ir žinomiausių Žemaitijos upių. Kita vertus, Plungės rajone yra tik šios upės aukštupys - ji čia nėra pakankamai vandeninga, kad be kliūčių būtų galima vystyti vandens turizmo paslaugas. Perspektyvu vystyti kaimo turizmą.
Oginskių dvaras (Plungės dvaras)	Vienas patraukliausių rajone kultūros paminklų, galinčių pritraukti turistų dėmesį.
Platelių dvaro sodybos kompleksas	Objektas gali pritraukti ne tik Lietuvos turistus, bet ir svečius iš kitų šalių.

Šaltinis: Plungės rajono turizmo plėtros galimybių studija

3.6. Žemės ūkis ir kaimo plėtra

Kaip ir daugumoje Lietuvos kaimiškųjų seniūnijų, taip ir Plungės rajone su žemės ūkio sektoriumi vienu ar kitu būdu (ūkininkauja, dirba bendrovėje, turi sodybinį ūkį ir pan.) susiję daugiau kaip 90 proc. kaime gyvenančių šeimų.

3.22. pav. Plungės rajono žemės fondas 2010 m. pradžioje

Šaltinis: Statistikos departamentas prie Lietuvos Respublikos Vyriausybės

Plungės rajono teritorija išsiskiria savita dirvožemių sudėtimi ir danga, reljefo ir kitais gamtos sąlygų ypatumais, sąlygojančiais regioninę žemės ūkio specializaciją ir ūkininkavimo būdus. Dėl vyraujančių nederlingų, rūgščių dirvožemių, bendras žemės našumo balas siekia tik 30,4 - 33,7 balo. Reljefas kalvotas ir banguotas. Orai čia vėsesni, tačiau vegetacijos periodą sąlyginai veikia jūros artumas.

Statistikos departamento duomenimis, Plungės rajono savivaldybėje ūkininkaujantys gauna mažesnius negu vidutiniškai šalyje žemės ūkio augalų derlius (grūdinių augalų derlingumas nesiekia 2 t/ha, plg., našiose žemėse vidutiniškai prikuliami po 4 t/ha grūdų).

Gyvulininkystei gamtinės sąlygos Plungės rajono savivaldybėje palankesnės, nors bendrasis pelnas, ūkininkaujant Plungės rajono savivaldybės kaimo vietovėse, yra vis tiek mažesnis, negu ūkininkaujant našiausiose Vidurio Lietuvos žemėse. Žemės ūkis yra daugiau negu vidutiniškai šalyje reikšmingas rajono ekonomikai. Lyginamuosius pranašumus turinčios žemės ūkio gamybos šakos: galvijai mėšai, pienininkystė, avininkystė, daržininkystė, uogų auginimas.

Naujausiais turimais duomenimis, Plungės rajono savivaldybėje 2008 m. buvo pagaminta 3692 tonos mėsos (plg. 2007 m. 4225 tonos). Telšių rajone pagaminta 43 proc., Plungės rajone - 27 proc., Mažeikių rajone - 22 proc., Rietavo savivaldybėje – 8 proc. visos apskrities pagaminamos mėsos.

3.8. lentelė. Pagaminta mėsa visuose ūkiuose Telšių apskrities savivaldybėse 2004–2008 m. (tonomis)

Teritorinis vienetas	2004	2005	2006	2007	2008
Telšių apskritis	16 721	17 214	15 710	15 456	13 543
Mažeikių rajonas	4 177	4 182	3 761	3 442	2 958
Plungės rajonas	4 061	4 310	3 964	4 225	3 692
Rietavo savivaldybė	1 392	1 635	1 279	1 384	1 075
Telšių rajonas	7 091	7 087	6 706	6 405	5 818

Šaltinis: Statistikos departamentas prie Lietuvos Respublikos Vyriausybės

Savivaldybėje veikia ŽŪB „Žlibinai“ - Žlibinų seniūnijoje ir ŽŪKB „Pieno gelė“ - Plungės miesto seniūnijoje. Visų Plungės rajono ūkių žemės ūkio naudmenos sudaro apie 40 proc. visos rajono žemės. Rajone vyrauja ūkiai iki 5 ha dydžio (> 46 proc. visų ūkių), 5–10 ha ūkiai sudaro >20 proc., 10–20 ha - ~ 18 proc., o didesnių nei 50 ha ūkiai sudaro ~ 3 proc. visų rajono ūkių.

2008 m. gruodžio 31 d. Plungės rajone buvo įregistruota 2806 ūkininkų ūkiai (vidutinis ūkio dydis - 10,16 ha). Įregistruotų ūkių bendras plotas - 28495,35 ha.

3.9. lentelė. Ūkininkų ūkių skaičius 2008 m.

Teritorinis vienetas	Ūkių skaičius	Bendras žemės plotas (ha)	Vidutinis ūkio dydis (ha)
Lietuvos Respublika	107833	1062137,28	9,85
Telšių apskritis	7684	83425,25	10,91
Telšių rajono savivaldybė	2290	29507,94	12,89
Mažeikių rajono savivaldybė	1802	17390,71	9,65
Plungės rajono savivaldybė	2806	28495,35	10,16
Rietavo savivaldybė	750	8031,25	10,71

Šaltinis: Telšių rajono savivaldybės administracijos Kaimo plėtros skyrius

Maži ūkiai yra žemės ūkio sektoriaus didžiausia problema - smulkūs ūkininkai dažnai neišgali įsigyti jiems reikalingos technikos, jiems sunkiau gauti banko kreditą ūkiui modernizuoti, jie yra labiau priklausomi nuo meteorologinių sąlygų, brangstančių trąšų ar energetinių resursų ir t. t. Tokie ūkiai nėra konkurencingi.

Rajone daugiausia plėtojamas kaimo turizmo paslaugų teikimas, kitos alternatyvios ekonominės veiklos plačiai nepaplitę, nors turi dideles potencialias galimybes.

Prognozuojant vietos bendruomenių ateitį, kai kuriose seniūnijose ieškoma galimybių pereiti prie tokių netradicinių verslų, kaip vaistažolių auginimo, dirbinių iš vytelių gamybos, lauko augalų pynimo, rankų darbo lininių dirbinių gamybos, floristinių darbų.

Plungės rajono savivaldybės kaimo integruotų problemų sprendimui 2004 m. liepos 22 d. buvo sudaryta Plungės rajono savivaldybės Vietos veiklos grupė (toliau - VVG). 2008 m. VVG parengė Plungės rajono kaimo vietovių plėtros strategiją, kurioje numatoma sutelkti jėgas svarbiausioms socialinėms problemoms spręsti: žmonių užimtumui didinti, skurdui ir socialinei atskirčiai mažinti, gerovei kelti. Ypač didelis dėmesys skiriamas kaimo problemoms spręsti.

3.7. Darbo rinka

Statistikos departamento duomenimis, 2009 metų pradžioje Plungės rajono savivaldybėje gyveno 43282 gyventojai, 27118 buvo darbingo amžiaus gyventojai. Bedarbių santykis su darbingo amžiaus gyventojais 2010 m. sausio 1 d. Plungės rajono savivaldybėje buvo 13,5 proc.

3.23. pav. Vidutinis metinis užimtųjų skaičius Telšių apskrities savivaldybėse 2004–2008 m., tūkst. gyventojų

Šaltinis: Statistikos departamentas prie Lietuvos Respublikos Vyriausybės

Darbo patrauklumą menkina santykinai aukštas darbo apmokestinimas ir maži dirbančiųjų atlyginimai. Per laikotarpį nuo 2004 m. iki 2008 m. vidutinis mėnesinis bruto darbo užmokestis Plungės rajone padidėjo nuo 902 Lt iki 1551 Lt, tačiau, palyginus Telšių apskrities savivaldybes, vidutinis mėnesinis bruto darbo užmokestis yra didesnis tik už Rietavo rajono.

3.24. pav. Vidutinis mėnesinis darbo užmokestis Telšių apskrities savivaldybėse 2004–2008 m., Lt
Šaltinis: Statistikos departamentas prie Lietuvos Respublikos Vyriausybės

2005–2006 m. nedarbo lygis Plungės rajone buvo žemesnis už šalies vidurkį, bet 2007 m. nedarbo lygis pradėjo augti ir 2010 m. sausio 1 d. pasiekė 15,1 proc. - tai lėmė rajono ekonominės situacijos pablogėjimas (kaip ir visoje šalyje).

3.25. pav. Nedarbo lygis Telšių apskrities savivaldybėse ir Lietuvoje 2004–2008 m., proc.
Šaltinis: Plungės teritorinė darbo birža

IV. GAMTINĖ–REKREACINĖ APLINKA

4.1. Gamtiniai ištekliai

Rajonas priklauso Žemaičių klimatinio rajono Žemaičių aukštumos parajoniui, kuris gana toli nutolęs nuo Baltijos jūros (~50 km) ir iškilęs 150 - 200 m virš jūros lygio. Čia gana didelis debesuotumas, iškrinta daugiausia kritulių šalyje (700 - 900 mm/m), stipresni vėjai (vidutinis vėjo greitis 3,9 m/s), vidutinė oro temperatūra vasarą +17° C, žiemą - minus 3° C. Sniego danga išsilaiko ~ 90 - 100 dienų. Pavasario orai labai nepastovūs, retai būna šilta ir drėgna. Vasara prasideda vėliau nei visoje Lietuvoje. Lietingiausi mėnesiai yra rugpjūtis ir rugsėjis. Ruduo prasideda anksti (dar rugpjūčio pabaigoje padaugėja lietingų dienų), nors 4 - 7 dienoms orai atšyla paskutiniąją rugsėjo - pirmąją spalio savaitę. Žiemą pirmas sniegas iškrenta gruodį, sniego danga ~ 20 - 30 cm. Vidutiniška sausio mėnesio temperatūra - minus 3° C.

Pagal orografinį Lietuvos suskirstymą, Plungės rajono vakarinė dalis priskiriama Vakarų Žemaičių plynaukštei, kurioje didesniąją dalį sudaro molingosios lygumos, o vakarinė dalis - Žemaičių aukštumai su kalvotomis moreninėmis aukštumomis. Reljefas susiformavo paskutiniojo apledėjimo metu. Išsiskiria keletas stambesnių geomorfologinių vienetų: 1) Dovainių–Stirbalių pakraštinių moreninių darinių kalvotasis ruožas, 2) Barstyčių–Gecaičių pakraštinių moreninių darinių kalvotasis ruožas, 3) Platelių tarpmoreninis duburys, 4) Varduvos plaštakinė moreninė dubuma.

Virš kristalinio pamato slūgso nuosėdinės uolienos, kurias sudaro smėliai, aleuritai, smiltainiai, moliai ir kt. Vakarinės Žemaitijos kalvas dengia giliai nukalkėję ir nelabai karbonatingi moreniniai priemoliai, priesmėliai.

Ši dalis nepriklauso prie Lietuvos galinės morenos juostos, todėl ežerų čia nėra tiek daug, kaip Rytų Aukštaitijoje ar Pietinėje Sūduvoje. Ežerai čia išliko dugninėje morenoje, nedidelėmis grupėmis.

Ypatingų žemės gelmių turtų rajone nėra, tačiau Plungės rajonas pasižymi statybinio smėlio ir žvyro, gėlo požeminio vandens atsargomis. Rajono teritorijoje yra 15 valstybinių naudingųjų iškasenų telkinių, tiesa, daugelis išžvalgytų ir aptiktų žvyro ir smėlio telkinių yra smulkūs, tarp jų vyrauja 0,1 - 1,0 mln. m³ dydžio telkiniai (didesnieji žvyro telkiniai (Stumbrių, Labardžių, Girėnų) atiteko Rietavo savivaldybei). Plungės rajone nuo seno eksploatuojama Alsėdžių (šalia Grumblių) molio radimvietė. Plungės ir Telšių rajonuose yra didžiausi Lietuvoje geoterminės energijos ištekliai.

Gamtinės sąlygos žemės ūkio veiklai plėtoti Plungės rajono savivaldybėje nepalankios. Palyginti su šalies vidurkiu, čia daugiau kalvoto reljefo, vyrauja mažo našumo žemės ūkio naudmenos. Mažo našumo ir kalvotų bei eroduotų žemių dalis žemės ūkio naudmenose sudaro daugiau nei 30 proc. - Plungės rajono savivaldybė patenka į blogiausias sąlygas šiuo požiūriu turinčių rajonų penkioliktąją. Visa Plungės rajono savivaldybė priskirta mažiau palankioms ūkininkauti vietovėms. Vidutinis žemės ūkio naudmenų našumo balas Plungės rajono savivaldybėje yra 30,4 - 33,7.

Plungės rajono savivaldybė savo gamtine specifika svarbi kraštovaizdžio, bioįvairovės, gyvūnijos apsaugos požiūriu. Savivaldybėje saugomų teritorijų plotas sudaro 24,5 proc. visos teritorijos. Lietuvos Respublikos aplinkos ministro 2005 m. birželio 15 d. įsakymu Nr. D1-302 patvirtintame vietovių, atitinkančių gamtinių buveinių apsaugai svarbių teritorijų atrankos kriterijus, sąrašė išskirtos 4 Plungės rajono savivaldybės teritorijos: Minijos slėnis ties Dyburiais, Minijos upė, Rietavo miškai ir Žemaitijos nacionalinis parkas.

4.1. pav. Saugomos ir Natūra 2000 teritorijos Plungės rajono savivaldybėje ir jų santykis su miesto teritorija

Šaltinis: Plungės miesto teritorijos bendrasis planas. II etapas. Konceptijos rengimo stadija. Strateginio pasekmių aplinkai vertinimo apimties nustatymo dokumentas. 2007 m.

Didžiausia rajono gamtinė vertybė – **Žemaitijos nacionalinis parkas** (toliau – ŽNP). Nacionalinis parkas išsidėstęs vaizdingose Platelių landšaftinio ir Babrungo botaninio draustinio teritorijose. ŽNP plotas - 21720 ha (Plungės rajono - 20935 ha). Parkas įkurtas 1991 m. balandžio 23 d., siekiant išsaugoti didžiausią Žemaitijoje Platelių ežerą ir jo apylinkes, Laumalenkos, Babrungo hidrografinius kompleksus, Šarnelės, Mikytų, Varduvos, Medsedžių, Liepijos geomorfologinius kompleksus. Beveik pusę parko teritorijos (9683 ha) užima miškai. ŽNP yra išskirti 2 gamtiniai rezervatai: Plokštinės ir Rukundžių. Parkas yra turtingas biologine įvairove. Jo teritorijoje užregistruotos 189 rūšys paukščių (iš jų 48 įrašytos į Lietuvos Raudonąją knygą), 49 - žinduolių (12 yra įrašyta į Lietuvos Raudonąją knygą). Parke aptikta 10 šikšnosparnių rūšių iš 14 randamų Lietuvoje. Parko upeliuose ir ežeruose aptiktos 26 žuvų rūšys. ŽNP ir jo apylinkėse aprašytos 673 vietinės kilmės, 138 svetimžemių augalų bei 214 samanų rūšys. Iš visų rastų augalų rūšių 66 yra įrašytos į Lietuvos Raudonąją knygą. Taip pat šiuo metu ištirta ir žinoma, kad parko teritorijoje yra virš 450 grybų bei apie 280 kerpių rūšių. Iš jau rastų grybų 35 rūšys bei 15 kerpių rūšių įrašytos į Lietuvos Raudonąją knygą. Be to, parke rastos 2 Lietuvoje naujos grybų ir 13 kerpių rūšių. ŽNP draudžiamas miško gėrybių rinkimas, medžioklė, pažintinis turizmas. Lankytis galima tik mokslo tiriamaisiais tikslais, turint leidimą.

Plungės rajono savivaldybėje taip pat yra:

- **Salantų regioninis parkas** (Salantų regioninis parkas įkurtas 1992 m. rugsėjo 24 d. Jo plotas 13630 ha, tačiau Plungės rajone - tik 290 ha. Jo paskirtis - išsaugoti Erlos–Salanto–Minijos senslėnio ir jo apylinkių kraštovaizdį, jo gamtinę ekosistemą bei kultūros paveldo vertybes.);
- **Buožėnų geomorfologinis draustinis** (Buožėnų geomorfologinio draustinio paskirtis yra išsaugoti raiškų Žemaičių aukštumos ruožą. Jo plotas - 721 ha, o Plungės rajone jis užima 158 ha.);
- **Vilkaičių geomorfologinis draustinis** (Vilkaičių geomorfologinio draustinio tikslas - išsaugoti moreninį kalvyną Žemaičių aukštumoje. Plotas - 845 ha, o Plungės rajone - 822 ha.);
- **Minijos ichtiologinis draustinis** (Minijos ichtiologinis draustinis įsteigtas, siekiant išsaugoti upėtakių, lašišų, šlakių ir žibrių nerštavietes. Šis draustinis užima didžiąją dalį Minijos upės, o Plungės rajone jo plotas – 668 ha.);
- **Reiskių tyro telmologinis draustinis** (Reiskių tyro telmologinis draustinis įsteigtas, siekiant išsaugoti pelkinį kompleksą Žemaičių aukštumos vakariniame šlaite. Jo plotas - 4054 ha, iš kurių Plungės rajone - 3984 ha.);
- **Gandingos kraštovaizdžio draustinis** (Gandingos kraštovaizdžio draustinio plotas - 279 ha (visas Plungės rajone). Jis įsteigtas, siekiant išsaugoti raiškų Babrungo upės slėnio kraštovaizdį su Gandingos piliakalniu, kitais archeologijos objektais.);
- **Minijos pralaužos kraštovaizdžio draustinis** (Minijos pralaužos kraštovaizdžio draustinio paskirtis - išsaugoti Minijos upės prasiveržimo pro moreninius kalvagūbrius kraštovaizdį. Jo plotas - 543 ha, bet Plungės rajone - tik 37 ha.);
- **Ablingos geomorfologinio draustinis** (Ablingos geomorfologinio draustinio tikslas - išsaugoti Endrijavo moreninio kalvagūbrio fragmentą. Jo plotas - 449 ha, bet Plungės rajone jo tėra vos 1 ha.);
- **Plungės miesto parkas** (45 ha);
- **Šateikių kaimo parkas** (5 ha);
- **Platelių parkas** (40 ha).

Plungės rajonas - vienas miškingiausių Lietuvoje (miškingiausios Kulių, Babrungo, Platelių, Stalgėnų seniūnijos). Bemaž 20 proc. rajono teritorijos sudaro **Žemaitijos nacionalinio parko miškai** (miškai Žemaitijos nacionaliniame parke užima ~ 45 proc. (9683 ha) teritorijos). Taip pat negalime nepaminėti **Šateikių miškų masyvo** (plotas ~ 891 ha, vyrauja eglynai (apie 50 proc.) ir beržynai (50 proc.); **Milašaičių–Stalgėnų miškų masyvo** (plotas ~ 3390 ha, vyrauja pušynai (~ 40 proc.), eglynai (~50 proc.), beržynai (5 proc.)); **Kulių miškų masyvo** (plotas ~ 1259 ha, vyrauja eglynai (~ 80 proc), beržynai (5 proc.), pušynai (~5 proc.)).

Plungės rajonas nepasižymi retųjų augalų gausumu. Rajono miškuose auga įvairūs medžiai, bet vyrauja spygliuočiai (pušys ir eglės). Tai miškai, esantys į pietus, pietryčius bei rytus nuo Platelių ežero: Plokštinės, Rukandžių, Milašaičių. Juose eglės ir beržai sudaro palyginti nedidelę dalį. Gana gausu ir lapuočių: ąžuolų, beržų, drebulių, lazdynų. Žolių ir krūmokšnių auga ~ 20 rūšių. Auga mėlynės, dvilapės medutės, geltonžiedžiai šlamučiai, miškinė zuiksalotė, paprastasis kiškiakopūstis. Tarp augančių grybų dažni: rudakepuris baravykas, pilkoji meškutė, juosvasis piengrybis, kartusis baravykas. Taip pat galima rasti retą, tik Žemaitijoje paplitusį, augalą - menturlapę baltašaknę. Gausu rekreacinių miškų. Gyvūnų sudėtis nuolat keičiasi. Pastaraisiais šimtmečiais išnyko stumbrai, taurai, lokiai. Įsikūrę pilkieji kiškiai, dirviniai pelėnai, kurapkos. Paskutiniaisiais metais dėl intensyvaus laukų sausinimo labai sumažėjo laukinių bičių, varlių, vėžių. Padaugėjo šernų, stirnų, briedžių.

Plungės rajone gausu vandens telkinių: priskaičiuojama 54 upės ir upeliai arba jų atkarpos (remiantis kitais šaltiniais 41), 37 ežerai (~ 90 proc. bendro ežerų ploto tenka trims didžiausiems ežerams: Platelių, Ilgio, Beržoro), virš 20 tvenkinių. Pagrindinį rekreacinį potencialą sudaro Žemaitijos nacionaliniame parke esantys ežerai.

Didžiausi ir labiausiai poilsiui pritaikyti ežerai yra:

- **Platelių** (plotas - 1205 ha, vidutinis gylis - 10,5 m, giliausia vieta - 47 m, vidutinis vandens lygis -146,5 m virš jūros lygio. Kranto linijos ilgis - apie 31 km. Ežere yra 7 salos. Į Platelių ežerą įteka 17 upelių, o išteka tik vienas - Babrungas.);
- **Ilgio** (pietinėje Beržoro ežero pusėje esantis pailgos formos ežeras su dviem salom – Didžiąja ir Salele);
- **Beržoro** (plotas – 49 ha. Jis yra vakarinėje Platelių ežero pusėje, prie Beržoro gyvenvietės.);
- **Alsėdžių** (yra 5 km į pietus nuo Alsėdžių miestelio. Per jį teka Sruoja. Ežero ilgis - 1750 m, plotis - iki 980 m, didžiausias gylis - 2,5 m. Ežeras užima 90 ha plotą.).

Paminėtinas **Gandingos** tvenkinys (jis yra vakarinėje Plungės miesto dalyje, viena jo dalis priklauso Plungės miestui, kita - Nausodžio seniūnijai. Jo plotas - 88 ha.).

4.2. Rekreaciniai ištekliai

Materialinės kultūros vertybės

Plungės rajone yra per 350 materialinių kultūros vertybių. Daugumos jų rekreacinė vertė nėra didelė. Kaip urbanistinė vertybė, išskirtina Plungė, iš architektūros paminklų paminėtinas Oginskių dvaras, Platelių dvaro sodybos kompleksas, iš istorinių paminklų išsiskiria Plokštinės raketinė bazė, Žemaičių Kalvarijos bažnyčia, Kristaus Kančios kelio koplyčios, Beržoro kulto pastatų ansamblis. Detaliau materialus kultūros paveldas pateiktas 4.1. lentelėje.

4.1. lentelė. Materialius kultūros paveldas Plungės rajono savivaldybėje

Archeologijos vertybės	Mitologijos vertybės	Urbanistinės ir architektūros vertybės	Istorijos vertybės ir memorialinės vietos	Muziejai, ekspozicijos
<p>Piliakalniai:</p> <ol style="list-style-type: none"> Gegrėnų (Pelakalnio) piliakalnis, Gegrėnų II piliakalnis, Grigaičių (Pilalės) piliakalnis ir senovės gyvenvietė, Pūčkorių (Pilės) I piliakalnis, Pūčkorių (Pilės) II piliakalnis, Pūčkorių (Pilės) III piliakalnis, Šarnelės (Švedų) piliakalnis ir senovės gyvenvietė, Gardų (Šv. Jono) piliakalnis, Platelių ež. Pilies salos piliavietė, Užpelkių (Pilalės) piliakalnis, Jazdauskikių (Girkontės, Pilalės) piliakalnis, Mikytų (Pilies) piliakalnis. <p>Senovės gyvenvietės, kapinynai, pilkapiai:</p> <ol style="list-style-type: none"> Šarnelės senovės gyvenvietė, Gardų kapinynas, Gegrėnų kapinynas, Jazdauskikių kapinynas, Pūčkorių kapinynas, Gegrėnų senovės gyvenvietė, Platelių dvarvietė, vadinama Dvaro kalva, Šventorkalniu, Ubago kapo kapinynas, Laumalenkos kapinynas, Babrungėnų (Miližinkapio) kapinynas, Babrungėnų kapinynas, Babrungėnų I kapinynas, Siurblių (varių kalvos) kapinynas, Mačiūkių kapinynas, Gegrėnų kapinynas, Žvirblaičių kapinynas, Gegrėnų pilkapiai 	<ol style="list-style-type: none"> Mikytų alkakalnis, Gilaičių alkakalnis (Aukos kalnas), Vilkų alkakalnis (Alkos kalnas), Gudalių alkakalnis (Alkos kalnas), Visvainių alkakalnis, Paparčių alkakalnis 	<ol style="list-style-type: none"> Plungė, Alsėdžiai, Kuliai, Šateikiai, Plateliai, Žemaičių Kalvarija, Beržoras, Oginskių dvaras (Plungės dvaras), Šv. Jono krikštytojo bažnyčios pastatų kompleksas (Plungė), Švč. Mergelės Marijos Nekalto Prasidėjimo bažnyčios statinių kompleksas (Alsėdžiai), Babrungėnų vandens malūnas, Mižuikių kaimo namas (numas), Sodyba ir svirnas Vieštovėnų kaime, Troba Mėdsėdžių k., Svirnas Mėdsėdžių kaime, Beržoro kulto pastatų ansamblis ir Kristaus kančios kelio koplyčios, Platelių Šv. Apašt. Petro ir Pauliaus bažnyčios kompleksas, Žemaičių Kalvarijos bažnyčia ir koplyčios, Velnio akmuo Mikytų alkakalnyje, Mačiūkių akmuo „Laumės pėda“, Platelių dvaro sodyba, Užpelkių kaimo svirnas 	<ol style="list-style-type: none"> Plokštinės raketinė bazė, Krygnešio V. Juškos kapas, Poeto V. Mačernio kapas, Liaudies meistro S. Riaubos kapas, antkapinis paminklas S. Riaubai (aut. V. Ulevičius), Jazminų kalnas, Žydų genocido kapinės, Paminklas tremtiniams Babrungėnų k., Sodyba. Poeto V. Mačernio gimtinė, Laumalenkos žydų genocido kapinės, Paminklas Lietuvos laisvės gynėjams Plateliuose, Platelių miestelio Nepriklausomybės paminklas, Stogastulpis Žemaičių Kalvarijos 750 metų jubiliejui, Stogastulpis „Legendos“ Platelių dvaro parke, Skulptūra „Mazgas“ Plateliuose (aut. T. Vaičaitis), Skulptūra „Gyvačių gaudytojas“ (aut. A. Vaskys) Plateliuose, Šv. Juozapo koplytstulpis Plateliuose, Tautodailininko S. Riaubos kelio stogastulpiai: „Angelas“ (aut. K. Striaupa ir V. Blistrubis), „Smuikiminkas“ (aut. A. Vaskys), „Šv. Pranciškus“ (aut. V. Jaugėla), „S. Riaubai atminti“ (J. Jonušas), Koplytelės, koplytstulpiai, kryžiai (tikslios apskaitos nėra) 	<ol style="list-style-type: none"> J. Jonušų tautodailės ir etnografijos muziejus, Rašytojos Žemaitės namas–muziejus, Poeto V. Mačernio muziejus, Platelių dvaro svirnas (Užgavėnių ir krašto muziejus, keičiamų parodų salės), Černiausko meno galerija–kūrybinės dirbtuvės, K. Striaupos klėtelė

Šaltinis: Plungės rajono turizmo plėtros galimybių studija, Plungės rajono kaimo vietovių plėtros strategija, siekiant tinkamiausio gamtos ir kultūros išteklių panaudojimo kaimo plėtrai

Nematerialusis kultūros paveldas

Plungės rajono savivaldybė turtinga nematerialiuoju kultūros paveldu.

Rajone išsaugota **žemaičių tarmė ir tradicijos**. Platiųjų, Žemaičių Kalvarijos apylinkių senąsias dainas, šokius, padavimus ir pan. išsaugotus archyvuose, puoselėja ŽNP folkloro ansamblis „Platelee“. Tradicijų perdavimu ir jų ugdymu rūpinasi Žemaitijos regiono etninės kultūros globos taryba (organizuojamos tradicinės šventės: Užgavėnės, Rasos (Joninės), Žemaičių Kalvarijos atlidai, plaukimo maratonas Platelių ežere, Platielių regata). Nuo 1999 m. Žemaitijos Užgavėnių kaukių parodos vyksta Platelių dvaro sverne.

Rajone vyksta senos **religinės šventės**. XVII a. IV–e dešimtmetyje vyskupas Jurgis Tiškevičius įsteigė pirmąjį LDK Kristaus kančios kelią (Kalvarijas) su 19 koplyčių, pastatė naują Marijos vardui pašventą bažnyčią ir pavedė viską vienuoliams dominikonams. Greitai susiklostė saviti vykimo į atlidus, vadinamus Didžiąja Kalvarija, vykstančius kasmet liepos mėnesio pirmą dešimtadienį, ir Kalnų ėjimo papročiai, kurie tebevyksta ir šiandien: minios žmonių iš visos Lietuvos ir kaimyninių katalikiškų šalių lanko Kristaus kančios kelio koplytėles, gieda sakralines giesmes. Gyva unikali religinė tradicija - Žemaičių kalnų giedojimas advento ir gavėnios metu.

Tradiiciškai liepos paskutinįjį sekmadienį Platelių ežere vyksta **Plaukimo maratonas**. Rugsėjo mėnesio pabaigoje vyksta **Platielių regata**.

Rajone išsaugotas senas (rašytiniuose šaltiniuose minimas nuo XVII a.) ir savitas lietuvių nacionalinis sporto žaidimas **ripka** (ritinys) (kitose tautose tokio žaidimo, kuriame vietoje kamuolio būtų naudojamas ratas–ritinys, nėra). ŽNP yra šio senovinio sporto žaidimo komanda.

Vis dar gyvi **senieji amatai**. ŽNP ir jo apsauginėje zonoje gyvena ir kuria septyni medžio meistrai. Yra meistrų, moka pinti krepšius, lieti vaško žvakes, moka medinių trobų amato, kalvių.

Rekreacinių išteklių arealai, infratraktūra

Plungės rajono teritorijoje išskirti 3 rekreacinių išteklių arealai:

- **Plungės–Platielių–Žemaičių Kalvarijos–Alsėdžių rekreacinis arealas**. Arealas turi didelį rekreacinį potencialą ir galimybę regioninės reikšmės rekreacinių sistemų plėtrai. Esama rekreacinė infrastruktūra - tobulintina, nepakankama. Vietos gyventojų ekonominis pajėgumas plėtoti rekreacinę veiklą vidutiniškas: jie gali kurti rekreacinę infrastruktūrą, esant papildančiai galimybes išorinei paramai. Rekreacinio aptarnavimo tradicijos ir papročiai iš dalies prarasti, tačiau gali būti dirbtinai atkurti. Vystytinos rekreacijos rūšys prioriteto tvarka: pažintinė rekreacija (kelionės bei poilsis gamtinėje ar kultūrinėje aplinkoje norint pažinti šią aplinką, jos istoriją, prigimtį, savybes, išplėsti kultūros akiratį), poilsis gamtoje (poilsis gamtoje, renkant miško gėrybes, medžiojant, žūkluojant), pramoginė rekreacija (poilsis gamtoje ar tam tikslui pritaikytoje dirbtinėje aplinkoje, dalyvaujant įvairaus pobūdžio pramogose), verslinė rekreacija, sportinė rekreacija (aktyvi veikla bei poilsis gamtinėje ar dirbtinėje aplinkoje, siekiant kultūros tikslų, skirta fiziniam lavinimuisi);

- **Šateikių–Aleksandravo rekreacinis arealas**. Arealas turi vidutinišką rekreacinį potencialą ir galimybę regioninės reikšmės rekreacinių sistemų plėtrai. Esama rekreacinė infrastruktūra - neišvystyta. Vietos gyventojai nepajėgūs patys plėtoti rekreacinę veiklą, reikalingas ekonominis palaikymas iš šalies. Rekreacinio aptarnavimo tradicijos ir papročiai nuskurdinti arba neišryškėję. Vystytinos rekreacijos rūšys prioriteto tvarka: pažintinė rekreacija, poilsis gamtoje, pramoginė rekreacija;

- **Kulių–Vieštovėnų–Luknėnų rekreacinis arealas**. Arealas turi gana mažą rekreacinį potencialą ir galimybę formuoti vietinės reikšmės rekreacines sistemas ar pavienius rekreacinius objektus. Esama rekreacinė infrastruktūra - neišvystyta. Vietos gyventojai nepajėgūs patys plėtoti rekreacinę veiklą, reikalingas ekonominis palaikymas iš šalies. Rekreacinio aptarnavimo tradicijos ir papročiai nuskurdinti arba neišryškėję. Vystytinos rekreacijos rūšys prioriteto tvarka: pažintinė rekreacija, verslinė rekreacija, pramoginė rekreacija.

Plungės rajono teritorijos bendrajame plane, kaip regioninės svarbos rekreacijos aptarnavimo centras, yra išskirtas Platielių miestelis. Pagal perspektyvinę rekreacijos aptarnavimo centrų specializaciją Plungės rajono teritorijoje gyvenamosios vietovės diferencijuojamos į:

- **bendrojo turizmo** - teikiamos bendrosios, specialiųjų papildomų tikslų nekeliančios paslaugos (maitinimas, apgyvendinimas);

- **pažintinio turizmo** - teikiamas platesnis, su vietos gamtine ir kultūrine aplinka suderintų paslaugų spektras (maitinimas, apgyvendinimas, informacija apie vietos gamtinę ir kultūrinę aplinką, ekskursijų organizavimas);
- **poilsinio turizmo** (poilsio gamtoje) - teikiamos bendrosios ir kai kurios specializuotos paslaugos (maitinimas, apgyvendinimas, poilsio ir pramogų organizavimas, poilsiui ir pramogoms skirto inventoriaus nuoma).

4.3. Aplinkos būklė ir tendencijos

Analizuojant rajono aplinkos būklę, aptariama oro kokybė, atliekų tvarkymas, aplinkosauginis švietimas. Vandens nuotekų tvarkymas aprašytas dalyje „Inžinerinė infrastruktūra“, todėl čia neaprašomas.

Oro kokybė

Pagrindiniai oro taršos šaltiniai Plungės rajono savivaldybėje yra mažos pramonės įmonės, katilinės, žolės ir šiukšlių deginimas, mobilieji teršimo šaltiniai ir teršalai, patenkantys iš kitų regionų.

2008 m. Plungės rajone iš stacionarių šaltinių į atmosferą buvo išmesta 321,2 t teršalų, t. y. vienam gyventojui teko 7,4 kg, arba į 1 km² teko 291 kg teršalų (plg. 2001 m. - 449,8 kg, 2006 m. - 434 kg).

Lyginant teršalų emisijas Plungės rajone su kitomis Telšių apskrities savivaldybėmis, matyti, kad labiausiai išsiskiria Mažeikių rajono savivaldybė dėl joje esančių pramonės įmonių. Plungės rajone emisijos vienos mažiausių.

4.2. pav. Teršalų išmetimas į atmosferą iš stacionarių taršos šaltinių, tenkantis 1 kvadratiniam kilometrui, kg

Šaltinis: Statistikos departamentas prie Lietuvos Respublikos Vyriausybės

4.3. pav. Teršalų išmetimas į atmosferą iš stacionarių taršos šaltinių, tenkantis 1 kvadratiniam kilometrui, kg Plungės rajono savivaldybėje 2004–2008 m.

Šaltinis: Statistikos departamentas prie Lietuvos Respublikos Vyriausybės

Vertinant kelerių metų statistiką, akivaizdi oro teršimo mažėjimo tendencija. Be to, labiausiai sumažėjo tarša kietosiomis dalelėmis ir anglies monoksidais.

Įtakos teršalų lygiui turi ir mobilieji taršos šaltiniai. Plungės rajone 2008 m. 1000 gyventojų teko 529 transporto priemonės (vidutiniškai Lietuvoje - 577). Plungės rajone organizuojami reidai, kurių metu matuojamas transporto priemonių anglies monoksido ir angliavandenilių kiekis. Deja, 2009 m. atliktų reidų metu nustatyta, kad aplinką teršiančių automobilių, palyginti su 2008 m., nemažėja: neleistiną teršalų kiekį viršijo 13 iš 100 patikrintų automobilių. Daugiausia leistinus rodiklius viršija senesni automobiliai.

Savivaldybės privalo informuoti savivaldybės gyventojus, kai viršijamas aplinkos oro užterštumo sieros dioksidu bei azoto dioksidu pavojaus slenkstis, ir imtis priemonių, kad pavojus žmonių sveikatai ir aplinkai būtų sumažintas, tačiau Plungės rajono savivaldybėje nėra informacijos teikimo savivaldybės gyventojams, kai viršijamas aplinkos oro užterštumo sieros dioksidu bei azoto dioksidu pavojaus slenkstis, tvarkos.

Gaila, bet Plungės rajone nėra ir aplinkos oro kokybės matavimo automatinės stoties.

Vandens kokybė

Pagal vandens kokybės rodiklius, Minija priskiriama mažai užterštoms upėms. Į Miniją ir jos intakus plaukia neršti lašišos, šlakiai, žiobriai ir kitos vertingos švarų vandenį mėgstančios žuvys. Plungės rajonas Lietuvos Respublikos teritorijos bendrajame plane pagal arealų patrauklumo kategorijas ir rekreacinės plėtros potencialą yra priskiriamas labai didelio ir didelio potencialo rekreaciniams arealams.

Plungės rajono savivaldybė, vadovaudamasi Lietuvos higienos norma HN 92:2007 „Paplūdimiai ir jų maudyklų vandens kokybė“, yra sudariusi sutartį su Nacionalinės visuomenės sveikatos priežiūros laboratorijos Klaipėdos skyriumi, kuris pagal iš anksto sudarytą numatomų stebėti maudymosi vietų tyrimų kalendorinį grafiką ima vandens mėginius iš rajono rekreacinių vandenių. Per visą maudymosi sezoną atliekami mikrobiologiniai tyrimai: Platelių ežero „Plokštinės“, „Beržynėlio“, „Ažuolų salos“ stovyklavietėse, Platelių miestelio, „Linėlio“, Beržoro ežero maudymosi vietose bei Plungės mieste - Babrungo upėje, prie Vandentiekio gatvės, Gondingos tvenkinyje, maudymosi vietoje prie kolektyvinių sodų Kaušėnų kaime bei Gondingos tvenkinyje, prie irklavimo bazės Plungės mieste. Pirmieji tyrimų rezultatai, atlikti 2010 m. gegužės 17 dieną, rodo, jog vandens kokybė visose aukščiau išvardintose maudymosi vietose atitinka higienos normų reikalavimus, išskyrus Babrungo upę prie Vandentiekio gatvės (čia vandens mikrobiologinės taršos rodikliai viršijo higienos normoje reglamentuotas privalomas vertes pagal žarninių enterokokų skaičių.).

Triukšmas

2005 m. Savivaldybės tarybos sprendimu T1–9–211 patvirtintos Triukšmo prevencijos Plungės rajono savivaldybėje viešosiose vietose taisyklės. 2010 m. ne vienas Plungės gyventojas skundėsi dėl UAB „Plungės bionergija“ katilinės keliamo triukšmo.

Atliekų tvarkymas

Plungės rajono savivaldybėje 2002 m. parengta Plungės rajono atliekų tvarkymo sistemos diegimo ir valdymo schema. 2006 m. Plungės savivaldybės tarybos sprendimu Nr. T1–10–251 patvirtintos Plungės rajono savivaldybės teritorijos tvarkymo ir švaros taisyklės.

2008 m. Plungės savivaldybės tarybos sprendimu Nr. T1–140 patvirtintos Komunalinių atliekų tvarkymo Plungės rajono savivaldybės teritorijoje taisyklės. Šios taisyklės reglamentuoja komunalinių atliekų Plungės rajono teritorijoje surinkimo, rūšiavimo, šalinimo, saugojimo, apskaitos tvarką, atliekų turėtojų bei atliekų tvarkytojų teises, pareigas ir atsakomybę ir yra skirtos užtikrinti Plungės rajono bei Telšių regiono atliekų tvarkymą. Pagal šias taisykles, Plungės rajono savivaldybės administracija organizuoja komunalinių atliekų, susidarantių savivaldybės teritorijoje, tvarkymą, naudojantis Telšių regiono komunalinių atliekų tvarkymo sistema, kuri teikia paslaugas visiems Plungės rajono teritorijoje esantiems komunalinių atliekų turėtojams, išskyrus juridinius asmenis, tvarkančius šias atliekas pagal leidimuose nustatytą tvarką.

Savivaldybės taryba taip pat tvirtina tarifus ir komunalinių atliekų susidarymo normas.

Komunalinių atliekų tvarkymą savivaldybės teritorijoje administruoja UAB „Telšių regiono atliekų tvarkymo centras“ (toliau - TRATC), vadovaudamasis galiojančiais teisės aktais, Savivaldybės tarybos sprendimais bei įmonės įstatais.

TRATC 2003 metų gruodžio 30 d. įsteigė Telšių apskrities savivaldybės - Telšių, Plungės, Mažeikių rajonų ir Rietavo savivaldybės. Jo pagrindinė funkcija - įdiegti ir eksploatuoti regioninę atliekų tvarkymo sistemą, apimančią atliekų surinkimą, vežimą, perdirbimą ir šalinimą visoje savivaldybių administruojamoje teritorijoje.

Telšių regiono savivaldybės yra patvirtinusios Telšių regioninės atliekų tvarkymo sistemos plėtos projekto galimybių studiją, pagal kurią 2004 m. kovo 30 d. Finansų ministerijoje buvo pasirašytas Finansinis memorandumas dėl investicinio projekto Nr. 2003/LT/16/P/PE/016 „Telšių regiono buitinių atliekų tvarkymo sistemos sukūrimas“ finansavimo iš ISPA (dabar Sanglaudos fondas) fondo lėšų.

2007 m. gegužės 3 d. Telšių, Plungės, Mažeikių rajonų bei Rietavo savivaldybių merai ir UAB „Telšių regiono atliekų tvarkymo centras“ pasirašė sutartį „Dėl Telšių regiono komunalinių atliekų tvarkymo sistemos sukūrimo ir eksploatavimo“, pagal kurią projekto įgyvendinimo metu (2006–2010 m.) buvo uždaryti sąvartynai, lemiantys didelę taršą; atnaujintos sąvartynų utilizavimo priemonės; įdiegtos naujos atliekų tvarkymo metodologijos.

Telšių regione nuo 2008 m. sausio 1 d. įvesta vietinė rinkliava už komunalinių atliekų tvarkymą ir tuo pačiu pradėtas įgyvendinti apmokėjimo už suteikiamas paslaugas principas „teršėjas moka“. Vietinės rinkliavos administravimas pavestas TRATC. Kad TRATC turėtų informaciją apie klientus ir galėtų parengti pranešimus, yra įvesta bendra apmokėjimo sistema ir parengta klientų duomenų bazė. Šių principų taikymas yra reglamentuotas Savivaldybės atliekų tvarkymo taisyklėse bei vietinės rinkliavos nuostatose.

Komunalinių atliekų surinkimas vykdomas įvairios talpos konteineriais: nuo 0,12 m³ iki 7,5 m³. Prie privačių namų dažniausiai statomi konteineriai, kurių talpa 0,12 m³ - 0,24 m³, prie daugiabučių - didesnės talpos konteineriai. Kaimo vietovių gyvenvietėse atliekų surinkimui naudojami individualūs konteineriai. Atokesnėse gyvenvietėse, kuriose nevykdomas buitinių atliekų surinkimas individualiais konteineriais, pastatyti mišrių komunalinių atliekų konteineriai, į kuriuos galima dėti mišrias komunalines atliekas.

Plungės miestą ir rajoną aptarnauja UAB „Valda“.

Plungės rajone susidaro apie 800 tonų statybos ir griovimo atliekų, kurios nėra išskiriamos iš bendrojo komunalinių atliekų srauto. Atskiras statybos ir griovimo atliekų surinkimas iš gyventojų nevykdomas.

Anksčiau Plungės rajone (iki 2001 m.) veikė senasis Plungės sąvartynas Žvirblaičių kaime. 2002 m. šis sąvartynas buvo uždarytas, tačiau visiškas sąvartyno sutvarkymas atliktas 2009 m., įgyvendinant projektą „Telšių regiono atliekų tvarkymo sistemos sukūrimas: Telšių apskrities sąvartynų sutvarkymas“.

Plungės savivaldybės Babrungo seniūnijoje pagal ES sąvartynų reikalavimus renovuotas Telšių apskrities regioninis komunalinių atliekų sąvartynas (Jėrubaičių sąvartynas). Nuo 2008 m. sausio mėn. į jį vežamos Mažeikių rajono, Telšių rajono, Plungės rajono ir Rietavo savivaldybių teritorijoje susidaranti nepavojingos atliekos. Skaidantis atliekomis susidarantis filtratas yra valomas sąvartyne įrengtame naujame filtrato valymo įrenginyje ir neturės neigiamos įtakos aplinkai. Sanitarinės apsaugos zonoje gyventojų nėra. Aikštelę iš visų pusių supa miškai. Parinktos aikštelės teritorijos plotas užima beveik 16 ha, tačiau 2010 m. sąvartynui skirtas 2 ha plotas.

Esama sąvartyno sekcija padalinta į 4 dalis, atskirtas apsauginiais pylimais. 2010 m. eksploatuojama 4-oji dalis. Sąvartynas pradėtas eksploatuoti 2001 metų rudenį. Čia šalinamos tik buitinės atliekos. Atliekos šalinamos ¼ aikštelės ploto. Likusios dalys bus užpildomos tolygiai po to, kai iš dalies bus užpildyta pirmoji dalis. Ši sąvartyno aikštelė įrengta aplinkosauginiu požiūriu neįtrauktoje vietoje: toli nuo vandens telkinių, gyvenamųjų zonų, vandenviečių, dirbamų žemių bei kitų objektų. Teritoriją juosia miškas. Teritorijoje ar sąvartyno apylinkėse artimiausioje aplinkoje nėra saugomų geologinių objektų, svarbių istorinių, kultūrinių ar rekreacinių vietų ir saugomų gamtos paminklų. Sąvartyno teritorija ir apylinkės neįtrauktos į Europos saugomų vietovių tinklą (NATURA 2000). Nėra retų ir saugomų augmenijos rūšių. Nėra parkų, draustinių ar atskirtų medžių - gamtos paminklų.

Už šio sąvartyno eksploataciją bei priežiūrą atsakingas TRATC.

V. INFRASTRUKTŪRA

5.1 Susisiekimas

Kelių infrastruktūra. Plungės rajono susisiekimo sistemą sudaro 371,472 km valstybinės reikšmės ir 941 km vietinių automobilių kelių tinklas.

Valstybinių kelių tinklas rajone gerai išplėtotas: bendras valstybinių kelių tankis rajone yra 0,26 km/km² (Telšių apskrityje - 0,32 km/km²), 1000 Plungės rajono gyventojų tenka 8,6 km kelių (šis rodiklis apskrityje yra 8,01 km).

Rajono automobilių kelių tinklo karkasą formuoja magistralinis kelias A1/E272 Šiauliai–Palanga (32,430 km), 3 krašto keliai: 164 Mažeikiai–Plungė–Tauragė (39,682 km), 166 Plungė–Vėžaičiai (22,370 km), 169 Skuodas–Plungė (14,780 km) ir 35 rajoniniai keliai (262,210 km). Šiuos kelius prižiūri VĮ „Telšių regiono keliai“.

Magistralinis ir visi krašto keliai turi asfaltbetonio dangą. Rajoniniai keliai su asfaltbetonio danga sudaro 53,1 proc., likusių 46,9 proc. rajoninių kelių danga - žvyrkeliai (iš viso Telšių apskrityje yra 49,5 proc. žvyrkelių).

5.1. pav. Valstybinės reikšmės rajoninių kelių dangos Telšių apskrities savivaldybėse, 2009 m. (proc.)

Šaltinis: Statistikos departamentas prie Lietuvos Respublikos Vyriausybės

Plungės rajone vietinių automobilių kelių ilgis pastaraisiais metais šiek tiek augo - 2008 m. - 941 km. Daugiausia tai 1–2 km ilgio keliai, vedantys nuo gyvenviečių iki pagrindinių kelių. Vietinių kelių yra keturis kartus daugiau negu valstybinių (431,01 km). Telšių rajonui tenka 24,2 proc. visų apskrities vietinių kelių.

5.1. lentelė. Vietinių kelių tinklo ilgis Telšių apskrities rajonuose 2006–2008 m. (km)

Teritorija	Metai		
	2006	2007	2008
Telšių rajonas	1342	1342	1342
Mažeikių rajonas	1546	1546	1279
Plungės rajonas	933	941	941
Rietavo savivaldybė	318	324	324
Telšių apskritis	4140	4153	3886

Šaltinis: Statistikos departamentas prie Lietuvos Respublikos Vyriausybės

Vietiniai keliai su asfaltbetonio danga sudaro 14 proc., 71 proc. vietinių kelių danga - žvyrkeliai ir 15 proc. - grunto keliai.

5.2. pav. Vietinės reikšmės rajoninių kelių dangos Plungės rajono savivaldybėje 2008 m.

Šaltinis: Statistikos departamentas prie Lietuvos Respublikos Vyriausybės

Tankus automobilių kelių tinklas sieja rajono centrą - Plungės miestą - su rajono miesteliais bei kaimais, tačiau prie kelių pasigendama tolygiai išsidėsčiusių poilsio aikštelių su gerai įrengtais tualetais, pavėsinėmis ir stalais. Trūksta patogių privažiavimų prie lankytinų objektų, keliai prie objektų yra prastos kokybės, daugiausia duobėti žvyrkeliai, kai kur lauko keliukai, ypač trūksta nuorodų, nėra privažiavimų prie ežerų, saugomų automobilių aikštelių ir kt.

5.3. pav. Vietinės reikšmės rajoninių kelių dangos Plungės rajono savivaldybėje pagal seniūnijas, 2007m.

Šaltinis: Plungės rajono savivaldybės planuojamų 2007–2013 m. rekonstruoti vietinės reikšmės transporto infrastruktūros objektų galimybių studija

2007 m. Plungės rajono savivaldybės užsakymu buvo atlikta Plungės rajono savivaldybės planuojamų 2007–2013 m. rekonstruoti vietinės reikšmės transporto infrastruktūros objektų galimybių studija ir parengta 2007–2013 metų Plungės rajono gatvių ir kelių tinklo plėtros ir priežiūros programa. Šioje programoje prioritetizuojant pagal atskiras seniūnijas (išskirti 4 prioritetiniai lygiai: P1, P2, P3, P) išvardintos rekonstruotinos gatvės (keliai), nurodant jų ilgį metrais ir planuojamus rekonstrukcijos kaštus. Iš viso buvo suplanuota rekonstruoti 54,260 km gatvių (kelių) už 16107,0 tūkst. Lt sumą (P1 - 14724,0 tūkst. Lt, P2 - 26014,0 tūkst. Lt, P3 - 4815,0 tūkst. Lt).

5.4. pav. Numatyti rekonstruoti keliai

Šaltinis: Plungės rajono savivaldybės planuojamų 2007–2013 m. rekonstruoti vietinės reikšmės transporto infrastruktūros objektų galimybių studija

Dviračių ir pėsčiųjų takai. Nors planavimo schemose yra pažymėtos dviračių trasos, tačiau iš esmės jos yra formalios ir dviračiams bei pėstiesiems neparuoštos. Dviračių takų tinklo Plungės mieste nėra. Greta valstybinės reikšmės kelių Plungė–Vėžaičiai ir Truikiai–Prūsaliai nutiesti bendri pėsčiųjų–dviračių takai. Nutiestas tik vienas dviračių takas - nuo Beržoro iki Platelių (2 km). Visur kitur dviratininkai važinėja automobilių keliais.

Plungės savivaldybės administracija ateityje norėtų dviračių tinklą prioritetine tvarka išplėtoti taip:

- nuo Plungės iki Platelių;
- aplink Platelių ežerą;
- nuo Platelių per Žemaičių Kalvariją iki Alsėdžių (šie takai numatyti bendroje Lietuvos dviračių takų sistemoje bei turėtų jungtis su planuojama įrengti Vakarų Lietuvos dviračių trasa ir nacionaline trasa, susiesiančia Žemaitijos ir Aukštaitijos nacionalinius parkus).

Pėsčiųjų, o ypač dviračių, eismo infrastruktūra Plungės mieste yra menkai išvystyta. Dauguma rajono mažaaukštės statybos teritorijų neturi šaligatvių, todėl pėstiesiems tenka eiti gatvės važiuojamąja dalimi arba kelkraščiu. Tiesa, patogios pėsčiųjų eismo sąlygos sudarytos Plungės miesto centre (J. Tumo–Vaižganto, S. Dariaus ir Girėno, Vytauto, Birutės, Telšių, Rietavo, Sinagogų, Minijos, Laisvės gatvėse) ir daugiabučių namų kvartaluose (Gandingos, V. Mačernio, A. Jucio gatvėse).

Parkavimas. Remiantis UAB „Urbanistika“ 2009 m. lapkritį atliktu tyrimu, Plungės rajono centre - Plungės mieste - automobilių stovėjimo problemos daugiabučių namų rajonuose nėra tokios ryškios, kaip didžiuosiuose Lietuvos miestuose pirmiausiai dėl mažesnio užstatymo tankumo, tačiau stovėjimo vietų yra per mažai, todėl reikalinga šių aikštelių plėtra (papildomai reikėtų ~ 1050 stovėjimo vietų). Centrinėje Plungės miesto dalyje stovėjimo aikštelių tikslus poreikis neaiškus, tačiau įvertinus, kad dažniausiai esamos aikštelės sausakimšos - būtina ieškoti papildomų vietų, kur būtų galima įrengti naujas aikšteles bei pagal galimybes praplėsti esamas.

Automobilizacija ir avaringumas. Per pastaruosius 5 metus Plungės rajono savivaldybėje buvo sparčiai vykdomi kelių infrastruktūros būklės gerinimo ir modernizavimo darbai (tvarkomi keliai, atliekami kelių stiprinimo darbai, gerinama kelių dangos kokybė), augo vartotojų pajamos, todėl automobilizacijos lygis augo.

5.2. lentelė. 1000 – čiu gyventojų tenka individualių lengvųjų automobilių Telšių apskrities savivaldybėse 2005–2008 m.

Teritorija	2005	2006	2007	2008
Telšių apskritis	374	417	411	438
Mažeikių r. sav.	346	386	398	428
Plungės r. sav.	388	431	417	444
Rietavo sav.	318	363	370	414
Telšių r. sav.	406	453	428	452

Šaltinis: Statistikos departamentas prie Lietuvos Respublikos Vyriausybės

Plungės rajono magistraliniame ir krašto keliuose transporto srautų struktūroje dominuoja lengvieji automobiliai (jų dalis ~ 88 proc.). Kroviniai automobiliai sudaro ~7 proc.

Transporto struktūra Plungės rajono keliuose rodo, kad gyventojai daugumą savo kelionių atlieka individualiais automobiliais, o ne viešuoju transportu.

5.3. lentelė. Keleivių pervežimai viešojo naudojimo autobusais 2005–2008 m.

Teritorija	2005	2006	2007	2008
Telšių apskritis	5 841,8	5 603,2	5 392,8	4 789,1
Mažeikių r. sav.	2 154,1	2 079,1	2 237,3	2 059,4
Plungės r. sav.	1 584,7	1 300,7	1 164,3	933,1
Rietavo sav.	224,0	444,0	343,6	267,0
Telšių r. sav.	1 879,0	1 779,4	1 647,6	1 529,6

Šaltinis: Statistikos departamentas prie Lietuvos Respublikos Vyriausybės

Analizuojant santykinius avaringumo rodiklius, matyti, kad Plungės rajone eismo avaringumo būklė gerėja (2004 m. fiksuoti 85 kelių eismo įvykiai, 2008 m. - 57). Vertinant pagal avaringumą apskrityje, Plungės rajono savivaldybėje 2008 m. įvyko 25 proc. visų kelių eismo įvykių (sužeistųjų ir žuvusiųjų taip pat po 25 proc. nuo apskrities rodiklių).

■ Mažeikių r. sav. ■ Plungės r. sav. □ Rietavo sav. □ Telšių r. sav.

5.5. pav. Kelių eismo įvykiai Telšių apskrities savivaldybėse 2008 m., proc.

Šaltinis: Statistikos departamentas prie Lietuvos Respublikos Vyriausybės

Remiantis UAB „Urbanistika“ atliktais eismo intensyvumo tyrimų rezultatais, Plungės rajono centras - Plungės miestas - turi du maždaug vienodo dydžio trumpalaikius pikus apie 8 val. ir apie 17 val. (tuo metu gatvės patiria didelius momentinius apkrovimus, kurie vėliau greitai sumažėja).

Geležinkelio infrastruktūra. Plungė yra tarptautinio IX geležinkelio transporto koridoriaus trasoje, todėl per ją vyksta pakankamai intensyvus geležinkelio transporto judėjimas.

Kita transporto rūšimi - geležinkeliais - šiuo metu pervežama didelė dalis krovinių ir keleivių srautų. Per rajono teritoriją eina geležinkelio linija Šiauliai–Klaipėda. Yra stotys: Šateikiai–Plungė–Tarvainiai.

Telšių apskrities geležinkelių tinklo tankumas yra vienas didžiausių Lietuvoje: Telšių apskrityje - 35 km/1000–iui km², kai Lietuvoje tik 26 km/1000–iui km².

Keleivių srautas kiekvienais metais didėja. Prekinių traukinių važiuoja 3 kartus daugiau nei keleivinių. Šiuo metu signalizacijos ir telekomunikacijos sistemos yra atnaujinamos.

Geležinkelis Plungę tarsi dalija į dvi dalis: pagrindinę ir šiaurinę. Dėl intensyvaus traukinių eismo stabdomas automobilių eismas šiaurinėje miesto dalyje gyvenantiems žmonėms ir keliaujantiems per Plungę sukelia daug nepatogumų. Šiuo metu Lietuvos geležinkeliai ruošiasi vykdyti projektą „IX geležinkelio koridoriaus ruožo Kaišiadorys–Radviliškis–Šiauliai–Klaipėda ir I geležinkelio koridoriaus ruožo Šiauliai–Joniškis–valstybės siena modernizacija“, kurio metu, tarp kitų veikslių, numatyta įrengti antrąjį kelią ruože Dūseikiai–Telšiai (iki 4 km) ir ruože Plungė–Šateikiai (iki 14 km).

5.2. Inžinerinės komunikacinės sistemos

Vandens tiekimas ir nuotekų surinkimas

Statistikos departamento duomenimis, (2009 m.) Plungės rajono savivaldybės teritorijoje paimta 1115 tūkst. m³ vandens, iš jų didžioji dalis - 1104 tūkst. m³ (99 proc. viso kiekio) - paimta iš požeminių vandens šaltinių. Suvirtota 915 tūkst. m³, kas sudaro 82,1 proc. viso paimto vandens kiekio. Požeminio vandens suvirtota apie 81,9 proc. nuo viso išgauto požeminio vandens kiekio. 2009 m. pramonės reikmėms suvirtota 255 tūkst. m³ (27,9 proc. viso suvirtoto kiekio), ūkio ir buities reikmėms - 660 tūkst. m³ (72,2 proc.).

5.6. pav. Požeminio ir paviršinio vandens panaudojimo tendencijos (tūkst. m³)

Šaltinis: Statistikos departamentas prie Lietuvos Respublikos Vyriausybės

5.7. pav. Požeminio vandens gavybos ir panaudojimo tendencijos (tūkst. m³)

Šaltinis: Statistikos departamentas prie Lietuvos Respublikos Vyriausybės

Remiantis statistika, vandens suvartojimas rajone mažėja. Galima daryti prielaidą, kad vandens poreikio rajone mažėjimui įtaką daro gyventojų skaičiaus rajone mažėjimas ir gyventojų pajamų mažėjimas. Kita vertus, negalima atmesti pažangesnių technologijų, apskaitos priemonių naudojimo, pagerėjusios santechninės įrangos ir kitų rodiklių poveikio. Be to, nors teoriškai nuo vandens mokėjimo tarifų vandens sunaudojimas nepriklauso, gana nemaži tarifai neskatina vandens vartoti daugiau.

Pagrindiniai požeminių vandenų kokybė gera. Didžiausią rūpestį, kaip ir daugelyje vietų Lietuvoje, kelia padidintas geležies, kartais mangano ir amonio, kiekis. Pagrindiniai gruntinio vandens teršimo šaltiniai: vertikali teršalų infiltracija nuo žemės paviršiaus (žmogaus buitinė tarša, užterštos pramonės teritorijos) ir nutekėjimai iš požeminių komunikacijų. Teršalai, patekę į požemį, sukelia nepageidaujamus procesus, turinčius įtakos geriamo vandens kokybei. Apibendrinant požeminio vandens būklę, galima teigti, jog blogesniais požeminio vandens hidrocheminės būklės rodikliais dažniau pasižymi gruntinis vanduo.

Plungės rajono gyventojai geriamąjį vandenį naudoja iš centralizuoto vandentiekio tinklo, privačių šachtinių šulinių bei artezinių gręžinių. 2007 m. pradžioje dalis gręžinių priklausė centralizuoto vandens tiekėjui - UAB „Plungės vandenys“, bet labai didelė dalis priklausė seniūnijoms, pavieniams vandens tiekėjams, kaimo bendruomenėms, įmonėms bei vietiniams gyventojams.

Kaimo gyvenvietėse ir sodybose daugiausia naudojamas gruntinis vanduo iš kastinių šulinių (Plungės rajono savivaldybės duomenimis, iki 95 proc. šių gyventojų turi kastinius šulinius). 2009 m. Plungės rajono savivaldybėje vanduo ištirtas Plungės m., Nausodžio, Žlibinų, Šateikių, Babrungo, Paukštakių, Žemaičių

Kalvarijos, Alsėdžių bei Platelių seniūnijose. Siekiant ištirti šachtinių šulinių vandens kokybę, buvo atliekami vandens tyrimai dėl cheminės (nitritų, nitratų, amoniako kiekio) ir mikrobiologinės (žarninių lazdelių(E.coli) 100 ml mėginio) taršos. Tikrinimo metu pastebėta, kad senose sodybose vandens šuliniai kai kur visai nevalyti, vandens rentiniai skylėti, kai kur nėra dangčių bei stogelių, netvarkinga aplinka. Išvalius šulinį, vanduo nedezinfekuojamas. Dalis šulinių uždaryti aklinais, įvestas vanduo į gyvenamąsias patalpas, kiti semia vandenį tiesiai iš šulinio su kibirais.

Centralizuotas vandentiekis

2007 m. pradžioje tik dvi seniūnijos - Plungės miesto ir Platelių - buvo aptarnaujamos Savivaldybės įmonės UAB „Plungės vandenys“. 2007 m. perimtos Šateikių ir Žemaičių Kalvarijos seniūnijoms priklausančios vandenvietės. 2010 m. UAB „Plungės vandenys“ priklausė Plungės miesto bei Žemaičių Kalvarijos, Platelių, Alsėdžių, Šateikių, Kulių, Stalgėnų, Babrungo, Paukštakių, Nausodžio, Žlibinų seniūnijų vandentiekio, nuotekų tinklai bei gręžiniai.

Remiantis Plungės rajono vandens tiekimo ir nuotekų tvarkymo infrastruktūros plėtros specialiajame plane pateiktais duomenimis:

Alsėdžių seniūnijoje išgaunamo vandens kokybė tik pagal vieną iš rodiklių - bendrąjį geležies kiekį - viršija normas. 2009 m. pradžioje seniūnijoje buvo 6 arteziniai gręžiniai. Trimis iš jų rūpinosi UAB „Plungės vandenys“, 2 gręžiniai priklausė privatiems asmenims, 1 gręžinys nenaudojamas. Tik dviejų gręžinių būklė - gera, likusius reikia renovuoti arba pergręžti.

UAB „Plungės vandenys“ vandentiekio sistemos geriamuoju vandeniu aprūpino 184 šeimas, Alsėdžių vidurinę mokyklą, vaikų darželį, gaisrinę, seniūniją, ambulatoriją, du pieno supirkimo punktus ir dvi parduotuves. Pagal buitinių nuotekų valymo įrenginių ir geriamojo vandens tiekimo Plungės rajone renovacijos ir plėtros planą 2006–2011 metams, Alsėdžių miestelyje centralizuotu vandentikiu naudojosi 35 proc. gyventojų. Alsėdžių miestelis yra įtrauktas į Nemuno žemupio investicinį projektą, todėl tikimasi renovuoti ir išplėsti vandentiekio sistemą bei įrengti buitinių nuotekų surinkimo sistemą.

Kulių seniūnijoje buvo 11 artezinių gręžinių. Įsikūrusios 7 vandens tiekimo bendrijos: „Upelis“, „Srovė“, „Šaltinėlis“ ir kitos, pavadinimų neturinčios, bendrijos. Net keturios vandens tiekimo bendrijos aptarnavo Kulių miestelį (net 98 proc. jo gyventojų naudojosi centralizuota vandentiekio sistema). „Vandenėlio“ bendrijos gręžinius perėmė UAB „Plungės vandenys“. Iš bendrijai priklaususių trijų gręžinių tik du naudojami. Šiai bendrijai priklaususių vandentiekio tinklų ilgis turėtų siekti 6,3 km. Bendrija aptarnavo 150 naudotojų, t. y. apie 500 žmonių. Taip pat buvo aptarnaujamos įstaigos: mokykla, vaikų darželis, ambulatorija, seniūnija ir įmonės. Bendrija „Upelis“ įsikūrusi Kumžaičių kaime. Jai priklausė du arteziniai gręžiniai, vandenbokštis ir 2,6 km vandentiekio trasų. Bendrija aptarnavo 52 geriamojo vandens naudotojus, t. y. 150 žmonių. Bendrija „Srovė“ prižiūrėjo vieną artezinį gręžinį, vandenbokštį bei 3,5 km tinklų ir aptarnavo 52 abonentus, t. y. 115 žmonių. Bendrija „Šaltinėlis“, įsikūrusi Kumžaičių kaime, eksploatavo du gręžinius, vandenbokštį ir 3,25 km tinklų ir aptarnavo 35 abonentus, t. y. 101 žmogų. Dar viena vandens tiekimo bendrija įsikūrusi Šiemulių kaime. Jai priklausė tik vienas gręžinys, iš kurio geriamasis vanduo tiekiamas 21 abonentui, t. y. 52 kaimo gyventojams. Antroji Šiemulių kaime įsikūrusi vandens tiekėjų bendrija eksploatavo vieną artezinį gręžinį ir geriamuoju vandeniu aprūpino 34 žmones (8 abonentus). Mižuikių kaime esanti vandens tiekėjų bendrija aptarnavo 8 abonentus, t. y. 24 kaimo gyventojus. Mažųjų Mostaičių kaime esančiu gręžiniu naudojosi 16 kaimo gyventojų, tai yra 5 naudotojai.

Šateikių seniūnijoje vandentiekio vandeniu tiekiamas Aleksandravo, Alksnėnų, Kadaičių, Narvaišių ir Šateikių gyvenvietėse. Vandentiekio sistemos ilgis siekė apie 8 km. Vandentiekio sistemos būklė prasta, ypač dažnos tinklų avarijos. 2009 m. centralizuotai geriamuoju vandeniu buvo aprūpinama apie 36 proc. visų gyventojų. Pagal buitinių nuotekų valymo įrenginių ir geriamojo vandens tiekimo Plungės rajone rekonstrukcijos ir plėtros planą, Šateikių gyvenvietėje geriamuoju vandeniu buvo aprūpinamos 167, Narvaišiuose - 91, Aleksandrave - 105, Kadaičiuose - 24, Alksnėnuose - 24 šeimos. Šateikių seniūnijoje - keturi vandentiekio bokštai - Šateikių, Kadaičių, Narvaišių ir Alksnėnų gyvenvietėse. 2010 m. vandentiekio tinklų bei įrangos pajėgumai netenkino poreikio.

Žemaičių Kalvarijos seniūnijoje centralizuoto vandentiekio sistema yra Gegrėnuose ir Žemaičių Kalvarijoje. Seniūnijos duomenimis, tinklų ilgis siekia apie 5 km (buitinių nuotekų valymo įrenginių ir geriamojo vandens tiekimo Plungės rajone renovacijos ir plėtros plane teigiama, kad Ž. Kalvarijoje vandentiekio tinklų ilgis yra 11 km, Gegrėnuose - 4 km). 2009 m. iš viso buvo aptarnaujama apie 30 proc. visų seniūnijos gyventojų. Ž. Kalvarijos gyvenvietėje įrengti trys arteziniai gręžiniai, du vandenbokščiai bei viena vandens

kolonėlė. Ž. Kalvarijoje geriamasis vanduo centralizuotai tiekiamas 69 proc. gyventojų, o Gegrėnuose šia sistema naudojosi 65,5 proc. gyventojų. Gegrėnuose įrengtas vienas artezinis gręžinys ir vienas vandenbokštis. Rotinėnų gyvenvietėje įrengta vandentiekio sistema - vienas artezinis gręžinys ir vandentiekio trasos. Ją gyventojai įsirengę savo iniciatyva iš SAPARD lėšų.

Nausodžio seniūnijoje centralizuoto vandentiekio sistema įrengta Varkaliuose, Karklėnuose, Prūsaliuose ir Stonaičiuose. Dalis Varkaliuose esančio vandentiekio sistemos yra perduota UAB „Plungės vandenys“ (apie 6 km tinklų). 2009 m. sistema aptarnavo 1100 gyventojų. Kita dalis Varkalių vandentiekio sistemos priklausė bendrijai „Šaltinėlis“ (apie juos informacijos seniūnija neturi). 60 proc. Varkalių gyventojų naudojami UAB „Plungės vandenys“ teikiamomis paslaugomis, likusi dalis (10 proc.) - bendrijos „Šaltinėlis“ paslaugomis. Karklėnų kaime esančios vandentiekio sistemos ilgis yra apie 3 km. Ši sistema aptarnavo 360 gyventojų. Prūsaliuose esančios vandentiekio sistemos ilgis - 1 km. Sistema aptarnavo iki 600 miestelio gyventojų. Duomenų apie Stonaičiuose esančią vandentiekio sistemą seniūnija nepateikė. Remiantis buitinių nuotekų valymo įrenginių ir geriamojo vandens tiekimo Plungės rajone renovacijos ir plėtros planu, geriamuoju vandeniu iš centralizuotos vandentiekio sistemos 2009 m. buvo aprūpinama apie 2588 seniūnijos gyventojai.

Paukštakių seniūnijoje centralizuota vandentiekio sistema yra įrengta Merkelių (1,5 km.), Stanelių (3,0 km.), Grumblių (2,1 km.) gyvenvietėse. Centralizuotai geriamasis vanduo Paukštakių seniūnijoje tiekiamas beveik 700 gyventojų. Jiems kasmet yra pateikiama apie 20000 m³ geriamojo vandens. Pagal buitinių nuotekų valymo įrenginių ir geriamojo vandens tiekimo Plungės rajone renovacijos ir plėtros planą, Stanelių gyvenvietėje esanti vandentiekio sistema yra sudaryta iš 1 artezinio gręžinio ir 2,1 km vandentiekio trasų. 2009 m. sistema geriamuoju vandeniu aprūpino 103 šeimas. Grumblių gyvenvietėje įrengti du arteziniai gręžiniai. Vandentiekio tinklų ilgis siekia 2,1 km. Vanduo tiekiamas 67 šeimoms. Merkelių gyvenvietę geriamuoju vandeniu aprūpina vienas artezinis gręžinys. Vandentiekio tinklų ilgis siekia 1,5 km. Geriamasis vanduo tiekiamas 14 šeimų ir vienai įmonei. Stanelių gyvenvietę geriamuoju vandeniu aprūpina vienas artezinis gręžinys. Tinklų ilgis siekia apie 2,1 km. Vanduo tiekiamas 55 šeimoms. 2009 m. iš gręžinių buvo pakelta 20000 m³ vandens.

Stalgėnų seniūnijoje centralizuoto vandentiekio sistema yra įrengta Stalgėnų ir Milašaičių gyvenvietėse. Tinklų ilgis yra 5,2 km. Geriamasis vanduo 2009 m. buvo tiekiamas 207 abonentams, seniūno duomenimis, tai yra 484 gyventojams. Milašaičių gyvenvietėje esančią vandentiekio sistemą vandeniu aprūpina vienas artezinis gręžinys. Geriamasis vanduo tiekiamas 101 gyventojui. 2005 m. iš artezinių gręžinių buvo pakelti 26323 m³ vandens, o realizuota tik 17573 m³ vandens.

Žlibinų seniūnijoje centralizuoto vandentiekio sistema įrengta Žlibinų, Purvaičių, Kantaučių, Keturakių gyvenvietėse. Taip pat gręžiniai yra Drukčiuose, Varnaičiuose, Pociuose, Kapsūdžiuose. Tinklų ilgis yra 7,2 km. Geriamuoju vandeniu yra aprūpinama 160 namų valdų, t. y. apie 60 proc. seniūnijos gyventojų.

Babrungo seniūnijoje centralizuoto vandentiekio sistema įrengta Babrungo, Didvyčių, Lieplaukalės, Truikių, Glaudžių, Babrungėnų gyvenvietėse. Babrungo ir Truikių gyvenviečių centralizuotas vandentiekis yra sujungtas į vieną sistemą. Šios sistemos tinklų ilgis, seniūnijos duomenimis, siekia 3 km ir aptarnauja 54 vartotojus. Didvyčių ir Lieplaukalės vandentiekio sistemos aptarnauja tik dalį minėtų gyvenviečių. Pagal buitinių nuotekų valymo įrenginių ir geriamojo vandens tiekimo Plungės rajone renovacijos ir plėtros planą, vandentiekio trasų ilgis siekia 2,9 km. 2009 m. sistema aptarnavo 56 šeimas, t. y. 47,46 proc. visų gyventojų bei 3 įmones. Babrungėnų gyvenvietėje esantis centralizuotas vandentiekis aptarnavo tik 4 šeimas. Glaudžių kaimo vandentiekio sistemos ilgis yra 3,0 km ir geriamuoju vandeniu aprūpino 53 šeimas. Jovaišiškių kaime yra centralizuoto vandentiekio sistema. 2009 m. ji aptarnavo 40 šeimų, t. y. 104 Jovaišiškių kaimo gyventojus. Tačiau ši sistema labai susidėvėjusi. Tinklų ilgis siekia 4,4 km.

Platelių seniūnijoje vandentiekio sistema rūpinasi UAB „Plungės vandenys“. Centralizuotam gyventojų aprūpinimui vandeniu yra naudojamas tik požeminis vanduo. Centralizuoto vandentiekio sistema yra Platelių, Dovainių, Užpelkių, Beržoro, Gilaičių ir Gintališkės gyvenvietėse. Plateliuose tinklų yra apie 12,5 km. bei keturi arteziniai gręžiniai, Dovainiuose - apie 5,4 km. ir vienas artezinis gręžinys, Užpelkiuose - apie 2,6 km. ir vienas artezinis gręžinys, Beržoro kaime - apie 3,1 km. du arteziniai gręžiniai, Gilaičiuose - apie 2,1 km. ir vienas artezinis gręžinys, Gintališkės kaime - apie 5,3 km. vandentiekio tinklų bei du arteziniai gręžiniai, kuriuos eksploatuoja UAB „Plungės vandenys“.

Plungės miesto seniūnijoje (Plungės mieste) yra devyni eksploatuojami arteziniai gręžiniai. Du rezervuarai po 2000 m³ talpos, kurie naudojami piko metu padidėjusiam vandens poreikiui išpildyti, dvi dažnuminės pavaros naudojamos sistemoje išlyginti bei palaikyti reikiamą slėgį. Plungės vandenvietėje išgaunama 815 tūkst.m³/metus, vandenvietės pajėgumas gali siekti iki 10 tūkst. m³/d. Visame Plungės mieste yra apie 90 km. vandentiekio tinklų.

Plungės rajone gyvenviečių vandentiekio sistemos dažniausiai pasitaikantis vandentiekio modelis yra: gręžiniai + vandens talpykla + geriamojo vandens tiekimo tinklai.

Kaimiškųjų teritorijų vandentiekio sistemose slėgį dažniausiai užtikrina vandenboksčiai. Kiekvieno iš jų turis yra apie 10 m³. Vandenboksčiai metaliniai. Daugeliu atvejų rezervuarų būklė prasta. Vandentiekio sistema Plungės rajone yra patenkinama.

Plungės rajone geriamajam vandeniui naudojamas tik požeminis vanduo. Atliekamas nuolatinis geriamojo vandens kokybės monitoringas. Apie 76 proc. tiekiamo vandens atitinka higienos normas, kitur kaimo gręžiniuose viršijamas leistinas geležies ir mangano kiekis. 2007 m. įrengta geležies pašalinimo stotis Stalgėnų vandenvietėje, o 2008 m. - Šateikiuose (Plungės rajone yra tik keturios - Šateikių, Žlibinų, Stalgėnų, Plungės miesto vandenvietės, kurios turi vandens gerinimo įrenginius).

Plungės miesto vandenvietė, esanti Noriškių kaime, pradėta eksploatuoti 1977 metais. UAB „Plungės vandenys“ 2001 m. įrangos nusidėvėjimas siekė 30 proc., pastatų – 80 proc.. Vidutinė vandentiekio tinklų eksploatacijos trukmė 10 – 25 metai. Didžiąja dalį sudarė 10–25 m. senumo vandentiekio tinklai.

Nuotekos

Nuotekos susidaro iš gyventojų, komercinių, visuomeninių ir pramonės įmonių. Nuotekas papildo gruntinio vandens infiltracija ir lietaus vandens nuotekos. Plungės rajono savivaldybėje per 2009 metus surinkta ir į paviršinius vandenis išleista 1490 tūkst.m³ nuotekų. Nuotekų kiekis smarkiai didėja (plg. 2004 m. 1093 tūkst.m³ nuotekų). Kita vertus, pastaruosiu metu labai ženkliai išaugo išvalomų iki normos nuotekų (žr. 5.8. pav.).

5.8. pav. Ūkio, buities ir gamybos nuotekos, išleistos į paviršinius vandenis, tūkst.m³

Šaltinis: Statistikos departamentas prie Lietuvos Respublikos Vyriausybės

Remiantis Plungės rajono vandens tiekimo ir nuotekų tvarkymo infrastruktūros plėtros specialiajame plane pateiktais duomenimis:

Alsėdžių seniūnijoje patikimai veikiančių buitinių nuotekų surinkimo sistemų nėra. Alsėdžių pagrindinės mokyklos išleidžiamos nuotekos turėtų būti valomos 1975 m. pastatytuose eksperimentiniuose valymo įrenginiuose, tačiau 2010 m. įrenginiai neveikė. Pagal buitinių nuotekų valymo įrenginių ir geriamojo vandens tiekimo Plungės rajone renovacijos ir plėtros plano 2006–2011 metams duomenis, centralizuotais nuotekų surinkimo tinklais naudojasi tik 3 proc. gyventojų.

Kulių seniūnijoje, seniūnijos duomenimis, veikiančios buitinių nuotekų sistemos nėra, bet pagal buitinių nuotekų valymo įrenginių ir geriamojo vandens tiekimo Plungės rajone renovacijos ir plėtros plano duomenis, Kulių miestelyje buitinių nuotekų surinkimo tinklai yra. Jų ilgis siekia 4 km. Šiuos tinklus turėtų prižiūrėti vandens tiekimo bendrija „Upelis“, tačiau visa nuotekų surinkimo sistema yra labai apleista ir neprižiūrėta - valymo įrenginiai atlieka tik septiko vaidmenį.

Šateikių seniūnijoje centralizuotas nuotekų surinkimas yra tik Narvaišių, Aleksandravo ir Šateikių

miesteliuose. Tinklų ilgis yra apie 6,6 km. Tiek Šateikių, tiek Narvaišių nuotekų valymo įrenginių būklė prasta. Pagal buitinių nuotekų valymo įrenginių ir geriamojo vandens tiekimo Plungės rajone renovacijos ir plėtros plano 2006–2011 metams duomenis, Šateikiuose iš 314 šeimų buitinių nuotekų sistema naudojasi tik 23 šeimos, Narvaišiuose iš 195 šeimų - 42. Aleksandravo gyvenvietėje centralizuota nuotekų surinkimo sistema aprūpinti 68 namų ūkiai iš 72.

Žemaičių Kalvarijos seniūnijoje centralizuota buitinių nuotekų sistema yra Žemaičių Kalvarijoje ir Gegrėnuose. Pagal 2006 m. gegužės, rugpjūčio ir lapkričio mėnesių nutekamojo vandens tyrimų protokolus, Gegrėnų nuotekų valymo įrenginiai į aplinką išleidžia nuotekas, kurių kokybė pagal bendro azoto ir bendro fosforo koncentracijas viršija nuotekų tvarkymo reglamento reikalavimus. Ž. Kalvarijoje ir Gegrėnuose esantys buitinių nuotekų valymo įrenginiai yra praktiškai neveikiantys ir atlieka tik septiko vaidmenį.

Nausodžio seniūnijoje buitinių nuotekų surinkimo sistema yra įrengta tik Karklėnuose, Prūsaliuose ir Stonaičiuose. Šie tinklai yra perduodami UAB „Plungės vandenys“. Karklėnuose esančių nuotekų trasų ilgis siekia 3 km, o Prūsaliuose - 1 km. Apie Stonaičiuose esančių nuotekų surinkimo sistemą seniūnija duomenų neturi, kadangi valykla priklauso Stonaičių pensionatui. Pagal buitinių nuotekų valymo įrenginių ir geriamojo vandens tiekimo Plungės rajono renovacijos ir plėtros plano duomenis, šioje gyvenvietėje yra valymo įrenginiai KVS 200 AP. Jie fiziškai ir morališkai susidėvėję.

Paukštakių seniūnijoje buitinių nuotekų sistema yra tik Stanelių gyvenvietėje. Nuotekų valymo įrenginių būklė labai prasta. Jiems reikalingas remontas. Buitinės nuotekynės tinklų ilgis Stanelių gyvenvietėje siekia 1,3 km. Yra aptarnaujama 41 šeima, seniūnijos duomenimis, t. y. apie 250 seniūnijos gyventojų.

Stalgėnų seniūnijoje buitinių nuotekų surinkimo sistema yra Stalgėnuose ir Milašaičiuose. Centralizuota nuotekų surinkimo sistema aptarnauja 36 abonentus, t. y. 78 seniūnijos gyventojus.

Žlibinų seniūnijoje buitinių nuotekų surinkimo sistema yra įrengta Žlibinų, Kantaučių gyvenvietėse. Tinklų ilgis siekia 5 km. Buitinės nuotekos surenkamos iš 130 namų valdų, t. y. buitinė nuotekų surinkimo sistema naudojasi 20 proc. seniūnijos gyventojų. Žlibinų kaimo nuotekų valymo įrenginiai pakankamai išvalo nuotekas, tačiau vis dar yra viršijamos bendro azoto ir bendro fosforo koncentracijos išleidžiamose nuotekose. Bendrojo fosforo koncentracija leistinas normas viršija daugiau nei 2 kartus. Bendrojo azoto koncentracija leistinus reikalavimus viršija šiek tiek mažiau - 1,3 - 1,8 karto. Kantaučių gyvenvietėje yra įrengti nauji buitinių nuotekų valymo įrenginiai, taip pat yra atnaujinti buitinių nuotekų surinkimo tinklai.

Babrungo seniūnijoje nuotekų surinkimo sistemos atskiros atkarpos yra Babrungo gyvenvietėje, jos prijungtos prie Plungės miesto tinklų, sudarydamos miesto nuotekų tvarkymo aglomeraciją. Kvartaluose, kuriuose neišvystyta nuotekų surinkimo sistema, nuotekos į paviršinius vandens telkinius išleidžiamos be valymo.

Platelių seniūnijoje yra viena nuotekų valykla, kuri valo Platelių mieste surinktas buitines nuotekas. Mieste yra apie 7,5 km buitinių nuotekų tinklų, kuriais aptarnaujama 140 namų ūkių iš 185.

Plungės miesto seniūnijoje (Plungės miestas) nuotekų surinkimo sistema rūpinasi UAB „Plungės vandenys“. Buitinių nuotekų surinkimo sistemos, eksploatuojamos UAB „Plungės vandenys“, dažniausiai yra sudarytos iš nuotekų valymo įrenginių, siurblių ir nuotekų surinkimo tinklų. Mieste yra apie 68,5 km nuotekų tinklų 15 siurblių. Plungės miesto nuotekas, kaip ir šalia esančių gyvenviečių, su kurių nuotekų tinklais yra sudaryta aglomeracija, valo Plungės miesto nuotekų valykla. UAB „Plungės vandenys“ priklauso 9 nuotekų valymo įrenginiai. Iš jų vienas yra skirtas Plungės miesto nuotekoms valyti, kiti - gyvenviečių nuotekoms valyti. Apvalytos ar išvalytos nuotekos yra išleidžiamos į nuotekų priimtuvus. Visi rajono nuotekų valymo įrenginiai (NVI) turi savo išleistuvus. Jų būklė yra patenkinama.

Centralizuotos nuotekų išsėmimo ir išvežimo iš gyventojų sistemos nėra. Pagrindiniai šių vietovių paviršinio vandens taršos šaltiniai dažniausia yra netvarkingi lauko tualetai, nesandarios jų išsėmimo duobės, nepakankami atstumai nuo šulinio iki tualetu.

Paviršinės nuotekos (lietaus nuotekos) dėl lėšų stokos išleidžiamos į atvirus vandens telkinius nevalytos. Apvaloma tik nuo pramonės įmonių teritorijų, degalinių ir kitų smarkiai užterštų naftos produktais vietovių.

Panaudojant ES struktūrinių fondų lėšas, centralizuoti vandentiekio ir nuotekų valymo tinklai intensyviai rekonstruojami bei plečiami. 2008 m. remontuota Stanelių nuotekų valykla, 2009 m. buvo atnaujinama Narvaišių nuotekų valyklos įranga, pastatyti nauji modernūs Plungės nuotekų valymo įrenginiai, rekonstruota pagrindinė nuotekų siurblinė Plungėje, Sinagogų g., įrengtos naujos septynios nuotekų siurblinės, atnaujinta ir

paklota naujų 15,5 km buitinių nuotekų bei 13,6 km vandentiekio tinklų, įrengta nauja trečio kėlimo vandens siurblinė (2003–2009 m. įgyvendintas projektas „Plungės nuotekų valymo įrenginių rekonstravimas, nuotekų tinklų išplėtimas ir vandentiekio tinklų renovacija už 27.232.233,60 Lt). Šiuo metu pradėtas vykdyti projektas „Vandens tiekimo ir nuotekų tvarkymo infrastruktūros plėtra Plungėje. II etapas“ (projekto vertė 28902450 Lt, iš jų 23919668,19 Lt - ES lėšos), kurio metu bus nutiesta apie 23,07 km vandentiekio tinklų, apie 35,68 km naujų nuotekų tinklų, pastatyta 14 nuotekų siurblinių. Ateityje planuojama vykdyti ir III etapą, kurio metu iki 2013 m. kokybiškas geriamojo vandens tiekimas ir nuotekų tvarkymas bus užtikrintas daliai trijų savivaldybės miestelių - Žemaičių Kalvarijos, Platelių ir Kulių - gyventojų (Žemaičių Kalvarijoje suplanuota pakloti 8,5 km nuotekų ir 3 km vandentiekio tinklų, Plateliuose - atitinkamai 2,7 ir 0,7 km, o Kuliuose - 7,2 ir 5,6 km.).

UAB „Plungės vandenys“, ilgai dirbusi nuostolingai, 2009 m. skaičiavo nemažą pelną (674 tūkst. Lt). Galima daryti prielaidą, kad tai darė įtaką išaugusios vandens tiekimo ir nuotekų tvarkymo kainos. Vandens tiekimo ir nuotekų tvarkymo kainos Plungės rajone smarkiai pakilo 2009 m. (be PVM gyventojams pasiekė 6,53 Lt, iš kurių 2,37 Lt - vandens tiekimas ir 4,16 - nuotekų tvarkymas) ir yra didesnės už šalies vidurkį.

5.9. pav. Geriamojo vandens tiekimo ir nuotekų tvarkymo paslaugų kainos be PVM 2009 m. Lt Lietuvos Respublikoje
Šaltinis: *Vilniaus vandenys*

Deja, remiantis UAB „Plungės vandenys“ vadovo išsakyta pozicija, gyventojai nenori jungtis prie centralizuotų tinklų.

Plungės rajono bendrojo plano sprendiniuose įvardinta, jog, siekiant, kad iki 2014 m. gruodžio 31 d. 95 proc. Plungės rajono gyventojų naudotųsi centralizuotai tiekiamu geriamuoju vandeniu, būtina užtikrinti, kad visose gyvenvietėse būtų įrengtos vandentvarkos sistemos (sistemų diegimo eiliškumas turi būti susietas su gyventojų skaičiumi, t. y. pirmiausia vandentvarkos ūkis turi būti tvarkomas gyvenvietėse ar jų dalyse, kur šiuo metu gyvena didesnis gyventojų skaičius arba yra numatomas gyventojų skaičiaus augimas). Nuo 2015 m. didesnis dėmesys būtų skiriamas nebe vandentvarkos plėtrai, bet renovaciniams darbams.

Vandentiekos ir vandenvalos Plungės rajono bendrojo plano sprendiniuose iki 2014 m. numatyta:

- daugelyje gyvenviečių įrengti naujas vandentiekio sistemas;
- rezervuoti teritorijas Kulių ir Kumžaičių vandenviečių bei abiejų Platelių vandenviečių sujungimui;
- daugelyje gyvenviečių įrengti vandenvalos sistemas;
- rezervuoti teritorijas, reikalingas tinklų išplėtimui ir apjungimui;
- Plungės miesto infrastruktūrą išplėsti į Jovaišiškę, Babrungą, Prūsalius, Kaušenus; Keturakių infrastruktūrą išplėsti į Medingėnų ir Plikių gyvenvietes; Alsėdžių - į Ylių gyvenvietę; Kantaučių - į Marcių ir Sausdravėnų gyvenvietes;
- pagal poreikius renovuoti esamas vandentiekos ir vandenvalos sistemas;
- sudaryti vandenviečių perėmimo ir perdavimo planą, pagal kurį visos vandenvietės priklausytų vienam viešojo vandens tiekėjui (UAB „Plungės vandenys“);
- įrengti vandens paruošimo įrangą;
- renovuoti lietaus nuotekų sistemą Plungės mieste, Babrungo, Didvyčio, Kantaučių, Narvaišių,

Varkalių, Žlibinų gyvenvietėse;

- įrengti nuotekų valymo įrenginius - sėsintuvus, naftos gaudykles ir kt.

Dar detaliau vandentvarkos plėtra aprašyta Plungės rajono savivaldybės vandens tiekimo ir nuotekų tvarkymo infrastruktūros plėtros specialiajame plane.

Šilumos tiekimas

Centralizuoto šilumos tiekimo sistemas Plungės rajone eksploatuoja UAB Plungės šilumos tinklai.

Bendras centralizuotai aprūpinimų šiluma gyvenamųjų pastatų šildomas plotas 2010 m. buvo 406079 m². Plungės rajone centralizuotai tiekama šiluma aprūpinami tik gyvenamieji ir administracinės paskirties pastatai.

5.10. pav. Šilumos energijos balansas

Šaltinis: Statistikos departamentas prie Lietuvos Respublikos Vyriausybės

5.11. pav. Duomenys apie šilumos gamybą ir perdavimą

Šaltinis: Statistikos departamentas prie Lietuvos Respublikos Vyriausybės

UAB Plungės šilumos tinklai centralizuotai tiekia šilumą ir vykdo aprūpinimą karštu vandeniu Plungės miesto vartotojams iš katilinių V. Mačernio g., Telšių g., Stoties g., Birutės g., Vėjo g. Plungės mieste bei rajono vartotojams - iš katilinių, esančių Alsėdžių, Šateikių, Žemaičių Kalvarijos, Stalgėnų ir Kulių gyvenvietėse. Bendras katilinių galingumas - 49,65 MW. Šilumos perdavimo trasų ilgis - 19,9 km.

5.12. pav. Duomenys apie katilinių naudojamą kurą 2009 m. pabaigoje

Šaltinis: UAB „Plungės šilumos tinklai“

2009 m. pabaigoje katilinėse daugiausia buvo naudojamos gamtinės dujos ir mediena, bet 2012 m. planuojama Plungėje esančiose katilinėse naudoti pigesnę vietinį kurą - gamtinės dujos būtų tik kaip rezervinis kuras.

UAB Plungės šilumos tinklai yra sudariusi šilumos pirkimo ir pardavimo sutartį su vartotojais. 2009 m. gruodžio 31 d. ji turėjo 5960 vartotojų ir aptarnavo 145 daugiabučius namus, 50 privačių namų, 40 biudžetinių įstaigų, 67 privačius juridinius asmenis. Iš 5.5. lentelės akivaizdu, kad prie centralizuotai tiekiamos šilumos sistemos daugiausia prisijungę Plungės miesto fiziniai ir juridiniai asmenys. Lyginant su 2008 m., vartotojų skaičius sumažėjo (2008 m. jų buvo 5987, iš jų 145 daugiabučių namų, 56 privačių namų vartotojai, 30 biudžetinės įstaigos, 77 privatūs juridiniai asmenys).

Likusioji šilumos vartotojų dalis rajone vartoja šilumą, pagamintą individualiuose šilumos gamybos įrenginiuose, naudojančiuose dažniausiai kietą kurą (medieną, anglis), gamtines dujas, rečiau - suskystintas dujas.

5.4. lentelė. Centralizuotai tiekiamos šilumos vartotojai 2009 m. gruodžio 31 d.

Teritorija	Pastatų skaičius			Šildomas plotas m ²		
	Gyvenamųjų pastatų	Administracinių pastatų	Iš viso:	Gyvenamųjų pastatų	Administracinių pastatų	Iš viso:
Alsėdžių seniūnija	–	2	2	–	5208	5208
Babrungo seniūnija	–	–	–	–	–	–
Kulių seniūnija	–	1	1	–	1519	1519
Nausodžio seniūnija	–	–	–	–	–	–
Paukštakių seniūnija	–	–	–	–	–	–
Platelių seniūnija	–	–	–	–	–	–
Plungės miestas	145 daugiab. 50 privatinin.	60	255	275145 5838	104997	385980
Stalgėnų seniūnija	–	3	3	–	3090	3090
Šateikių seniūnija	–	1	1	–	3702	3702
Žemaičių Kalvarijos seniūnija	2	4	6	545	6035	6580
Žlibinų seniūnija	–	–	–	–	–	–
IŠ VISO	197	71	268	281528	124551	406079

Šaltinis: UAB Plungės šilumos tinklai

Centralizuotai tiekiamos šilumos kaina (bazinė) nuolat didėja.

5.13. pav. Duomenys apie centralizuotai tiekiamos šilumos kainas atitinkamų mėnesių 1 d., ct/kWh;

Šaltinis: UAB Plungės šilumos tinklai

Savivaldybėje nėra parengto ir Savivaldybės tarybos patvirtinto šilumos ūkio specialiojo plano. UAB Plungės šilumos tinklai ne tik gamina šilumos energiją, tačiau nuo 2001 metų superka ją iš UAB „Plungės bioenergija“ (toliau tekste – Bioenergija), nepriklausomo šilumos gamintojo. Šilumos tinklai šilumos energijos perka daugiau, negu pagamina.

5.5. lentelė. Pagamintos ir perkamos šilumos kiekis MWh

Rodikliai	2006	2007	2008	2009
Pagaminta MWh ir patiekta į tinklą iš viso:	81576	76236	73299	75206
tarp jų- pirкта iš UAB „Plungės bioenergija“ (proc.)	46136	45780	48804	53661
	56.5	60.0	66.6	71,4

Šaltinis: UAB „Plungės šilumos tinklai“

Gyvenamųjų pastatų energetinė renovacija rajone vykdoma vangiai.

Dujų tiekimas

Į Lietuvą gamtinės dujos patenka labai aukšto slėgio dujotiekio tinklais Ivacevičiai–Vilnius, Ryga–Panevėžys ir Minskas–Vilnius. Telšių apskritis gauna dujas nuo atšakos Panevėžys–Šiauliai–Klaipėda.

Plungės vakarinėje dalyje yra įrengta dujų skirstymo stotis, kurios našumas - 60 tūkst.m³/val. Į šią stotį dujos tiekiamos magistralės Šiauliai–Klaipėda atšaka.

Be gamtinių dujų, apskrityje naudojamos suskystintos dujos (daugiausia Mažeikių rajone).

Elektros tiekimas

Pagrindinė elektros energijos gamintoja šalyje yra Ignalinos atominė elektrinė. Kartu su kitomis šiluminėmis elektrinėmis, Kruonio HAE bei hidroelektrinėmis sudaryta bendra elektros energijos tiekimo sistema, aprūpinanti visus Lietuvos elektros energijos vartotojus. Į šią sistemą įjungta ir Mažeikių termofikacinė elektrinė, kurioje sumontuoti keturi 560 t/h garo katilai ir trys garo turbinos, dvi po 80,0 MW ir viena 50,0 MW galios. Taip pat apskrityje yra 22 nedidelės jėgainės, naudojančios atsinaujinančius energijos šaltinius. Bendra šių jėgainių galia siekia 6,8 MW. Plungės rajono savivaldybėje yra: Alsėdžių hidroelektrinė (instaliuota galia 55 kW, pajungimo prie tinklo įtampa 10 kv), Gondingos hidroelektrinė (instaliuota galia 850 kW, pajungimo prie tinklo įtampa 10 kv). Plungėje yra vienintelė apskrityje elektros jėgainė - UAB „Plungės bioenergija“ biokuro generatorius - kombinuotai gaminanti šiluminę ir elektros energiją (instaliuota galia 1200 kW, pajungimo prie tinklo įtampa 10 kv). Vėjo jėgainės nepopuliarios.

Energija perduodama 330 kv ir 110 kv perdavimo linijomis. Per įrengtas 330 kv ir 110 kv pastotes skirstomaisiais 10 kv ir 0,4 kv tinklais energija pasiekia vartotojus. Esama infrastruktūra užtikrina patikimą energijos tiekimą vartotojams.

5.6. lentelė. Plungės rajono mažosios elektrinės

Elektrinės pavadinimas	Įrenginio vieta	Instaliuota galia	Pajungimo prie tinklo įtampa
		kW	kV
Alsėdžių HE	Alsėdžiai, Plungės rajonas	55	10
Gondingos HE	Noriškių km., Plungės rajonas	850	10
UAB „Plungės bioenergija“ biokuro generatorius	Plungė	1200	10
Viso		2105	

Šaltinis: Lietuvos Respublikos Energetikos ministerija

5.14. pav. Lietuvos elektros perdavimo tinklas
Šaltinis: Lietuvos Respublikos Energetikos ministerija

Telekomunikacijos

Didžiausia telekomunikacijų įmonė Lietuvoje, teikianti įvairiausias telekomunikacijų paslaugas visoje šalyje, yra „Lietuvos telekomas“.

Ilgai Lietuvoje vienintelė telekomunikacijų rūšis buvo laidinis telefonas. Pastarąjį dešimtmetį atsirado bei sparčiai plinta ir naujos telekomunikacijų paslaugos: mobilusis ryšys, internetas ir daugelis kitų. Greitai iš esmės pakeitė telekomunikacijas. Ištobulintos ryšių technologijos ir įranga leidžia telekomunikacijų kompanijoms sujungti šias paslaugas į vieną visumą ir pateikti vartotojui kaip daugialypės terpės (multimedia) informaciją. Vartotojui patogiu gauti visas - telefono, fakso, duomenų perdavimo, interneto ir televizijos - paslaugas vienu laidu, t. y. šviesolaidžiu, nes tik plačiajuostės telekomunikacijų technologijos ir šviesolaidinis kabelis leidžia pateikti kokybiškas paslaugas vartotojui.

Nuo 1995 metų statomos tik naujos skaitmeninės telefono stotys. Pradėtas naudoti ir fiksuotas bevielės ryšys, tai leidžia telefono linijas įvesti tokiose vietose, kuriose labai sunku ar net neįmanoma pakloti telefono tinklą.

Šiuo metu tai ir yra spręstini uždaviniai - pateikti visas norimas ir kokybiškas paslaugas vartotojui.

Bendrojo naudojimo telefonų tinkle vis didesnę dalį užima mobiliojo ryšio sistemos, kurias teikia „Omnitel“, „Bitė GSM“, „Tele 2“.

PLUNGĖS RAJONO STRATEGIJA

PLUNGĖS RAJONO VIZIJA IKI 2025 METŲ:

Plungės rajonas - vietovė, kurioje patrauklu gyventi, dirbti ir ilsėtis.

Čia:

- išplėtota susisiekimo ir inžinerinė infrastruktūra pritaikyta gyventojų ir rajono svečių poreikiams;
- kultūros ir sporto institucijų infrastruktūra, pramogų centrai sudaro visapusiškas sąlygas aktyviam ir pasyviai poilsiui;
- sukurta efektyvi švietimo sistema;
- bendruomenė, vietos savivaldos, švietimo institucijos ir verslo įmonės aktyviai bendradarbiauja, todėl rajone priimami sprendimai efektyvūs ir priimtini visiems;
- socialinį teisingumą, sveikatos apsaugą ir priežiūrą visoms gyventojų grupėms užtikrina socialinės paramos ir kvalifikuotų medicinos paslaugų tinklas;
- optimaliai vystoma pramonė, kuriama palanki verslo aplinka, skatinamas turizmo verslas;
- kaimiškose vietovėse vystomas žemės ūkis ir alternatyvūs verslai;
- gyventojai ir ūkio subjektai savo veikloje naudoja informacinių technologijų priemones;
- identifikuotas ir puoselėjamas turtingas istorinis, kultūrinis, gamtinis paveldas.

I PRIORITETAS. RAJONO INFRASTRUKTŪRA.

II PRIORITETAS. ŽMOGIŠKIEJI IŠTEKLIAI.

III PRIORITETAS. EKONOMINĖ APLINKA .

PRIORITETŲ, TIKSLŲ IR UŽDAVINIŲ SUVESTINĖ

Prioritetas	Tikslas	Uždavinys
I prioritetas. Rajono infrastruktūra.	1.1. Vykdyti subalansuotą susisiekimo sistemos plėtrą.	1.1.1. Pagerinti kelio dangą rajono valstybinės ir vietinės reikšmės keliuose.
		1.1.2. Sumažinti transporto priemonių srautus.
		1.1.3. Vykdyti eismo saugumą gerinančias priemones.
		1.1.4. Užtikrinti, kad viešojo transporto paslaugos patenkintų visų rajono gyventojų poreikius.
		1.1.5. Sukurti efektyvią transporto priemonių laikymo sistemą.
	1.2. Užtikrinti rajone saugią ir švarią gyvenamąją aplinką.	1.2.1. Sudaryti sąlygas subalansuotai saugios ir švarios aplinkos plėtrai užtikrinti.
		1.2.2. Užtikrinti saugumą viešose erdvėse, bendradarbiaujant su policija ir bendruomenėmis.
		1.2.3. Užtikrinti geriamojo ir paviršinio vandens kokybę, atitinkančią Lietuvos ir Europos Sąjungos teisinius reikalavimus.
		1.2.4. Užtikrinti atliekų surinkimą ir tvarkymą.
	1.3. Padidinti šilumos energijos naudojimo efektyvumą.	1.3.1. Renovuoti ir modernizuoti rajono šilumos ūkį.
	1.4. Padidinti socialinio sektoriaus viešųjų paslaugų kokybę ir prieinamumą.	1.4.1. Didinti socialinių paslaugų įvairovę, aprėptį ir kokybę.
		1.4.2. Didinti paslaugų prieinamumą kaimo gyventojams.
		1.4.3. Aprūpinti socialiai remtinus gyventojus kokybišku socialiniu būstu.
		1.4.4. Sudaryti gyventojams galimybes rajone gauti kvalifikuotas visuomenės ir asmens sveikatos priežiūros paslaugas.
		1.4.5. Plėtoti masiniam ir profesionalų sportui reikalingą infrastruktūrą.
		1.4.6. Sudaryti tinkamas sąlygas kultūros kūrimui ir sklaidai bei informacijos prieinamumui.
1.4.7. Optimizuoti švietimo įstaigų tinklą, išlaikant paslaugas kokybiškas ir prieinamas rajono gyventojams.		
1.4.8. Stiprinti ir modernizuoti švietimo įstaigų materialinę bazę, skatinti naujų technologijų panaudojimą.		
II prioritetas. Žmogiškieji ištekliai.	2.1. Skatinti vietos gyventojų ir bendruomenių aktyvų dalyvavimą visuomeniniame gyvenime.	2.1.1. Stiprinti bendruomenių vaidmenį.
		2.1.2. Skatinti pozityvias jaunimo iniciatyvas ir aktyvumą.
		2.1.3. Integruoti į bendruomenę socialiai pažeidžiamus asmenis ir šeimas.
		2.1.4. Ugdyti rajono gyventojų meninį ir sociokultūrinį išprusimą išsaugant ir puoselėjant vietos kultūros tradicijas.
	2.2. Didinti savivaldos efektyvumą.	2.2.1. Tobulinti savivaldybės valdymą ir administracinių paslaugų teikimą.
		2.2.2. Užtikrinti darnųjį rajono vystymą rengiant planavimo dokumentus.
III prioritetas. Ekonominė aplinka.	3.1. Kurti palankią ekonominę aplinką.	3.1.1. Teikti verslui svarbią informaciją.
		3.1.2. Skatinti pramonės bei smulkų ir vidutinį verslą.
		3.1.3. Sudaryti sąlygas konkurencingam žemės ūkiui vystyti.
		3.1.4. Skatinti veiklos kaimo gyvenvietėse įvairumą.
		3.1.5. Sudaryti sąlygas investicijoms.
	3.2. Plėtoti turizmo ir rekreacijos veiklą.	3.2.1. Atkurti ir išplėtoti rajono turizmo institucinę ir planavimo sistemą.
		3.2.2. Didinti rajono patrauklumą ir prieinamumą vietiniams ir užsienio turistams.
		3.2.3. Skatinti apgyvendinimo ir maitinimo paslaugų plėtrą.
		3.2.4. Sukurti kompleksinę viešąją turizmo infrastruktūrą.
		3.2.5. Kurti rajono įvaizdį išsaugant, stiprinant ir kuriant naujus fizinius ir nematerialius produktus, leidžiančius atskirti Plungės rajoną nuo kitų rajonų.

I PRIORITETAS. RAJONO INFRASTRUKTŪRA

1.1. TIKSLAS. VYKDYTI SUBALANSUOTĄ SUSISIEKIMO SISTEMOS PLĖTRĄ

1.1.1. Uždavinys. Pagerinti kelio dangą rajono valstybinės ir vietinės reikšmės keliuose ir sumažinti transporto srautus

Eil. Nr.	Priemonė	Organizatoriai, vykdytojai	Įgyvendinimo terminai	Pasiekimo rodiklis	Orientacinis lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai
1.1.1.1.	Įrengti asfalto dangą kelyje Nr. 3205 Plungė–Žlibinai–Žarėnai (nuo 9,23 iki 9,73 km)	VĮ „Telsių regiono keliai“	2011–2012	Įrengta 0,50 km dangos	n.d.	Valstybės lėšos
1.1.1.2.	Įrengti asfalto dangą kelyje Nr. 3217 Gintališkė–Medsėdžiai (nuo 6,00 iki 10,14 km)	VĮ „Telsių regiono keliai“	2011–2013	Įrengta 4,14 km dangos	n.d.	Valstybės lėšos
1.1.1.3.	Įrengti asfalto dangą kelyje Nr. 3216 Liepgiriai–Šateikiai–Gintališkė (nuo 9,98 iki 12,36 km)	VĮ „Telsių regiono keliai“	2012–2015	Įrengta 2,38 km dangos	n.d.	Valstybės lėšos
1.1.1.4.	Įrengti asfalto dangą kelyje Nr. 4606 Telšiai–Lieplaukė–Plungė (nuo 21,10 iki 23,05 km)	VĮ „Telsių regiono keliai“	2012–2015	Įrengta 1,95 km dangos	n.d.	Valstybės lėšos
1.1.1.5.	Įrengti asfalto dangą kelyje Nr. 3205 Plungė–Žlibinai–Žarėnai (nuo 9,73 iki 16,35 km)	VĮ „Telsių regiono keliai“	2015–2017	Įrengta 6,62 km dangos	n.d.	Valstybės lėšos
1.1.1.6.	Įrengti asfalto dangą kelyje Nr. 3207 Staneliai–Vilkaičiai: – (nuo 3,50–6,00 km), – (nuo 1,10–3,50 km), – (nuo 6,00–8,00 km)	VĮ „Telsių regiono keliai“	2015–2017	Įrengta dangos: 2,50 km 2,40 km 2,00 km	n.d.	Valstybės lėšos
1.1.1.7.	Sustiprinti dangą, įrengiant skaidelės paviršiaus apdarą kelyje Nr. 164 Mažeikiai–Plungė–Tauragė: – (nuo 39,70 iki 40,00 km), – (nuo 43,50 iki 48,00 km)	VĮ „Telsių regiono keliai“	2011	Įrengta dangos: 0,30 km 4,50 km	n.d.	Valstybės lėšos

Eil. Nr.	Priemonė	Organizatoriai, vykdytojai	Įgyvendinimo terminai	Pasiekimo rodiklis	Orientacinis lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai
1.1.1.8.	Sustiprinti dangą, įrengiant skaldelės paviršiaus apdarą kelyje Nr. 3210 Žemaičių Kalvarija–Gegrėnai–Medsėdziai: – (nuo 0,85 iki 6,23 km), – (nuo 7,14 iki 7,70 km), – (nuo 10,30 iki 15,51 km)	VI „Telsių regiono keliai“	2011	Įrengta dangos: 5,38 km, 0,56 km, 5,21 km	n.d.	Valstybės lėšos
1.1.1.9.	Atlikti kelio rekonstrukciją ir sustiprinti dangą kelyje Nr. 164 Mažeikiai–Plungė–Tauragė (nuo 48,00 iki 58,60 km)	VI „Telsių regiono keliai“	2012–2014	Įrengta 10,60 km dangos	n.d.	Valstybės lėšos
1.1.1.10.	Atlikti kelio rekonstrukciją ir sustiprinti dangą kelyje Nr. 166 Plungė–Vėžaičiai (nuo 3,10 iki 5,80 km)	VI „Telsių regiono keliai“	2012–2014	Įrengta 2,70 km dangos	n.d.	Valstybės lėšos
1.1.1.11.	Atlikti kelio rekonstrukciją ir sustiprinti dangą kelyje Nr. 169 Skuodas–Plungė (nuo 46,00 iki 47,85 km)	VI „Telsių regiono keliai“	2012–2015	Įrengta 1,85 km dangos	n.d.	Valstybės lėšos
1.1.1.12.	Atlikti kelio rekonstrukciją ir sustiprinti dangą kelyje Nr. 164 Mažeikiai–Plungė–Tauragė (nuo 29,90 iki 39,30 km)	VI „Telsių regiono keliai“	2015–2017	Įrengta 9,40 km dangos	n.d.	Valstybės lėšos
1.1.1.13.	Atlikti kelio rekonstrukciją ir sustiprinti dangą kelyje Nr. 2302 Salantai–Plateliai–Alsėdziai (nuo 10,50 iki 15,00 km)	VI „Telsių regiono keliai“	2015–2017	Įrengta 4,50 km dangos	n.d.	Valstybės lėšos
1.1.1.14.	Atlikti kelio rekonstrukciją ir sustiprinti dangą kelyje Nr. 3201 Truikiai–Prūsaliai (nuo 2,20 iki 4,15 km)	VI „Telsių regiono keliai“	2015–2017	Įrengta 1,95 km dangos	n.d.	Valstybės lėšos
1.1.1.15.	Rekonstruoti S. Nėries g. Plungės mieste: – išpirkti ir nugriauti pastatą, patenkančią į gatvės važiuojamąją dalį, – rekonstruoti gatvę	Plungės rajono savivaldybės administracija (Vietos ūkio ir turto skyrius, Architektūros ir teritorijų planavimo skyrius)	2012–2016 2012–2013 2013–2016	Rekonstruota 1,328 km dangos	2000,0	ES lėšos, savivaldybės lėšos, valstybės lėšos

Eil. Nr.	Priemonė	Organizatoriai, vykdytojai	Igyvendinimo terminai	Pasiekimo rodiklis	Orientacinis lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai
1.1.1.16.	Igyvendinti 2007 m. rugsėjo 20 d. Plungės rajono savivaldybės tarybos sprendimu Nr. 1–10–204 patvirtintą 2007–2013 metų Plungės rajono gatvių ir kelių tinklo dalies plėtos ir priežiūros programą (įvertinant objektų paskirstymą pagal P1, P2, P3 prioritetinę svarbą)	Plungės rajono savivaldybės administracija (Vietos ūkio ir turto skyrius)	2011–2017	Rekonstruota ~40 km	40000,0	ES lėšos, Savivaldybės lėšos, valstybės lėšos, kitos lėšos

1.1.2. Uždavinys. Sumažinti transporto priemonių srautus

Eil. Nr.	Priemonė	Organizatoriai, vykdytojai	Igyvendinimo terminai	Pasiekimo rodiklis	Orientacinis lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai
1.1.2.1.	Įrengti geležinkelio pervažą kartu su pėsčiųjų ir dviračių taku ties S. Dariaus ir Girėno gatve, Plungės mieste: – <i>parengti techninį projektą</i> , – <i>įrengti tunelį</i>	Plungės rajono savivaldybės administracija (Architektūros ir teritorijų planavimo skyrius, Vietos ūkio ir turto skyrius)	2012–2017 2012–2013 2014–2017	Įrengtas tunelis	n.d.	Savivaldybės lėšos, ES lėšos, valstybės lėšos
1.1.2.2.	Išplėtoti D kategorijos gatvių tinklą	Plungės rajono savivaldybės administracija (Vietos ūkio ir turto skyrius)	2011–2017	Išasfaltuota 11,4 km esamų gatvių Plungės mieste; įrengta 12,9 km naujų gatvių Plungės mieste	20000,0	Savivaldybės lėšos, valstybės lėšos

1.1.3. Uždavinys. Vykdyti eismo saugumą gerinančias priemones

Eil. Nr.	Priemonė	Organizatoriai, vykdytojai	Įgyvendinimo terminai	Pasiekimo rodiklis	Orientacinis lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai
1.1.3.1.	Parengti Plungės miesto saugaus eismo priemonių išdėstymo specialųjį planą	Plungės rajono savivaldybės administracija (Architektūros ir teritorijų planavimo skyrius)	2011–2013	Patvirtintas specialusis planas	94,9	ES lėšos, Savivaldybės lėšos
1.1.3.2.	Įrengti dviračių taką „Gandingos–V. Mačernio jungtis“ (palei irklavimo bazę): – <i>parengti techninį projektą</i> , – <i>nutiesti dviračių taką</i>	Plungės rajono savivaldybės administracija (Architektūros ir teritorijų planavimo skyrius, Vietos ūkio ir turto skyrius)	2011–2017 2011–2012 2012–2017	Įrengta ~1 km dviračių tako	100,0	ES lėšos, valstybės lėšos, Savivaldybės lėšos
1.1.3.3.	Įrengti žiedinę sankryžą kelio Nr. 164 Mažeikiai–Plungė–Tauragė sankirtoje su keliu Nr. 3205 Plungė–Žilbinai–Žarėnai (56,54 km)	VI „Telsių regiono keliai“	2011–2012	Įrengta sankryža	n.d.	Valstybės lėšos
1.1.3.4.	Įrengti kelių Nr. 164 Mažeikiai–Plungė–Tauragė ir Nr. 3206 Plungė–Medingėnai sankryžoje saugumo saules (57,30 km)	VI „Telsių regiono keliai“	2011–2012	Įrengtos saugumo saulės	n.d.	Valstybės lėšos
1.1.3.5.	Įrengti žiedinę sankryžą kelių Nr. 164 Mažeikiai–Plungė–Tauragė ir Nr. 166 Plungė–Vėžaičiai sankirtoje (58,50 km)	VI „Telsių regiono keliai“	2012–2014	Įrengta sankryža	n.d.	Valstybės lėšos
1.1.3.6.	Įrengti šaligatvius kelyje Nr. 4618 Sarakai I–Gedrimai–Žemaičių Kalvarija (nuo 10,85 iki 11,06 km)	VI „Telsių regiono keliai“	2015–2014	Įrengta 0,21 km šaligatvio	n.d.	Valstybės lėšos
1.1.3.7.	Įrengti kelyje Nr. 3202 Paušniai–Plateliai šaligatvį per Beržoto gyvenvietę (nuo 8,02 iki 9,18 km) ir pėsčiųjų ir dviračių taką dešinėje kelio pusėje (nuo 5,55 iki 8,20 km)	VI „Telsių regiono keliai“	2015–2017	Įrengta 0,98 km šaligatvio, 2,65 km pėsčiųjų ir dviračių tako	n.d.	Valstybės lėšos

Eil. Nr.	Priemonė	Organizatoriai, vykdytojai	Igyvendinimo terminai	Pasiekimo rodiklis	Orientacinis lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai
1.1.3.8.	Įrengti pėsčiųjų ir dviračių taką dešinėje kelio Nr. 3201 Truikiai–Prūsaliai pusėje (nuo 5,50 iki 7,50 km)	VI „Telsių regiono keliai“	2015–2017	Įrengta 2 km pėsčiųjų ir dviračių tako	n.d.	Valstybės lėšos
1.1.3.9.	GIS formatu kaupti avaringumo informaciją ir jos pagrindu rengti avaringumo žemėlapius	Telsių apskrities VPK Plungės PK, Plungės rajono savivaldybės administracija (Architektūros ir teritorijų planavimo skyrius)	2011–2017	Parengti avaringumo žemėlapiai	60,0	Valstybės lėšos, Savivaldybės lėšos
1.1.3.10.	Rekonstruoti Laisvės g. - Rietavo g. sankryžą	Plungės rajono savivaldybės administracija (Vietos ūkio ir turto skyrius)	2011–2017	Rekonstruota sankryžą	500,0	Valstybės lėšos, Savivaldybės lėšos
1.1.3.11.	Rekonstruoti Laisvės g. - Telsių g. sankryžą	Plungės rajono savivaldybės administracija (Vietos ūkio ir turto skyrius)	2011–2017	Rekonstruota sankryžą	500,0	Valstybės lėšos, Savivaldybės lėšos
1.1.3.12.	Gerinti gatvių apšvietimą Plungės miesto ir kaimo seniūnijose	Plungės rajono savivaldybės administracija (Vietos ūkio ir turto skyrius, seniūnijos)	2011–2017	Ekonomiškais pakeistų senų šviestuvų skaičius	100,0	Savivaldybės lėšos
1.1.3.13.	Įgyvendinti projektą „Antrojo kelio statyba ruože Plungė–Šateikiai“	AB „Lietuvos geležinkeliai“	2012–2014	Įgyvendintas projektas	9885,1	ES lėšos, valstybės lėšos
1.1.3.14.	Diegti visuomenei saugaus eismo igūdžius vykdant prevencinius projektus (dėl per didelio greičio, alkoholio arba narkotikų vartojimo, nuovargio, saugos diržų arba apsauginių šalmų nenaudojimo, atšvaitų nešiojimo ir t.t.)	Telsių apskrities VPK Plungės PK, Plungės rajono savivaldybės administracija (Švietimo skyrius)	2011–2017	Įgyvendintų priemonių skaičius	100,0	Valstybės lėšos, Savivaldybės lėšos

1.1.4. Uždavinys. Užtikrinti, kad viešojo transporto paslaugos patenkintų visų rajono gyventojų poreikius

Eil. Nr.	Priemonė	Organizatoriai, vykdytojai	Igyvendinimo terminai	Pasiekimo rodiklis	Orientacinis lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai
1.1.4.1.	Nuolatos atlikti keleivių srautų tyrimus esamuose maršrutuose ir jais remiantis sudaryti minimalų prioritetingų vietinių autobusų maršrutų tinklą	UAB Plungės autobusų parkas	2010–2017 (kasmet)	Atnaujintas ir pavišintas vietinių autobusų maršrutų tinklas	70,0	UAB Plungės autobusų parko lėšos
1.1.4.2.	Atnaujinti Autobusų parko autobusus	UAB Plungės autobusų parkas	2010–2017	Nupirkti 7 autobusai	700,0	Savivaldybės lėšos

1.1.5. Uždavinys. Sukurti efektyvią transporto priemonių laikymo sistemą

Eil. Nr.	Priemonė	Organizatoriai, vykdytojai	Igyvendinimo terminai	Pasiekimo rodiklis	Orientacinis lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai
1.1.5.1.	Įrengti naujas automobilių laikymo aikšteles (arba išplėsti esamas) miesto centrinėje dalyje	Plungės rajono savivaldybės administracija (Vietos ūkio ir turto skyrius)	2010–2017	Įrengtos 3 automobilių laikymo aikštelės	1500,0	Savivaldybės lėšos, valstybės lėšos, privačios lėšos
1.1.5.2.	Įrengti dviračių saugojimo vietas šalia prekybos centrų, administracinių, švietimo įstaigų ir pan.	Plungės rajono savivaldybės administracija (Vietos ūkio ir turto skyrius), verslininkai	2011–2017	Įrengtų dviračių saugojimo vietų prie savivaldos institucijų ir šalia prekybos centrų skaičius	n.d.	Savivaldybės lėšos, privačios lėšos
1.1.5.3.	Skatinti daugiabučių namų savininkų bendrijas savo sklypuose organizuoti automobilių laikymo aikštelių išplėtimą	Plungės rajono savivaldybės administracija (Vietos ūkio ir turto skyrius), daugiabučių namų savininkų bendrijos	2010–2017	Įrengta ~ 1000 naujų automobilių laikymo vietų prie daugiabučių namų	n.d.	Privačios lėšos

1.2. TIKSLAS. UŽTIKRINTI RAJONE SAUGIĄ IR ŠVARIĄ GYVENAMĄJĄ APLINKĄ
1.2.1. Uždavinys. Sudaryti sąlygas subalansuotai saugios ir švarios aplinkos plėtrai užtikrinti

Eil. Nr.	Priemonė	Organizatoriai, vykdytojai	Igyvendinimo terminai	Pastebimo rodiklis	Orientacinis lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai
1.2.1.1.	Parengti ir patvirtinti Plungės rajono zonų šilumos tūkio specialųjį planą	Plungės rajono savivaldybės administracija (Architektūros ir teritorijų planavimo skyrius)	2011–2013	Patvirtintas specialusis planas	100,0	ES lėšos, Savivaldybės lėšos
1.2.1.2.	Parengti ir patvirtinti Plungės miesto paviršinio vandens (lietaus kanalizacijos) surinkimo specialųjį planą	Plungės rajono savivaldybės administracija (Architektūros ir teritorijų planavimo skyrius)	2011–2013	Patvirtintas specialusis planas	100,0	ES lėšos, Savivaldybės lėšos
1.2.1.3.	Parengti ir patvirtinti Plungės rajono vandens telkinių apsaugos zonų ir juostų nustatymo specialųjį planą	Plungės rajono savivaldybės administracija (Architektūros ir teritorijų planavimo skyrius)	2011–2013	Patvirtintas specialusis planas	50,0	ES lėšos, Savivaldybės lėšos
1.2.1.4.	Parengti ir patvirtinti Plungės rajono vandenviečių sanitarinių apsaugos zonų nustatymo specialųjį planą	Plungės rajono savivaldybės administracija (Architektūros ir teritorijų planavimo skyrius)	2011–2013	Patvirtintas specialusis planas	90,0	ES lėšos, Savivaldybės lėšos
1.2.1.5.	Parengti ir patvirtinti prie Babrungo upės ir Gandingos HE („Plungės jūros“) prieinančių teritorijų sutvarkymo detalųjį planą	Plungės rajono savivaldybės administracija (Architektūros ir teritorijų planavimo skyrius)	2011–2013	Patvirtintas detalusis planas	90,0	ES lėšos, Savivaldybės lėšos

Eil. Nr.	Priemonė	Organizatoriai, vykdytojai	Įgyvendinimo terminai	Pasiekimo rodiklis	Orientacinis lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai
1.2.1.6.	Parengti ir įgyvendinti UAB „Plungės bioenergijos“ katilinės keliamo triukšmo problemos sprendimo veiksmų planą	UAB „Plungės bioenergija“	2011	Patvirtintas planas; Įgyvendintas planas	n.d.	UAB „Plungės bioenergija“ lėšos
1.2.1.7.	Parengti aplinkos oro kokybės valdymo programą ir jos įgyvendinimo priemonių planą ir jį įgyvendinti	Plungės rajono savivaldybės administracija (Vietos ūkio skyrius, ekologas)	2011	Patvirtinta programa ir priemonių planas; Įgyvendintas planas	–	–

1.2.2. Uždavins. Užtikrinti saugumą viešose erdvėse, bendradarbiaujant su policija ir bendruomenėmis

Eil. Nr.	Priemonė	Organizatoriai, vykdytojai	Įgyvendinimo terminai	Pasiekimo rodiklis	Orientacinis lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai
1.2.2.1.	Įrengti vaizdo stebėjimo kameras potencialiai pavojingose Plungės miesto ir rajono miestelių vietose	Plungės rajono savivaldybės administracija (Vietos ūkio ir turto skyrius), Telšių apskrities VPK Plungės rajono PK	2011–2017	Įrengta vaizdo stebėjimo kamertų, vnt.	200,0	Savivaldybės lėšos
1.2.2.2.	Vykdyti nusikalstamų veikų ir administracinių teisės pažeidimų prevencijos programas	Plungės rajono savivaldybės administracija, Telšių apskrities VPK Plungės rajono PK, bendruomenės	2011–2017	Vykdyta programų/projektų; į programas/projektus įtrauktų asmenų skaičius	200,0	Savivaldybės lėšos

Eil. Nr.	Priemonė	Organizatoriai, vykdytojai	Igyvendinimo terminai	Pasiekimo rodiklis	Orientacinis lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai
1.2.2.3.	Sustiprinti viešosios tvarkos palaikymo funkciją Plungės rajono savivaldybės administracijoje	Plungės rajono savivaldybės administracija	2013	Įsteigta valstybės tarnautojo, atsakingo už viešosios tvarkos palaikymo administravimą bei bendradarbiavimą su teisėsaugos struktūromis, pareigybė	225,0	Savivaldybės lėšos

1.2.3. Uždavins. Užtikrinti geriamojo ir paviršinio vandens kokybę, atitinkančią Lietuvos ir Europos Sąjungos teisinius reikalavimus

Eil. Nr.	Priemonė	Organizatoriai, vykdytojai	Igyvendinimo terminai	Pasiekimo rodiklis	Orientacinis lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai
1.2.3.1.	Igyvendinti projektą „Vandens tiekimo ir nuotekų tvarkymo infrastruktūros plėtra Plungėje (Kepyklos ir Parko g. kvartaluose bei Žemaitijos, Draugystės, Baltijos, Kuršių, S. Neries, Vandentiekio gatvėse), I etapas.“	Plungės rajono savivaldybės administracija (Vietos ūkio ir turto skyrius)	2009–2011	Nutiesta ~ 5,3 km vandentiekio tinklų, ~ 7,5 km nuotekų tinklų, įrengtos 5 nuotekų siurblinės	8026,1	ES lėšos, Savivaldybės lėšos
1.2.3.2.	Igyvendinti projektą „Vandens tiekimo ir nuotekų tvarkymo infrastruktūros plėtra Plungėje (Plungės mieste, Babrungo ir Varkalių kaimuose), II etapas.“	UAB „Plungės vandenys“	2010–2012	Nutiesta ~ 23,1 km vandentiekio tinklų, ~ 35,7 km nuotekų tinklų, pastatyta 14 nuotekų siurblinių	28902,0	ES lėšos, Savivaldybės lėšos
1.2.3.3.	Igyvendinti projektą „Vandens tiekimo ir nuotekų tvarkymo infrastruktūros renovavimas ir plėtra Plungės rajone (Žemaičių Kalvarijoje, Plateliuose, Kuliuose).“	UAB „Plungės vandenys“	2010–2014	Nutiesta ~ 9,3 km vandentiekio tinklų, ~ 18,4 km nuotekų tinklų, pastatyti valymo gerinimo įrenginiai ir siurblinės Kuliuose, Žemaičių Kalvarijoje	14116,0	ES lėšos, Savivaldybės lėšos

Eil. Nr.	Priemonė	Organizatoriai, vykdytojai	Įgyvendinimo terminai	Pasiekimo rodiklis	Orientacinis lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai
1.2.3.4.	Įgyvendinti projektą „ Vandens tiekimo ir nuotekų tvarkymo infrastruktūros renovavimas ir plėtra Plungės rajone (Šateikiuose, Alsėdžiuose).“	UAB „Plungės vandenys“	2011–2013	Nutiesta ~ 17,9 km vandentiekio tinklų, ~15 km nuotekų tinklų, pastatyti valymo gerinimo įrenginiai ir siurblinės Šateikiuose ir Alsėdžiuose	16071,0	ES lėšos, Savivaldybės lėšos
1.2.3.5.	Vykdyti vandens tiekimo ir nuotekų tvarkymo infrastruktūros plėtrą Plungės rajone, vadovaujantis Plungės rajono savivaldybės vandens tiekimo ir nuotekų tvarkymo infrastruktūros plėtros specialiuoju planu	UAB „Plungės vandenys“	2012–2015	Nutiesta ~59,5 km vandentiekio tinklų; ~120,3 km nuotekų tinklų; pastatytos~ 57 nuotekų siurblinės; įrengti ~ 36 nuotekų valymo įrenginiai; įrengti ~ 27 vandens gerinimo įrenginiai	28600,0	ES lėšos, Savivaldybės lėšos
1.2.3.6.	Organizuoti decentralizuotą nuotekų išsėmimą ir išvežimą bei geriamo vandens tiekimą iš Žlibinų seniūnijos Purvaičių, Kapsūdžių ir Žemaičių Kalvarijos Užbradumės gyventojų, kurie neprijungę prie centralizuotų tinklų	UAB „Plungės vandenys“	2013–2015	Įrengti gręžiniai ir reikalavimus atitinkančios surinktų nuotekų tvarkymo priemonės	11000,0	UAB „Plungės vandenys“ lėšos
1.2.3.7.	Inventorizuoti ir įregistruoti esamus vandentiekio ir nuotekų šalinimo tinklus	UAB „Plungės vandenys“	2011–2017	Atlikta inventorizacija; atlikta registracija	100,0	UAB „Plungės vandenys“ lėšos
1.2.3.8.	Įrengti antžeminius gaisrinius hidratus renovuojamose ir naujai įrengiamuose vandentiekio tinkluose	UAB „Plungės vandenys“	2013–2017	Įrengtų antžeminių gaisrinių hidrantų skaičius atitinka Lietuvos Respublikos teisės aktų reikalavimus	50,0	UAB „Plungės vandenys“ lėšos
1.2.3.9.	Renovuoti lietaus nuotekų sistemą Plungės mieste, Babrungo, Didvyčio, Kantaučių, Narvaišių, Varkalių, Žlibinų gyvenvietėse	Plungės rajono savivaldybės administracija (Vietos ūkio ir turto skyrius)	2011–2017	Įrengtų nuotekų valymo įrenginių skaičius	2000,0	ES lėšos, Savivaldybės lėšos

Eil. Nr.	Priemonė	Organizatoriai, vykdytojai	Igyvendinimo terminai	Pasiekimo rodiklis	Orientacinis lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai
1.2.3.10.	Įrengti naujas lietaus nuotekų surinkimo sistemas Alsėdžiuose, Kuluose, Platelių, Šateikių, Žemaičių Kalvarijos gyvenvietėse	Plungės rajono savivaldybės administracija (Vietos ūkio ir turto skyrius)	2011–2017	Įrengtų naujų lietaus nuotekų surinkimo sistemų skaičius	2000,0	ES lėšos, Savivaldybės lėšos
1.2.3.11.	Įrengti lietaus kanalizaciją pramonės rajone	Plungės rajono savivaldybės administracija	2011–2017	Įgyvendintas projektas	100,0	Savivaldybės lėšos
1.2.3.12.	Įgyvendinti projektą „Plungės mieste esančios Babrungo upės dalies išvalymas ir sutvarkymas“	Plungės rajono savivaldybės administracija (ekologas, Vietos ūkio ir turto skyrius)	2011–2012	Atlikti valymo, tvarkymo ir ekosistemų atkūrimo 9,05 ha Babrungo upės - (Gandingos HE) tvenkinio dalies darbai	2565,1	ES lėšos, Savivaldybės lėšos
1.2.3.13.	Įgyvendinti projektą „Plungės mieste esančių Babrungo upės dalių išvalymas ir sutvarkymas (upelio Paprūdžio g. sutvarkymas ir Palankės g. esančio vandens telkinio išvalymas ir sutvarkymas)“	Plungės rajono savivaldybės administracija (ekologas, Vietos ūkio ir turto skyrius)	2011–2012	Atlikti valymo, tvarkymo ir ekosistemų atkūrimo 0,69 ha Babrungo upės bei intako Paprūdžio g. iki Babrungo upės dalies tvenkinio 317 m ruožo darbai	814,0	ES lėšos, Savivaldybės lėšos

1.2.4. Uždavins. Užtikrinti atliekų surinkimą ir tvarkymą.

Eil. Nr.	Priemonė	Organizatoriai, vykdytojai	Įgyvendinimo terminai	Pasiekimo rodiklis	Orientacinis lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai
1.2.4.1.	Parengti statybinių ir griovimo atliekų surinkimo ir perdirbimo Telšių regione galimybių studiją	UAB „Telšių regiono atliekų tvarkymo centras“	2012–2015	Parengta studija	50,0	Regiono savivaldybių lėšos, UAB „Telšių regiono atliekų tvarkymo centras“ lėšos
1.2.4.2.	Įdiegti statybinių ir griovimo atliekų surinkimo ir perdirbimo sistemą	UAB „Telšių regiono atliekų tvarkymo centras“	2013–2017	Įrengta 1 aikštelė; įsigyta technika	12000,0	Privačios lėšos, regiono savivaldybių lėšos, UAB „Telšių regiono atliekų tvarkymo centras“ lėšos
1.2.4.3.	Padidinti šiukšliadėžių kiekį viešosiose vietose (didesnių gyvenviečių parkuose, aikštėse, skveruose ir kt.), kad jis atitiktų rajono gyventojų ir svečių poreikius	Plungės rajono savivaldybės administracija (Vietos ūkio ir turto skyrius)	2011–2017	Viešose vietose pastatytų šiukšliadėžių skaičius	60,0	Savivaldybės lėšos
1.2.4.4.	Išvalyti praicityje užterštas teritorijas nuo aplinkai pavojingų medžiagų	Plungės rajono savivaldybės administracija (Vietos ūkio ir turto skyrius)	2011–2017	Išvalytos teritorijos	1000,0	ES lėšos, Savivaldybės lėšos
1.2.4.5.	Įrengti kompostavimo aikšteles Telšių regione	UAB „Telšių regiono atliekų tvarkymo centras“	2011–2013	Įrengtos 3 kompostavimo aikštelės	1590,6	ES lėšos, Savivaldybės lėšos
1.2.4.6.	Įsigyti įrangą ir įrenginius Telšių regiono kompostavimo aikštelių eksploatacijai	UAB „Telšių regiono atliekų tvarkymo centras“	2011–2012	Įsigyti 6 technikos vienetai kompostavimo aikštelėms eksploatuoti	2200,0	ES lėšos, Savivaldybės lėšos

Eil. Nr.	Priemonė	Organizatoriai, vykdytojai	Įgyvendinimo terminai	Pasiekimo rodiklis	Orientacinis lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai
1.2.4.7.	Įrengti didelių gabaritų atliekų surinkimo aikštelės Telsių regione	UAB „Telsių regiono atliekų tvarkymo centras“	2011–2013	Įrengta aikštelė Mažeikių rajono savivaldybėje	n.d.	ES lėšos, regiono savivaldybių lėšos
1.2.4.8.	Įgyvendinti projektą „Visuomenės informavimas ir švietimas tinkamo atliekų tvarkymo bei aplinkosaugos temomis“	UAB „Telsių regiono atliekų tvarkymo centras“	2011–2013	Visuomenės informavimas apie atliekų tvarkymą	400,0	ES lėšos, UAB „Telsių regiono atliekų tvarkymo centras“ lėšos
1.2.4.9.	Plėtoti Telsių regiono komunalinių atliekų tvarkymo sistemą	UAB „Telsių regiono atliekų tvarkymo centras“	2012–2015	Sukurta komunalinių atliekų tvarkymo infrastruktūra: įsigyti mechaninio ir biologinio apdorojimo įrenginiai su anaerobiniu pūdymu	33019,0	ES lėšos, regiono savivaldybių lėšos
1.2.4.10.	Plėtoti UAB „Telsių regiono atliekų tvarkymo centras“ Jėrubaičių sąvartyno infrastruktūrą	UAB „Telsių regiono atliekų tvarkymo centras“	2010–2017	Įrengtos 3 atliekų kaupimo celės; įrengti autogaražai	7000,0	UAB „Telsių regiono atliekų tvarkymo centras“ lėšos
1.2.4.11.	Surinkti UAB „Telsių regiono atliekų tvarkymo centras“ Jėrubaičių sąvartyno biodujas	UAB „Telsių regiono atliekų tvarkymo centras“	2011–2012	Įdiegta dujų surinkimo įranga iš atliekų kaupų	2000,0	Privatačios lėšos

1.3. TIKSLAS. PADIDINTI ŠILUMOS ENERGIJOS NAUDOJIMO EFEKTYVUMĄ

1.3.1. Uždavinys. Renovuoti ir modernizuoti rajono šilumos ūkį

Eil. Nr.	Priemonė	Organizatoriai, vykdytojai	Igyvendinimo terminai	Pasiekimo rodiklis	Orientacinis lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai
1.3.1.1.	Modernizuoti UAB Plungės šilumos tinklų šilumos tiekimo tinklai	UAB Plungės šilumos tinklai	2011–2017	Modernizuota 3000 metrų šilumos tiekimo tinklų	200,0	UAB Plungės šilumos tinklų lėšos
1.3.1.2.	Rekonstruoti ir atnaujinti rajono savivaldybėje esančius šilumos šaltinius - katilines	UAB Plungės šilumos tinklai	2011–2017	Nuolatinis atnaujinimas	1000,0 - 1500,0	UAB Plungės šilumos tinklų lėšos
1.3.1.3.	Teikti teisinę ir praktinę informaciją daugiabučių namų savininkų bendrijų kūrimo klausimais ir apie valstybės teikiamą paramą daugiabučiams namams atnaujinti pagal Daugiabučių namų modernizavimo programą	Plungės rajono savivaldybės administracija (Vietos ūkio ir turto skyrius), Būsto ir urbanistinės plėtros agentūros Teisių skyrius	2011–2017	Nuolatinė konsultacija; parengtos ir kasmet atnaujinamos atmintinės	–	–
1.3.1.4.	Kompensuoti daugiabučių namų savininkų bendrijoms dalį projekcinės dokumentacijos (energetinio audito, investicijų projekto) parengimo išlaidų	Plungės rajono savivaldybės administracija (Vietos ūkio ir turto skyrius)	2011–2017	Paremtų bendrijų skaičius (pagal poreikį)	50,0	Savivaldybės lėšos
1.3.1.5.	Renovuoti nepatenkinamos būklės savivaldybės gyvenamąjį fondą	Plungės rajono savivaldybės administracija (Vietos ūkio ir turto skyrius)	2011–2017	Renovuotų pastatų skaičius	3000,0	Savivaldybės lėšos
1.3.1.6.	Rengti informacines kampanijas apie taupaus energijos išteklių vartojimo naudą ir taupymo priemones	Plungės rajono savivaldybės administracija (Vietos ūkio ir turto skyrius)	2011–2017	Kasmet organizuota ne mažiau 2 kampanijų	30,0	Savivaldybės lėšos
1.3.1.7.	Rekonstruoti Plungės rajono savivaldybės administracinį pastatą, pagerinant energetines charakteristikas	Plungės rajono savivaldybės administracija (Vietos ūkio ir turto skyrius)	2011–2013	Atlikta vidaus šildymo sistemos bei karšto vandens renovacija	2000,0	Savivaldybės lėšos, kitos lėšos

Eil. Nr.	Priemonė	Organizatoriai, vykdytojai	Igyvendinimo terminai	Pasiekimo rodiklis	Orientacinis lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai
1.3.1.8.	Vykdyti energijos naudojimo efektyvumo plėtros, vietinių ir atsinaujinančių energijos šaltinių panaudojimo bandomuosius projektus	Plungės rajono savivaldybės administracija (Vietos ūkio ir turto skyrius), verslininkai	2011–2017	Ivykdyta projektų	1000,0	Savivaldybės lėšos, privačios lėšos

1.4. TIKSLAS. PADIDINTI SOCIALINIO SEKTORIAUS VIEŠŲJŲ PASLAUGŲ KOKYBĘ IR PRIEINAMUMĄ

1.4.1. Uždavinys. Didinti socialinių paslaugų įvairovę, aprėptį ir kokybę

Eil. Nr.	Priemonė	Organizatoriai, vykdytojai	Igyvendinimo terminai	Pasiekimo rodiklis	Orientacinis lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai
1.4.1.1.	Skleisti informaciją apie teikiamas socialines paslaugas ir galimybes jomis pasinaudoti	Plungės rajono savivaldybės administracija (Socialinės paramos skyrius), Plungės socialinių paslaugų centras	2011–2017	Parengta gyventojų informavimo tvarka; išleista leidinių, vnt.; atnaujinta informacija Savivaldybės tinklalapyje (kartais per metus)	9,0	Savivaldybės lėšos
1.4.1.2.	Padidinti pagalbos į namus senyvo amžiaus ir neigaliams žmonėms paslaugų aprėptį	Plungės rajono savivaldybės administracija (Socialinės paramos skyrius), Plungės socialinių paslaugų centras	2010–2017	Pagalbos į namus paslaugos teikiamos 12 seniūnijų; įsteigta 20 etatų paslaugoms teikti	5000,0	Savivaldybės lėšos, valstybės lėšos
1.4.1.3.	Rekonstruoti pastato, esančio Mendeno g. 4, Plungės mieste, dalį, pritaikant nestacionarių paslaugų plėtrai	Plungės rajono savivaldybės administracija (Socialinės paramos skyrius, Vietos ūkio ir turto skyrius, Strateginio planavimo ir investicijų skyrius), Plungės socialinių paslaugų centras	2011	Rekonstruotų patalpų plotas (800 m ²); asmenų, kuriems teikiamos paslaugos skaičius	1767,7	Savivaldybės lėšos, ES lėšos

Eil. Nr.	Priemonė	Organizatoriai, vykdytojai	Įgyvendinimo terminai	Pasiekimo rodiklis	Orientacinis lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai
1.4.1.4.	Siekiant pagerinti klientų gyvenimo sąlygas, renovuoti stacionarias socialines paslaugas teikiančių įstaigų pastatus: – <i>Žemaičių Kalvarijos globos namų,</i> – <i>Plungės senelių globos namų</i>	Plungės rajono savivaldybės administracija (Socialinės paramos skyrius, Vietos ūkio ir turto skyrius, Strateginio planavimo ir investicijų skyrius)	2011–2017	Renovuota pastatų, vnt.	4000,0	Savivaldybės lėšos, valstybės lėšos, ES lėšos
1.4.1.5.	Renovuoti Kulių ambulatorijos ir darželio pastatą ir pritaikyti jį socialinėms paslaugoms teikti (įsteigiant savarankiško gyvenimo namus)	Plungės rajono savivaldybės administracija (Socialinės paramos skyrius, Vietos ūkio ir turto skyrius, Strateginio planavimo ir investicijų skyrius, Kulių seniūnija), Plungės socialinių paslaugų centras, Kulių bendruomenė	2011–2013	Renovuotas pastatas; paslaugą gaunančių asmenų skaičius/ paraiškų gauti paslaugą skaičius	1852,1	Savivaldybės lėšos, valstybės lėšos, ES lėšos
14.1.6.	Įsteigti vaikų dienos centrus: – <i>Alsėdžiuose,</i> – <i>Stalgėnuose,</i> – <i>Šateikiuose</i>	Plungės rajono savivaldybės administracija (Socialinės paramos skyrius, seniūnijos), Plungės socialinių paslaugų centras, bendruomenės	2011–2017	Įsteigta centru; centrus lankančių vaikų skaičius	2000,0	Savivaldybės lėšos, valstybės lėšos, ES lėšos, kitos lėšos
1.4.1.7.	Organizuoti neblaivių asmenų išblaivinimo ir laikino apgyvendinimo paslaugos teikimą	Plungės rajono savivaldybės administracija (Socialinės paramos skyrius), Plungės ligoninė, Plungės trumpalaikės globos centras	2011–2013	Įsteigtas padalinys; vidutinis metinis klientų skaičius	n.d.	Savivaldybės lėšos

Eil. Nr.	Priemonė	Organizatoriai, vykdytojai	Igyvendinimo terminai	Pasiekimo rodiklis	Orientacinis lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai
1.4.1.8.	Įsigyti ir rekonstruoti pastato, esančio Dariaus ir Girėno g. 50-3, Plungėje, dalį, pritaikant socialinių paslaugų socialinės rizikos suaugusiems asmenims plėtrai	Plungės rajono savivaldybės administracija (Socialinės paramos skyrius, Vietos ūkio ir turto skyrius, Strateginio planavimo ir investicijų skyrius), Plungės nakvynės namai	2014-2017	Rekonstruotas pastatas, teikiama paslaugų skaičius	1500,0	Savivaldybės lėšos, valstybės lėšos, ES lėšos
1.4.1.9.	Atstatyti Plungės parapijos namų pastatą, pritaikant jį socialinių paslaugų teikimui ir visuomeninių organizacijų veiklai	Plungės Šv. Jono Krikštytojo parapija, Plungės rajono savivaldybės administracija	2011-2017	Atstatytas pastatas	2000,0	Savivaldybės lėšos, ES lėšos, privačios lėšos
1.4.1.10.	Pritaikyti pastatus ir patalpas, kuriose teikiamos socialinės paslaugos, neįgalųjų poreikiams	Plungės rajono savivaldybės administracija (Socialinės paramos skyrius, Vietos ūkio ir turto skyrius)	2011-2017	Pilnai pritaikytų neįgalųjų poreikiams pastatų skaičius, vnt./ bendras pastatų skaičius	500,0	Savivaldybės lėšos, valstybės lėšos, ES lėšos

1.4.2. Uždaviny. Didinti paslaugų prieinamumą kaimo gyventojams

Eil. Nr.	Priemonė	Organizatoriai, vykdytojai	Igyvendinimo terminai	Pasiekimo rodiklis	Orientacinis lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai
1.4.2.1.	Įrengti daugiavilčių dienos centrą Gegrenų gyvenvietėje	Plungės rajono savivaldybės administracija Strateginio planavimo ir investicijų skyrius, Vietos ūkio ir turto skyrius, Žemaičių Kalvarijos seniūnija), bendruomenė	2010-2013	Įrengtas centras	500,0	Savivaldybės lėšos, ES lėšos

Eil. Nr.	Priemonė	Organizatoriai, vykdytojai	Igyvendinimo terminai	Pasiekimo rodiklis	Orientacinis lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai
1.4.2.2.	Įrengti daugiafunkcij dienos centrą Staneliuose, rekonstruojant buvusio Stanelių vaikų darželio pastatą	Plungės rajono savivaldybės administracija (Strateginio planavimo ir investicijų skyrius, Vietos ūkio ir turto skyrius), bendruomenė	2010–2013	Įrengtas centras	690,0	Savivaldybės lėšos, ES lėšos
1.4.2.3.	Įrengti daugiafunkcij dienos centrą Plateliuose	Plungės rajono savivaldybės administracija (Strateginio planavimo ir investicijų skyrius, Vietos ūkio ir turto skyrius), bendruomenė	2010–2013	Įrengtas centras	700,0	Savivaldybės lėšos, ES lėšos
1.4.2.4.	Organizuoti asmens higienos paslaugų teikimą pagyvenusiems bei neįgaliesiems kaimo gyventojams	Plungės rajono savivaldybės administracija (Socialinės paramos skyrius, seniūnijos), bendruomenės	2011–2017	Paslaugomis besinaudojančių asmenų skaičius	20,0	Savivaldybės lėšos
1.4.2.5.	Teikti kaimo gyventojams išvažiuojamąsias asmens sveikatos priežiūros paslaugas	Plungės rajono savivaldybės administracija (Savivaldybės gydytojas, seniūnijos), bendruomenės	2011–2017	Paslaugomis besinaudojančių asmenų skaičius	100,0	Savivaldybės lėšos

1.4.3. Uždavinsys. Aprūpinti socialiai remtinus gyventojus kokybišku socialiniu būstu.

Eil. Nr.	Priemonė	Organizatoriai, vykdytojai	Igyvendinimo terminai	Pasiekimo rodiklis	Orientacinis lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai
1.4.3.1.	Renovuoti prastos būklės socialinio būsto butus	Plungės rajono savivaldybės administracija (Vietos ūkio ir turto skyrius)	2010–2017	Renovuota socialinio būsto butų, vnt.	1000,0	Savivaldybės lėšos

Eil. Nr.	Priemonė	Organizatoriai, vykdytojai	Igyvendinimo terminai	Pasiekimo rodiklis	Orientacinis lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai
1.4.3.2.	Plėsti rajono socialinio būsto butų fondą	Plungės rajono savivaldybės administracija (Vietos ūkio ir turto skyrius)	2010–2017	Socialinio būsto butų skaičius/socialinio būsto laukiančių asmenų skaičius	3000,0	Savivaldybės lėšos, valstybės lėšos, ES lėšos

1.4.4. Sudaryti gyventojams galimybės rajone gauti kvalifikuotas visuomenės ir asmens sveikatos priežiūros paslaugas

Eil. Nr.	Priemonė	Organizatoriai, vykdytojai	Igyvendinimo terminai	Pasiekimo rodiklis	Orientacinis lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai
1.4.4.1.	Vykdyti vaikų ir jaunimo sveikatos stiprinimo veiklas regėjimo sutrikimų, nutukimo, skoliozės profilaktikai	Plungės rajono savivaldybės administracija (Savivaldybės gydytojas), Plungės rajono visuomenės sveikatos biuras	2011–2017	Organizuota priemonių, vnt.; į veiklas įtrauktų asmenų skaičius	200,0	Savivaldybės lėšos
1.4.4.2.	Vykdyti prevencines veiklas traumų (sužalojimų) mažinimo srityje	Plungės rajono savivaldybės administracija (Savivaldybės gydytojas), Plungės rajono visuomenės sveikatos biuras	2011–2017	Organizuota priemonių, vnt.; į veiklas įtrauktų asmenų skaičius	200,0	Savivaldybės lėšos
1.4.4.3.	Vykdyti prevencines veiklas žalingų įpročių (tabako, alkoholio ir narkotikų vartojimo) mažinimo srityje	Plungės rajono savivaldybės administracija (Savivaldybės gydytojas), Plungės rajono visuomenės sveikatos biuras	2010–2017	Organizuota priemonių, vnt.; į veiklas įtrauktų asmenų skaičius	100,0	Savivaldybės lėšos
1.4.4.4.	Vykdyti prevencines ir profilaktines veiklas, siekiant sumažinti sergamumą osteoporoze	Plungės rajono savivaldybės administracija (Savivaldybės gydytojas), Plungės rajono visuomenės sveikatos biuras	2011–2017	Organizuota priemonių, vnt.; į veiklas įtrauktų asmenų skaičius	200,0	Savivaldybės lėšos

Eil. Nr.	Priemonė	Organizatoriai, vykdytojai	Įgyvendinimo terminai	Pasiekimo rodiklis	Orientacinis lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai
1.4.4.5.	Propaguoti sveiką gyvenimo būdą ir fizinį aktyvumą	Plungės rajono savivaldybės administracija (Savivaldybės gydytojas, Kultūros ir sporto skyrius), Plungės rajono visuomenės sveikatos biuras	2010–2017	Organizuota priemonių, vnt.; į veiklas įtrauktų asmenų skaičius	100,0	Savivaldybės lėšos
1.4.4.6.	Renovuoti Plungės rajono sveikatos biuro ir švietimo įstaigų visuomenės sveikatos specialistų kabinetų patalpas bei aprūpinti reikiama įranga	Plungės rajono savivaldybės administracija (Savivaldybės gydytojas, Strateginio planavimo ir investicijų skyrius), Plungės rajono visuomenės sveikatos biuras	2010–2011	Renovuotų patalpų plotas; renovuotų visuomenės sveikatos specialistų kabinetų, vnt.	1353,0	Savivaldybės lėšos, ES lėšos
1.4.4.7.	Viešai skelbti ir nuolat atnaujinti informaciją apie teikiamas asmens sveikatos priežiūros paslaugas, jų įkainius ir galimybes jomis pasinaudoti	Plungės rajono savivaldybės administracija (Savivaldybės gydytojas), sveikatos priežiūros įstaigos	2011–2017	Įstaigų, kuriose viešai paskelbta informacija, skaičius	–	–
1.4.4.8.	Pritraukti į rajoną dirbti bendrosios praktikos gydytojų ir gydytojų–specialistų	Plungės rajono savivaldybės administracija (Savivaldybės gydytojas), sveikatos priežiūros įstaigos	2010–2017	Taikytų priemonių skaičius; į rajono sveikatos priežiūros įstaigas atvykusių dirbti gydytojų skaičius	315,0	Savivaldybės lėšos
1.4.4.9.	Užtikrinti odontologinės pagalbos vaikams ir vyresnio amžiaus gyventojams prieinamumą	Plungės rajono savivaldybės administracija (Savivaldybės gydytojas), sveikatos priežiūros įstaigos	2011–2017	Asmenų, kuriems kompensuotos odontologinės paslaugos, skaičius	140,0	Savivaldybės lėšos

Eil. Nr.	Priemonė	Organizatoriai, vykdytojai	Igyvendinimo terminai	Pasiekimo rodiklis	Orientacinis lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai
1.4.4.10.	Pagerinti psichiatrinės ir psichologinės pagalbos ir priklausomybės ligų gydymo prieinamumą, steigiant psichikos ir priklausomybės ligų centrą bei psichosomatinį skyrių Plungės ligoninėje	Plungės rajono savivaldybės administracija (Savivaldybės gydytojas), sveikatos priežiūros įstaigos	2017	Įsteigtas centras; įsteigtų psichosomatinių lovy skaičius; vidutinis metinis pacientų skaičius	1500,0	Kitos lėšos
1.4.4.11.	Padidinti greitosios medicinos pagalbos stoties darbo efektyvumą, pertvarkant darbo organizavimą ir keliant darbuotojų kvalifikaciją	Plungės rajono savivaldybės administracija (Savivaldybės gydytojas), Plungės greitoji medicinos pagalba	2011–2017	Pertvarkytas darbo organizavimas; darbuotojų, kėlusių kvalifikaciją, skaičius	200,0	Kitos lėšos, ES lėšos

1.4.5. Uždavinys. Plėtoti masiniam ir profesionalų sportui reikalingą infrastruktūrą

Eil. Nr.	Priemonė	Organizatoriai, vykdytojai	Igyvendinimo terminai	Pasiekimo rodiklis	Orientacinis lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai
1.4.5.1.	Renovuoti Plungės miesto parko stadioną	Plungės rajono savivaldybės administracija (Kultūros ir sporto skyrius, Vietos ūkio ir turto skyrius, Strateginio planavimo ir investicijų skyrius)	2011–2017	Renovuotas stadionas	1000,0	Savivaldybės lėšos, valstybės lėšos, ES lėšos
1.4.5.2.	Renovuoti Plungės miesto irklavimo bazę	Plungės rajono savivaldybės administracija (Kultūros ir sporto skyrius, Vietos ūkio ir turto skyrius, Strateginio planavimo ir investicijų skyrius)	2011–2017	Renovuota irklavimo bazė	1000,0	Savivaldybės lėšos, valstybės lėšos, ES lėšos
1.4.5.3.	Įrengti dirbtinės dangos futbolo stadioną Plungės mieste, prie Plungės technologijų ir verslo mokyklos	Plungės rajono savivaldybės administracija (Kultūros ir sporto skyrius, Vietos ūkio ir turto skyrius, Strateginio planavimo ir investicijų skyrius)	2014	Įrengtas stadionas	2000,0	Savivaldybės lėšos, valstybės lėšos, ES lėšos
1.4.5.4.	Pastatyti universalių sporto ir sveikatingumo kompleksą Plungės mieste (I. Končiaus g.)	Plungės rajono savivaldybės administracija (Kultūros ir sporto skyrius, Vietos ūkio ir turto skyrius, Strateginio planavimo ir investicijų skyrius)	2017	Įrengtas universalių sporto ir sveikatingumo kompleksas	10000,0	Savivaldybės lėšos, valstybės lėšos, ES lėšos
1.4.5.5.	Įrengti/atnaujinti sporto aikšteles kaimiškose seniūnijose (prie švietimo įstaigų ir kitose vietose)	Plungės rajono savivaldybės administracija (Vietos ūkio ir turto skyrius, Kultūros ir sporto skyrius, Strateginio planavimo ir investicijų skyrius)	2011–2017	Įrengta aikštelių, vnt.; atnaujinta aikštelių, vnt.	1000,0	Savivaldybės lėšos, valstybės lėšos, ES lėšos, kitos lėšos.
1.4.5.6.	Pertvarkyti sporto veiklų organizavimą įkuriant sporto ir rekreacijos centrą bei įsteigiant sporto metodininkų etatus seniūnijose	Plungės rajono savivaldybės administracija (Kultūros ir sporto skyrius)	2013–2017	Įsteigta įstaiga; įsteigta etatų	800,0	Savivaldybės lėšos

1.4.6. Uždavinys. Sudaryti tinkamas sąlygas kultūros kūrimui ir sklaidai bei informacijos prieinamumui

Eil. Nr.	Priemonė	Organizatoriai, vykdytojai	Igyvendinimo terminai	Pasiekimo rodiklis	Orientacinis lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai
1.4.6.1.	Renovuoti Plungės kultūros centro patalpas	Plungės rajono savivaldybės administracija (Kultūros ir sporto skyrius, Vietos ūkio ir turto skyrius, Strateginio planavimo ir investicijų skyrius), Kultūros centras	2011–2017	Renovuota patalpų (m ²)	1000,0	Savivaldybės lėšos, valstybės lėšos, ES lėšos
1.4.6.2.	Renovuoti Šateikių kultūros centro pastatą ir patalpas	Plungės rajono savivaldybės administracija (Kultūros ir sporto skyrius, Vietos ūkio ir turto skyrius, Strateginio planavimo ir investicijų skyrius), Kultūros centras	2010–2012	Renovuotas pastatas; renovuota patalpų (m ²)	3000,0	Savivaldybės lėšos, valstybės lėšos, ES lėšos
1.4.6.3.	Renovuoti Žilbinų kultūros centro ir jo filialo Kantaučiuose pastatą ir patalpas	Plungės rajono savivaldybės administracija (Kultūros ir sporto skyrius, Vietos ūkio ir turto skyrius, Strateginio planavimo ir investicijų skyrius), Kultūros centras	2010–2012	Renovuotas pastatas; renovuota patalpų (m ²)	1681,0	Savivaldybės lėšos, valstybės lėšos, ES lėšos
1.4.6.4.	Renovuoti Šateikių kultūros centro Aleksandravo filialo pastatą ir patalpas	Plungės rajono savivaldybės administracija (Kultūros ir sporto skyrius, Vietos ūkio ir turto skyrius, Strateginio planavimo ir investicijų skyrius), Kultūros centras	2010–2012	Renovuotas pastatas; renovuota patalpų (m ²)	695,0	Savivaldybės lėšos, valstybės lėšos, ES lėšos
1.4.6.5.	Renovuoti Kulių kultūros centro Stalgėnų filialo pastatą ir patalpas	Plungės rajono savivaldybės administracija (Kultūros ir sporto skyrius, Vietos ūkio ir turto skyrius, Strateginio planavimo ir investicijų skyrius), Kultūros centras	2011–2013	Renovuotas pastatas; renovuota patalpų (m ²)	600,0	Savivaldybės lėšos, valstybės lėšos, ES lėšos

Eil. Nr.	Priemonė	Organizatoriai, vykdytojai	Igyvendinimo terminai	Pasiekimo rodiklis	Orientacinis lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai
1.4.6.6.	Modernizuoti kultūros produktų ir paslaugų kūrimo materialinę bazę	Plungės rajono savivaldybės administracija (Kultūros ir sporto skyrius), kultūros centrai	2011–2017	Kultūros centrų ir jų filialų, aprūpintų šiuolaikiška technika ir muzikos instrumentais, skaičius	2000,0	Savivaldybės lėšos, valstybės lėšos, ES lėšos
1.4.6.7.	Rekonstruoti Plungės rajono savivaldybės viešosios bibliotekos pastatus ir M. Oginskio dvaro ansamblio laikrodinės oranžeriją, pritaikant bibliotekos reikmėms	Plungės rajono savivaldybės administracija (Kultūros ir sporto skyrius, Vietos ūkio ir turto skyrius, Strateginio planavimo ir investicijų skyrius), Plungės rajono savivaldybės viešoji biblioteka	2010–2013	Rekonstruota pastatų, vnt.	1000,0	Savivaldybės lėšos, valstybės lėšos
1.4.6.8.	Rekonstruoti Viešosios bibliotekos kaimo filialų pastatus ir patalpas: - <i>Sateikių filialo</i> , - <i>Gegrėnų filialo</i> , - <i>Kantaučių filialo</i> ; - <i>Gintališkės filialo</i>	Plungės rajono savivaldybės administracija (Kultūros ir sporto skyrius, Vietos ūkio ir turto skyrius, Strateginio planavimo ir investicijų skyrius), Plungės rajono savivaldybės viešoji biblioteka	2011–2017	Rekonstruota pastatų, vnt.	3000,0	Savivaldybės lėšos, valstybės lėšos, ES lėšos
1.4.6.9.	Užtikrinti Viešosios bibliotekos kaimo filialų modernizavimo tęstinumą	Plungės rajono savivaldybės administracija (Kultūros ir sporto skyrius), Plungės rajono savivaldybės viešoji biblioteka	2013–2017	Kaimo filialų, aprūpintų reikalavimus atitinkančia kompiuterine įranga ir interneto ryšiu, skaičius	500,0	Savivaldybės lėšos, valstybės lėšos, ES lėšos

1.4.7. Uždavinys. Optimizuoti švietimo įstaigų tinklą, išlaikant paslaugas kokybiškas ir prieinamas rajono gyventojams

Eil. Nr.	Priemonė	Organizatoriai, vykdytojai	Įgyvendinimo terminai	Pasiekimo rodiklis	Orientacinis lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai
1.4.7.1.	Reorganizuoti neefektyviai naudojamus švietimo įstaigas	Plungės rajono savivaldybės administracija (Švietimo skyrius)	2010–2017	Finansuojamų tuščių mokymosi vietų skaičius	–	–
1.4.7.2.	Skatinti privačių švietimo paslaugas teikiančių įstaigų steigimąsi	Plungės rajono savivaldybės administracija (Švietimo skyrius)	2010–2017	Veikiančių privačių švietimo paslaugas teikiančių įstaigų skaičius	–	–
1.4.7.3.	Didinti priešmokyklinio ir ikimokyklinio ugdymo paslaugų prieinamumą kaimo vietovėse, įsteigiant lopšelio–darželio grupes: <ul style="list-style-type: none"> – <i>Karklėnuose (Nausodžio seniūnija),</i> – <i>Stalgėnuose (Stalgėnų seniūnija),</i> – <i>Žitbinuose (Žitbinų seniūnija),</i> – <i>Šateikiuose (Šateikių seniūnija)</i> 	Plungės rajono savivaldybės administracija (Švietimo skyrius, seniūnijos), bendruomenės	2010–2017	Kaimo seniūnijų, kuriose veikia ikimokyklinio ugdymo grupės, skaičius; grupės lankančių vaikų skaičius	1200,0	Savivaldybės lėšos
1.4.7.4.	Įvesti savivaldybės teritorijoje gyvenančių ikimokyklinio ir priešmokyklinio amžiaus vaikų apskaitos sistemą ir plėtoti kompleksinę pagalbą šeimoms, auginančioms vaikus nuo gimimo iki privalomojo mokymo pradžios	Plungės rajono savivaldybės administracija (Švietimo skyrius, Savivaldybės gydytojas)	2011–2012	Nustatytas tikslus ikimokyklinio ir priešmokyklinio amžiaus vaikų, kuriems reikalinga pedagoginė pagalba, skaičius; visi ikimokyklinio amžiaus vaikai turi galimybę gauti pedagoginę, psichologinę ir socialinę pagalbą	20,0	Savivaldybės lėšos

Eil. Nr.	Priemonė	Organizatoriai, vykdytojai	Igyvendinimo terminai	Pasiekimo rodiklis	Orientacinis lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai
1.4.7.5.	Sustiprinti kūrybiško savarankiško mokymų tobulinimo prielaidas	Plungės rajono savivaldybės administracija (Švietimo skyrius)	2011–2017	Užtikrintas ugdymo formų ir metodų laisvesnis pasirinkimas; padidintas švietimo įstaigų finansinis savarankiškumas	–	–
1.4.7.6.	Ugdyti mokymų bendruomenių kompetenciją, veiksmingai taikyti IKT ugdymui, mokymo ir mokymosi kokybei gerinti, plėtoti elektroninę mokymo ir mokymosi kultūrą	Plungės rajono savivaldybės administracija (Švietimo skyrius)	2011–2017	Organizuotų kvalifikacijos tobulinimo seminarų, kursų mokytojams, naudojančioms IKT ugdymo procese, skaičius; sukurtų ir pritaikytų mokymų programų skaičius	300,0	Savivaldybės lėšos, valstybės lėšos, ES lėšos
1.4.7.7.	Išlaikyti paslaugų lygi rizikos ir socialiai pažeidžiamiems vaikams	Plungės rajono savivaldybės administracija (Švietimo skyrius)	2011–2017	Igyvendinta smurto prieš vaikus, žalingų polinkių ir kitos prevencijos bei kitos pagalbos programų, vnt.	150,0	Savivaldybės lėšos, valstybės lėšos
1.4.7.8.	Remti gabių ir talentingų vaikų ugdymo iniciatyvas	Plungės rajono savivaldybės administracija (Švietimo skyrius)	2011–2017	Renginių (olimpiadų, konkursų, varžybų), kuriuose dalyvavo mokiniai, skaičius per metus; mokinių, dalyvavusių renginiuose, skaičius per metus	100,0	Savivaldybės lėšos
1.4.7.9.	Plėtoti neformalųjį ugdymą, įgyvendinant švietimo paslaugų įvairovę	Plungės rajono savivaldybės administracija (Švietimo skyrius)	2011–2017	Padidintas neformaliojo švietimo veiklų rūšių skaičius; įgyvendintas naujas mokinių pasirenkamojo (neformaliojo) švietimo modelis; įdiegtas neformalaus švietimo mokinio krepšelio principas; sudarytos galimybės neformaliajame švietime dalyvauti dvigubai didesniam vaikų skaičiui	400,0	Savivaldybės lėšos

Eil. Nr.	Priemonė	Organizatoriai, vykdytojai	Igyvendinimo terminai	Pasiekimo rodiklis	Orientacinis lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai
1.4.7.10.	Skatinti mokyklas įgyvendinti etninės kultūros, rengimo šeimai ir kitas edukacines programas	Plungės rajono savivaldybės administracija (Švietimo skyrius)	2011–2017	Kasmet įgyvendinti 3–5 projektai, programos	–	–

1.4.8. Uždavins. Stiprinti ir modernizuoti švietimo įstaigų materialinę bazę, skatinti naujų technologijų panaudojimą

Eil. Nr.	Priemonė	Organizatoriai, vykdytojai	Igyvendinimo terminai	Pasiekimo rodiklis	Orientacinis lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai
1.4.8.1.	Renovuoti lopšelio–darželio „Vyturėlis“ pastatą, pagerinant energetines charakteristikas	Plungės rajono savivaldybės administracija (Švietimo skyrius, Vietos ūkio ir turto skyrius, Strateginio planavimo ir investicijų skyrius)	2010–2011	Renovuotas pastatas	2470,0	Savivaldybės lėšos, valstybės lėšos, ES lėšos
1.4.8.2.	Renovuoti lopšelio–darželio „Nykštukas“ pastatą, pagerinant energetines charakteristikas	Plungės rajono savivaldybės administracija (Švietimo skyrius, Vietos ūkio ir turto skyrius, Strateginio planavimo ir investicijų skyrius)	2010–2012	Renovuotas pastatas	1926,7	Savivaldybės lėšos, valstybės lėšos, ES lėšos
1.4.8.3.	Rekonstruoti Plungės rajono Platelio gimnazijos pastatą	Plungės rajono savivaldybės administracija (Švietimo skyrius, Vietos ūkio ir turto skyrius, Strateginio planavimo ir investicijų skyrius)	2010–2011	Renovuotas pastatas	4000,0	Savivaldybės lėšos, valstybės lėšos, ES lėšos
1.4.8.4.	Rekonstruoti Plungės rajono Alsėdžių vidurinės mokyklos pastatą	Plungės rajono savivaldybės administracija (Švietimo skyrius, Vietos ūkio ir turto skyrius, Strateginio planavimo ir investicijų skyrius)	2010–2011	Renovuotas pastatas	4000,0	Savivaldybės lėšos, valstybės lėšos
1.4.8.5.	Renovuoti Plungės lopšelio–darželio „Pasaka“ pastatą, pagerinant energetines charakteristikas	Plungės rajono savivaldybės administracija (Švietimo skyrius, Vietos ūkio ir turto skyrius, Strateginio planavimo ir investicijų skyrius)	2011–2013	Renovuotas pastatas	1458,5	Savivaldybės lėšos, valstybės lėšos, ES lėšos

Eil. Nr.	Priemonė	Organizatoriai, vykdytojai	Įgyvendinimo terminai	Pasiekimo rodiklis	Orientacinis lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai
1.4.8.6.	<p>Pagerinti ikimokyklinio ugdymo įstaigų veiklos sąlygas, renovuojant patalpas ir atnaujinant inventorių:</p> <ul style="list-style-type: none"> – <i>lopšelyje-darželyje „Raudonkepuraitė“</i>, – <i>lopšelyje-darželyje „Saulutė“</i>, – <i>lopšelyje-darželyje „Rūtėlė“</i> 	Plungės rajono savivaldybės administracija (Švietimo skyrius, Vietos ūkio ir turto skyrius, Strateginio planavimo ir investicijų skyrius)	2010–2011	Įstaigų, kuriose modernizuota materialinė bazė, skaičius	1510,1	Savivaldybės lėšos, valstybės lėšos, ES lėšos
1.4.8.7.	Diegti švietimo įstaigose pažangias informacines sistemas (elektroninis diennas ir pan.) bei užtikrinti pakankamą kompiuterizuotų darbo vietų skaičių mokiniams ir mokytojams	Plungės rajono savivaldybės administracija (Švietimo skyrius)	2010–2017	Įstaigų, savo veiklose naudojančių informacines sistemas, skaičius; viena kompiuterizuota darbo vieta besinaudojančių mokinių/mokytojų skaičius	2000,0	Savivaldybės lėšos, valstybės lėšos, ES lėšos
1.4.8.8.	<p>Įgyvendinti „Mokyklų tobulinimo programos plius“ projektus:</p> <ul style="list-style-type: none"> – „<i>Bendrojo lavinimo mokyklų bibliotekų modernizavimas</i>“, – „<i>Bendrojo lavinimo mokyklų modernizavimas</i>“, – „<i>Technologijų, menų ir gamtos mokslų mokymo infrastruktūra</i>“ 	Plungės rajono savivaldybės administracija (Švietimo skyrius)	2010–2013	Atnaujinti 3 mokyklų bibliotekų baldai ir įranga; 7 mokyklose įrengtos darbo vietos mokytojams (su baldais ir įranga); 4 mokyklose atnaujinta kabinetų mokymo įranga	4000,0	ES lėšos, valstybės lėšos

II PRIORITETAS. ŽMOGIŠKIEJI IŠTEKLIAI

2.1. TIKSLAS. PLĖTOTI BENDRUOMENIŠKUMĄ IR PILIETIŠKUMĄ

2.1.1. Uždavinys. Stiprinti bendruomenių vaidmenį

Eil. Nr.	Priemonė	Organizatoriai, vykdytojai	Igyvendinimo terminai	Pasiekimo rodiklis	Orientacinis lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai
2.1.1.1.	Įtraukti bendruomenes į viešųjų paslaugų teikimą	Plungės rajono savivaldybės administracija (Socialinės paramos skyrius, Kultūros ir sporto skyrius, seniūnijos)	2010–2017	Bendruomenių, kurios teikia nariams viešąsias paslaugas, skaičius	–	–
2.1.1.2.	Skatinti bendruomenių veiklas, finansuojanti jų vykdomus projektus	Plungės rajono savivaldybės administracija	2010–2017	Paremta bendruomenių projektų, vnt.	300,0	Savivaldybės lėšos
2.1.1.3.	Skatinti savanorystę	Plungės rajono savivaldybės administracija	2010–2017	Organizuota renginių savanorystės temomis	200,0	Savivaldybės lėšos

2.1.2. Uždavinys. Skatinti pozityvias jaunimo iniciatyvas ir aktyvumą

Eil. Nr.	Priemonė	Organizatoriai, vykdytojai	Igyvendinimo terminai	Pasiekimo rodiklis	Orientacinis lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai
2.1.2.1.	Plėtoti atviro darbo su Jaunimo centru veiklas	Plungės rajono savivaldybės administracija (Jaunimo reikalų koordinatorius)	2011–2013	Pritaikytos įstaigos veiklai patalpos; vidutinis metinis klientų skaičius.	1000,0	Savivaldybės lėšos, valstybės lėšos, ES lėšos
2.1.2.2.	Suteikiant patalpas ir teikiant institucinę pagalbą, sudaryti palankias sąlygas jaunimo ir su jaunu dirbančių organizacijų veiklai	Plungės rajono savivaldybės administracija (Jaunimo reikalų koordinatorius, Vietos ūkio ir turto skyrius)	2011–2017	Organizacijų, kurioms suteiktos patalpos, skaičius; organizacijų, kurioms suteikta institucinė pagalba, skaičius	300,0	Savivaldybės lėšos, ES lėšos, kitos lėšos

Eil. Nr.	Priemonė	Organizatoriai, vykdytojai	Igyvendinimo terminai	Pasiekimo rodiklis	Orientacinis lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai
2.1.2.3.	Skatinti jaunimo ir su jaunimu dirbančias organizacijas užsimiti projektine veikla	Plungės rajono savivaldybės administracija (Jaunimo reikalų koordinatorius)	2011–2017	Organizacijų, vykdančių projektus, skaičius; projektų, kuriuos bendrafinansuoja Savivaldybė, skaičius	300,0	Savivaldybės lėšos, ES lėšos, kitos lėšos
2.1.2.4.	Įtraukti jaunimą į savanorystės veiklas	Plungės rajono savivaldybės administracija (Jaunimo reikalų koordinatorius)	2011–2017	Organizuotų priemonių skaičius	50,0	Savivaldybės lėšos, ES lėšos, kitos lėšos
2.1.2.5.	Skatinti objektų jaunimo aktyviam laisvalaikio praleidimui infrastruktūros (skeitparkų, nuotykių parkų, trasų) kūrimąsi	Plungės rajono savivaldybės administracija (Jaunimo reikalų koordinatorius), jaunimo ir su jaunimu dirbančios organizacijos, verslininkai	2011–2017	Įrengta infrastruktūros objektų	300,0	Savivaldybės lėšos, ES lėšos, kitos lėšos

2.1.3. Uždavinys. Integruoti į visuomenę socialiai pažeidžiamus asmenis bei šeimas

Eil. Nr.	Priemonė	Organizatoriai, vykdytojai	Įgyvendinimo terminai	Pasiekimo rodiklis	Orientacinis lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai
2.1.3.1.	Organizuoti tėvų mokymus, padedančius nepatekti į socialinės rizikos šeimų gretas, siekti, kad visoms socialinės rizikos šeimoms būtų teikiamos socialinių įgūdžių ugdymo ir palaikymo paslaugos	Plungės rajono savivaldybės administracija (Socialinės paramos skyrius, Plungės socialinių paslaugų centras, bendruomenės	2011–2017	Organizuota mokymų, šeimų, kurioms teikiamos paslaugos, proc. nuo bendro socialinės rizikos šeimų skaičiaus	300,0	Savivaldybės lėšos
2.1.3.2.	Organizuoti mokymus tėvams, stiekiantiems įsivaikinti tėvų globos netekusius vaikus	Plungės rajono savivaldybės administracija (Socialinės paramos skyrius), Plungės socialinių paslaugų centras	2011–2017	Organizuota mokymų, vnt.; dalyvavusių mokymuose skaičius	300,0	Savivaldybės lėšos
2.1.3.3.	Sudaryti galimybę nutolusių nuo rajono centro kaimo vietovių gyventojams gauti psichologinę pagalbą	Plungės rajono savivaldybės administracija (Socialinės paramos skyrius, seniūnijos)	2011–2017	Įsteigta psichologų etatų	500,0	Savivaldybės lėšos
2.1.3.4.	Organizuoti gerumo akcijas ir renginius, kurių metu būtų renkamos lėšos ir daiktai skurdžiai gyvenantiems	Plungės rajono savivaldybės administracija (Socialinės paramos skyrius, seniūnijos)	2011–2017	Organizuota renginių, vnt.	30,0	Savivaldybės lėšos, kitos lėšos
2.1.3.5.	Vykdyti bedarbių profesinį mokymą	Plungės teritorinė darbo birža, mokymo įstaigos	2011	Išmokyti 59 bedarbiai	n.d.	ES lėšos
2.1.3.6.	Vykdyti bedarbių, turinčių aukštąjį išsilavinimą, mokymą	Plungės teritorinė darbo birža, mokymo įstaigos	2011	6 bedarbiai išmokyti papildomų profesijų	n.d.	ES lėšos

2.1.4. Uždavinys. Ugdyti rajono gyventojų meninį ir sociokultūrinį išprusimą, išsaugant ir puoselėjant vietos kultūros tradicijas

Eil. Nr.	Priemonė	Organizatoriai, vykdytojai	Įgyvendinimo terminai	Pasiekimo rodiklis	Orientacinis lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai
2.1.4.1.	Dalyvauti regioniniuose, respublikiniuose ir tarptautiniuose kultūros ir meno projektuose	Plungės rajono savivaldybės administracija (Kultūros ir sporto skyrius), kultūros centrai, Plungės rajono savivaldybės viešojo biblioteka	2011–2017	Įgyvendintų tarptautinių projektų skaičius	500,0	Savivaldybės lėšos, kitos lėšos
2.1.4.2.	Finansiškai remti kultūros įstaigų meno projektų ir meninių idėjų įgyvendinimą	Plungės rajono savivaldybės administracija (Kultūros ir sporto skyrius)	2011–2017	Parengtų ir įgyvendintų projektų skaičius	500,0	Savivaldybės lėšos, kitos lėšos
2.1.4.3.	Premijuoti rajono kultūros ir meno kūrėjus, meno kolektyvus už aktyvią kūrybinę veiklą	Plungės rajono savivaldybės administracija (Kultūros ir sporto skyrius)	2011–2017	Skirtų premijų skaičius	200,0	Savivaldybės lėšos, kitos lėšos
2.1.4.4.	Rengti seminarus, mokymus ir konferencijas, skatinant rajono kultūros ir meno darbuotojų mokslinę bei metodinę veiklą	Plungės rajono savivaldybės administracija (Kultūros ir sporto skyrius), kultūros įstaigos	2011–2017	Surengtų mokymo ir parengtų pranešimų skaičius	200,0	Savivaldybės lėšos, kitos lėšos
2.1.4.5.	Inicijuoti leidybinius projektus, atspindinčius rajono kūrėjų veiklą	Plungės rajono savivaldybės administracija (Kultūros ir sporto skyrius), kultūros įstaigos	2011–2017	Išleistų leidinių skaičius	200,0	Savivaldybės lėšos, kitos lėšos
2.1.4.6.	Rengti rajono kultūrinio savitumo įprasminimo ir sklaidos projektus	Plungės rajono savivaldybės administracija (Kultūros ir sporto skyrius), kultūros įstaigos.	2010–2017	Parengtų ir įgyvendintų projektų skaičius	200,0	Savivaldybės lėšos, kitos lėšos
2.1.4.7.	Užtikrinant rajono teatrinių tradicijų tęstinumą, įsteigti profesionalų teatrą ir organizuoti teatrinis projektus	Plungės rajono savivaldybės administracija (Kultūros ir sporto skyrius), kultūros įstaigos	2011–2013	Įsteigtas juridinis vienetas savivaldybės teatras; įsteigti etatai; suorganizuotų projektų skaičius	1000,0	Savivaldybės lėšos, kitos lėšos

Eil. Nr.	Priemonė	Organizatoriai, vykdytojai	Igyvendinimo terminai	Pasiekimo rodiklis	Orientacinis lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai
2.1.4.8.	Kultūros centruose išlaikyti visų meninių žanrų mėgėjų meno kolektyvus, užtikrinant tinkamas sąlygas jų veiklai	Plungės rajono savivaldybės administracija (Kultūros ir sporto skyrius), kultūros įstaigos	2011–2017	Meno kolektyvų skaičius	–	–
2.1.4.9.	Inicijuoti ir rengti profesionalaus meno sklaidos ir pristatymo rajono gyventojams projektus	Plungės rajono savivaldybės administracija (Kultūros ir sporto skyrius), kultūros įstaigos	2011–2017	Profesionalių meno kolektyvų, parengtų parodų ir profesionalaus meno pristatymo projektų skaičius	200,0	Savivaldybės lėšos, kitos lėšos
2.1.4.10.	Skatinti etninės kultūros, tautodailės ir tradicinių amatų veiklas bei rengti projektus	Plungės rajono savivaldybės administracija (Kultūros ir sporto skyrius), kultūros įstaigos	2011–2017	Parengtų parodų, plenerų, mugių ir tautodailės bei etninės kultūros sklaidos projektai	200,0	Savivaldybės lėšos, kitos lėšos
2.1.4.11.	Įsteigti Plungės kultūros centre pučiamųjų orkestro, kamerinio orkestro ir choro mokyklas	Plungės rajono savivaldybės administracija (Kultūros ir sporto skyrius), Plungės kultūros centras	2011–2013	Įsteigti reikalingi etatai	1000,0	Savivaldybės lėšos, kitos lėšos
2.1.4.12.	Parengti prioritietinių rajono renginių kalendorių ir juo vadovaujantis organizuoti renginius	Plungės rajono savivaldybės administracija (Kultūros ir sporto skyrius), Kultūros reikalų taryba, kultūros įstaigos	2011	Parengtas renginių kalendorius; finansuoti renginiai	500,0	Savivaldybės lėšos, kitos lėšos

2.2. TIKSLAS. DIDINTI SAVIVALDOS EFEKTYVUMĄ

2.2.1. Uždavinys. Tobulinti savivaldybės valdymą ir administracinių paslaugų teikimą

Eil. Nr.	Priemonė	Organizatoriai, vykdytojai	Igyvendinimo terminai	Pasiekimo rodiklis	Orientacinis lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai
2.2.1.1.	Igyvendinti Plungės rajono savivaldybėje vieno langelio principą, diegiant bendrą dokumentų apskaitos ir valdymo sistemą ⁴ .	Plungės rajono savivaldybės administracija (Bendrasis skyrius, Strateginio planavimo ir investicijų skyrius, Informacinių technologijų skyrius)	2010–2011	Veikianti vieno langelio sistema; įdiegta informacinių sistemų	270,5	Savivaldybės lėšos, ES lėšos
2.2.1.2.	Tobulinti Savivaldybės vidaus administravimą ir veiklos valdymą	Plungės rajono savivaldybės administracija (Strateginio planavimo ir investicijų skyrius, Informacinių technologijų skyrius, Finansų ir biudžeto skyrius, Buhalterinės apskaitos skyrius)	2010–2011	Įdiegta informacinių sistemų	838,0	Savivaldybės lėšos, ES lėšos
2.2.1.3.	Atnaujinti Savivaldybės interneto svetainę, įdiegiant e. demokratijos priemones	Plungės rajono savivaldybės administracija (Informacinių technologijų skyrius, Strateginio planavimo ir investicijų skyrius)	2010–2012	Atnaujintas Savivaldybės interneto tinklalapis; įdiegta informacinių sistemų		Savivaldybės lėšos, ES lėšos
2.2.1.4.	Didinti Savivaldybės tarybos narių, Administracijos ir biudžetinių bei viešųjų įstaigų darbuotojų kvalifikaciją	Plungės rajono savivaldybės administracija (Juridinis ir personalo administravimo skyrius, Strateginio planavimo ir investicijų skyrius)	2010–2017	Mokymuose dalyvavusių ir pažymėjimus gavusių Savivaldybės tarybos narių skaičius; mokymuose dalyvavusių ir pažymėjimus gavusių Savivaldybės administracijos, biudžetinių ir viešųjų įstaigų darbuotojų skaičius	165,1	Savivaldybės lėšos, ES lėšos, kitos lėšos

2.2.2. Uždavinys. Užtikrinti darnųjį rajono vystymą, rengiant planavimo dokumentus

Eil. Nr.	Priemonė	Organizatoriai, vykdytojai	Igyvendinimo terminai	Pasiekimo rodiklis	Orientacinis lėšų poreikis, tūkst. Lt.	Finansavimo šaltiniai
2.2.2.1.	Parengti Plungės rajono savivaldybės plėtros 2017–2024 metų strateginį planą	Plungės rajono savivaldybės administracija (Strateginio planavimo ir investicijų skyrius)	2017	Patvirtintas planas	120,0	Savivaldybės lėšos, ES lėšos
2.2.2.2.	Parengti Plungės rajono savivaldybės kaimų ir Plungės miesto ribų pakoregavimo specialųjį planą	Plungės rajono savivaldybės administracija (Architektūros ir teritorijų planavimo skyrius)	2011–2013	Patvirtintas planas	100,0	Savivaldybės lėšos, ES lėšos
2.2.2.3.	Parengti Platelių miestelio sutvarkymo bendrąjį planą	Plungės rajono savivaldybės administracija (Architektūros ir teritorijų planavimo skyrius)	2011–2013	Patvirtintas planas	90,0	Savivaldybės lėšos, ES lėšos
2.2.2.4.	Parengti Kulių miestelio sutvarkymo bendrąjį planą	Plungės rajono savivaldybės administracija (Architektūros ir teritorijų planavimo skyrius)	2011–2013	Patvirtintas planas	90,0	Savivaldybės lėšos, ES lėšos
2.2.2.5.	Parengti Šateikių kaimo sutvarkymo bendrąjį planą	Plungės rajono savivaldybės administracija (Architektūros ir teritorijų planavimo skyrius)	2011–2013	Patvirtintas planas	90,0	Savivaldybės lėšos, ES lėšos

2.2.3. Uždavinys. Stiprinti verslo bendruomenės, savivaldos, švietimo ir profesinio rengimo institucijų bei kitų institucijų bendradarbiavimą

Eil. Nr.	Priemonė	Organizatoriai, vykdytojai	Igyvendinimo terminai	Pasiekimo rodiklis	Orientacinis lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai
2.2.3.1.	Kartą per ketvirtį organizuoti verslo bendruomenės ir savivaldos susitikimus „Mero pusryčiai“	Plungės rajono savivaldybės administracija	2011–2017	Organizuoti 4 susitikimai per metus	–	–
2.2.3.2.	Kartą per ketvirtį organizuoti verslo bendruomenės susitikimus su Savivaldybės administracijos darbuotojais, įvairiomis valstybinėmis institucijomis	Plungės rajono savivaldybės administracija	2011–2017	Organizuoti 4 susitikimai per metus	–	–
2.2.3.3.	Sukurti „Idėjų banką“	Plungės rajono savivaldybės administracija, verslininkai, verslo asociacijos, bendruomenės	2011–2017	Įkurtas „Idėjų bankas“	–	–
2.2.3.4.	Bendradarbiaujant su socialiniais partneriais, rajono mokyklų, verslo ir savivaldos institucijomis, tirti specialistų poreikį regione ir atlikti rengiamų profesijų analizę	Plungės technologijų ir verslo mokykla	2011–2017 (kasmet)	Paklausių specialybių rengimas	3,0	Valstybės lėšos
2.2.3.5.	Organizuoti mokinių praktinį mokymą rajono verslo įmonėse, ūkininkų ūkiuose	Plungės technologijų ir verslo mokykla	2011–2017 (kasmet)	Mokinių dalyvavusių praktiniuose mokymuose skaičius	–	–
2.2.3.6.	Plėtoti profesinio informavimo ir konsultavimo pagalbą bendrojo lavinimo mokyklų mokiniams ir jų tėvams	Plungės rajono savivaldybės administracija (Švietimo skyrius)	2011–2017	Profesinio informavimo taškai veikia visose bendrojo lavinimo mokyklose	–	–
2.2.3.7.	Plėtoti mokymosi visą gyvenimą sistemą	Plungės rajono savivaldybės administracija (Švietimo skyrius)	2011–2017	Sukurtos sąlygos įvairaus amžiaus asmenims gilinti savo žinias; įrengtas nuotolinio mokymo kabinetas	100,0	Savivaldybės lėšos, valstybės lėšos

Eil. Nr.	Priemonė	Organizatoriai, vykdytojai	Igyvendinimo terminai	Pasiekimo rodiklis	Orientacinis lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai
2.2.3.8.	Plėtoti integruotą bendrąjį ir profesinį mokymąsi visą gyvenimą	Plungės rajono savivaldybės administracija (Švietimo skyrius)	2011–2017	Sukurta integrali mokymosi visą gyvenimą sistema	–	–
2.2.3.9.	Organizuoti konferencijas ar kitas panašias priemones su Lietuvos Respublikos Seimo ir Vyriausybės atstovais aktualiais verslui ir savivaldai klausimais	Plungės rajono savivaldybės administracija, asocijuotos Plungės verslo struktūros	2011–2017	Organizuotų renginių skaičius	30,0	Savivaldybės lėšos, kitos lėšos

III PRIORITETAS. EKONOMINĖ APLINKA

3.1. TIKSLAS. KURTI PALANKIĄ EKONOMINĘ APLINKĄ

3.1.1. Uždavinys. Teikti verslui svarbią informaciją

Eil. Nr.	Priemonė	Organizatoriai, vykdytojai	Igyvendinimo terminai	Pasiekimo rodiklis	Orientacinis lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai
3.1.1.1.	Paviešinti informaciją apie VšĮ „Eksportuojančioji Lietuva“ veiklą	VšĮ „Eksportuojančioji Lietuva“	2011	Organizuotas VšĮ „Eksportuojančioji Lietuva“ pristatymas	–	–
3.1.1.2.	Teikti konsultacijas apie veiklai Lietuvoje vykdyti reikalingus leidimus ir licencijas bei nuorodas į kitų ES šalių institucijas dėl leidimų ir licencijų gavimo kitose ES šalyse. Publikuoti Plungės rajono savivaldybės www.plunge.lt svetainėje nuorodą į svetainę www.verslovertai.lt	VšĮ „Eksportuojančioji Lietuva“, Plungės rajono savivaldybės administracija (Informacinių technologijų skyrius)	2011–2017	Suteiktų konsultacijų skaičius (per metus); patalpinta nuoroda	–	–
3.1.1.3.	Teikti specializuotas konsultacijas pradedantiems rajono verslininkams pagal įmonės poreikį ir specifiką bei nuorodas į verslo informacijos šaltinius (tarptautinius prekybos portalus, verslo pasiūlymų duomenų bazes, kompanijų direktorijas)	VšĮ „Eksportuojančioji Lietuva“	2011–2017	Suteiktų konsultacijų skaičius (per metus)	–	–
3.1.1.4.	Nustatyti verslininkams reikalingos informacijos poreikį	VšĮ „Eksportuojančioji Lietuva“	2011–2017	Ištirtas poreikis	n.d.	VšĮ „Eksportuojančioji Lietuva“ lėšos*
3.1.1.5.	Atlikti Plungės rajono savivaldybės ekonominę analizę: surinkti statistinius duomenis, juos susisteminti, palyginti su Lietuvos Respublikos ir apskrities savivaldybių vidurkiu, paviešinti	VšĮ „Eksportuojančioji Lietuva“, Darbo birža, Plungės rajono savivaldybės administracija (skyriniai pagal kuruojamas sritis)	2011–2017	Paviešinta informacija	–	–

Eil. Nr.	Priemonė	Organizatoriai, vykdytojai	Įgyvendinimo terminai	Pasiekimo rodiklis	Orientacinis lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai
3.1.1.6.	Organizuoti seminarus, konferencijas ir kitas priemones verslininkams apie verslo naujoves, užsienio rinkas, tendencijas versle, o rajono gyventojams apie verslo kūrimą	VšĮ „Eksportuojančioji Lietuva“, asocijuotos verslo struktūros	2011–2017	Organizuotų priemonių skaičius	n.d.	VšĮ „Eksportuojančioji Lietuva“ lėšos*, ES lėšos, kitos lėšos
3.1.1.7.	Atnaujinti Savivaldybės interneto svetainę, papildant ją ekonomine sritimi	Plungės rajono savivaldybės administracija (Strateginio planavimo ir investicijų skyrius)	2011	Atnaujinta www.plunge.lt svetainė	–	–
3.1.1.8.	Teikti informaciją užsienio kompanijoms apie Plungės rajono įmones ir verslo sąlygas rajone	VšĮ „Eksportuojančioji Lietuva“, Plungės rajono savivaldybės administracija (Strateginio planavimo ir investicijų skyrius)	2011–2017	Verslo subjektų, apie kuriuos teikta informacija, skaičius; užsienio kompanijų, kurioms suteikta informacija apie verslo sąlygas rajone, skaičius	n.d.	VšĮ „Eksportuojančioji Lietuva“ lėšos*
3.1.1.9.	Padėti Plungės rajono įmonėms susirasti verslo partnerių, organizuojant išvažiuojamąsias (įvažiuojamąsias) verslo misijas, verslo ryšių mugės	VšĮ „Eksportuojančioji Lietuva“, Plungės rajono savivaldybės administracija (Strateginio planavimo ir investicijų skyrius)	2011–2017	Organizuotų verslo misijų/ryšių mugių skaičius; verslo subjektų, dalyvavusių misijose/ ryšių mugėse skaičius	n.d.	Privacio lėšos
3.1.1.10.	Platinti leidinį „Pradedančiojo verslininko atmintinė“ (ar kitą panašaus turinio)	Plungės rajono savivaldybės administracija (Strateginio planavimo ir investicijų skyrius), Ūkio ministerija	2011–2017	Išplatinta leidinių	n.d.	Ūkio ministerijos lėšos

Eil. Nr.	Priemonė	Organizatoriai, vykdytojai	Igyvendinimo terminai	Pasiekimo rodiklis	Orientacinis lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai
3.1.1.11.	Organizuoti kasmetinius renginius „Verslo dienos“ ir „Metų verslininkas“	VšĮ „Eksportuojančioji Lietuva“, Plungės rajono savivaldybės administracija (Strateginio planavimo ir investicijų skyrius), verslininkai	2011–2017	Organizuoti renginiai	40,0	VšĮ „Eksportuojančioji Lietuva“ lėšos*, savivaldybės lėšos, privačios lėšos
3.1.1.12.	Organizuoti rajono ir prireikus - ir gretimų rajonų verslininkų diskusijas – „apvaliuosius status“	VšĮ „Eksportuojančioji Lietuva“, Plungės rajono savivaldybės administracija (Strateginio planavimo ir investicijų skyrius), verslininkai	2011–2017	Organizuotų diskusijų skaičius; dalyvavusių verslininkų skaičius	–	–

* –VšĮ „Eksportuojančioji Lietuva“ esant poreikiui finansuoti priemones vykdymą, naudos savo lėšas

3.1.2. Uždavins. Skatinti pramonės ir SVV verslą

Eil. Nr.	Priemonė	Organizatoriai, vykdytojai	Igyvendinimo terminai	Pasiekimo rodiklis	Orientacinis lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai
3.1.2.1.	Tarpininkauti, užmezgant kontaktus ir inicijuojant bendrus projektus tarp verslininkų ir mokslo įstaigų	VšĮ „Eksportuojančioji Lietuva“, Plungės rajono savivaldybės administracija	2011–2017	Organizuotų susitikimų skaičius	–	–
3.1.2.2.	Teikti informaciją ir medžiagą e. bazėje užsiregistravusioms pramonės verslą rajone vykdančioms įmonėms apie pramonės šakų konkurencingumo analizę	VšĮ „Eksportuojančioji Lietuva“	2011–2017	Įmonių, kurioms suteikta informacija ir medžiaga, skaičius	–	–

Eil. Nr.	Priemonė	Organizatoriai, vykdytojai	Igyvendinimo terminai	Pasiekimo rodiklis	Orientacinis lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai
3.1.2.3.	Organizuoti konferencijas ir pan. priemonės Plungės rajone apie pramonės šakų ir įmonių konkurencingumą	VšĮ „Eksportuojančioji Lietuva“	2011–2017	Organizuotų konferencijų ir pan. priemonių skaičius	n.d.	VšĮ „Eksportuojančioji Lietuva“ lėšos*
3.1.2.4.	Atlikti rajono įmonių ir/ar jų grupių konkurencingumo lyginamąją analizę, siekiant nustatyti galimus strateginius veiksmus	VšĮ „Eksportuojančioji Lietuva“, Plungės rajono savivaldybės administracija (Strateginio planavimo ir investicijų skyrius), verslininkai	2015–2017	Atlikta analizė	80,0	ES lėšos, valstybės lėšos, privačios lėšos
3.1.2.5.	Organizuoti seminarus ir mokymus apie klasterių naudą, jų kūrimą ir pan.	VšĮ „Eksportuojančioji Lietuva“	2011–2017	Organizuotų seminarų/ mokymų skaičius	n.d.	VšĮ „Eksportuojančioji Lietuva“ lėšos*
3.1.2.6.	Bedarbiams kompensuoti dalį išlaidų, susijusių su verslo liudijimų įsigijimu	Plungės teritorinė darbo birža	2011	Dalinė kompensacija suteikta 400 bedarbių	n.d.	ES lėšos

* –VšĮ „Eksportuojančioji Lietuva“ esant poreikiui finansuoti priemonės vykdymą, naudos savo lėšas

3.1.3. Uždavinys. Sudaryti sąlygas konkurencingam žemės ūkiui vystyti

Eil. Nr.	Priemonė	Organizatoriai, vykdytojai	Igyvendinimo terminai	Pasiekimo rodiklis	Orientacinis lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai
3.1.3.1.	Rekonstruoti melioracijos įrenginius	Plungės rajono savivaldybės administracija (Žemės ūkio skyrius)	2010–2017 kasmet	Įgyvendinta projektų	10000,0	Valstybės lėšos, Savivaldybės lėšos
3.1.3.2.	Atlikti žemių kalkinimo darbus	Plungės rajono savivaldybės administracija (Žemės ūkio skyrius)	2010–2017 kasmet	Įgyvendinta projektų	1500,0	ES lėšos, valstybės lėšos, Savivaldybės lėšos

Eil. Nr.	Priemonė	Organizatoriai, vykdytojai	Įgyvendinimo terminai	Pasiekimo rodiklis	Orientainis lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai
3.1.3.3.	Rekonstruoti tvenkinių hidroįtvarus	Plungės rajono savivaldybės administracija (Žemės ūkio skyrius)	2010–2017 kasmet	Įgyvendinta projektų	1000,0	ES lėšos, valstybės lėšos, Savivaldybės lėšos
3.1.3.4.	Įgyvendinti projektą „Plungės rajono Varduvo, Bebrės, Sausdravo, Alanto ir Luknos upelių baseinų sausinimo sistemų rekonstrukcija“	Plungės rajono savivaldybės administracija (Žemės ūkio skyrius)	2010–2011	Rekonstruota ~8,2 km griovių, 34 pralaidos, 6 tiltai, 164 drenažo žiočių	992,9	ES lėšos, Savivaldybės lėšos
3.1.3.5.	Įgyvendinti projektą „Plungės rajono Karklėnų kadastrinės vietovės sausinimo sistemų rekonstrukcija“	Plungės rajono savivaldybės administracija (Žemės ūkio skyrius)	2011–2013	Rekonstruota ~6,4 km griovių, 17 pralaidų, 6 tiltai, 219 drenažo žiočių	1392,6	ES lėšos, Savivaldybės lėšos
3.1.3.6.	Skatinti ekologiškų ūkių steigimąsi (techninės, informacinės, ir kt. pagalbos priemonių ūkininkams, pageidaujantiems įkurti ekologinės žemdirbystės ūkius teikimas)	Plungės rajono savivaldybės administracija (Žemės ūkio skyrius)	2010–2017	Suteiktų informacinių konsultacijų, mokymų ir pan. priemonių skaičius	–	–
3.1.3.7.	Įsteigti sektorinio praktinio mokymo centrą „Žemės ūkio technikos eksploatacija, priežiūra ir remontas“	Plungės technologijų ir verslo mokykla	2011–2012	Įsteigtas sektorinio praktinio mokymo centras „Žemės ūkio technikos eksploatacija, priežiūra ir remontas“	3200,0	ES lėšos, valstybės lėšos

3.1.4. Uždavinys. Skatinti veiklos kaimo gyvenvietėse įvairumą

Eil. Nr.	Priemonė	Organizatoriai, vykdytojai	Įgyvendinimo terminai	Pasiekimo rodiklis	Orientainis lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai
3.1.4.1.	Įrengti kaimo vietovėse prekyvietes	Bendruomenės, verslininkai	2011–2017	Įrengtų prekyviečių skaičius	n.d.	ES lėšos, privačios lėšos
3.1.4.2.	Teikti konsultacijas ir organizuoti mokymus vystantiems ar besiruošiantiems vystyti alternatyvias žemės ūkiui veiklas	Plungės rajono savivaldybės administracija (Žemės ūkio skyrius), Žemės ūkio konsultavimo tarnyba	2010–2017	Suteiktų konsultacijų/ mokymų skaičius	n.d.	Žemės ūkio konsultavimo tarnybos lėšos
3.1.4.3.	Įkurti agroservisą įmonė	Verslininkai	2011–2017	Įkurta agroservisą įmonė	n.d.	Privačios lėšos

3.1.5. Uždavinys. Sudaryti sąlygas investicijoms

Eil. Nr.	Priemonė	Organizatoriai, vykdytojai	Įgyvendinimo terminai	Pasiekimo rodiklis	Orientacinis lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai
3.1.5.1.	Parengti, reguliariai atnaujinti ir nuolat platinti pozityvią ir įdomią informaciją apie Plungės rajoną lietuvių, anglų, vokiečių, rusų, kalbomis	Plungės rajono savivaldybės administracija (Strateginio planavimo ir investicijų skyrius), VšĮ „Eksportuojančioji Lietuva“, verslininkai	2011–2017	Išleistas leidinys	40,0	Savivaldybės lėšos, VšĮ „Eksportuojančioji Lietuva“ lėšos, privačios lėšos
3.1.5.2.	Parengti žemės sklypus aukcionui ir leisti kasmetinį leidinį (elektroninėje formoje)	Plungės rajono savivaldybės administracija, Nacionalinė žemės ūkio tarnyba	2011–2017	Parengti žemės sklypai aukcionui; išleistas leidinys	–	–
3.1.5.3.	Skatinti logistikos centro įkūrimą rajone	Plungės rajono savivaldybės administracija (Strateginio planavimo ir investicijų skyrius)	2017	Logistikos centro kūrimu besidominčių subjektų skaičius	–	–

Eil. Nr.	Priemonė	Organizatoriai, vykdytojai	Igyvendinimo terminai	Pasiekimo rodiklis	Orientacinis lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai
3.1.5.4.	Parengti teritorijos tarp Sinagogų ir Palankės gatvių detalų planą	Plungės rajono savivaldybės administracija (Architektūros ir teritorijų planavimo skyrius)	2010–2011	Patvirtintas planas	11,2	ES lėšos, Savivaldybės lėšos
3.1.5.5.	Parengti Plungės rajono įvaizdžio formavimo ir investicijų pritraukimo galimybių studiją	Plungės rajono savivaldybės administracija (Strateginio planavimo ir investicijų skyrius), verslininkai	2011–2013	Atlikta studija	155,5	ES lėšos, Savivaldybės lėšos

3.2. TIKSLAS. PLĖTOTI TURIZMO IR REKREACIJOS VEIKLA

3.2.1. Uždavinys. Atkurti ir išplėtoti rajono turizmo institucinę ir planavimo sistemą

Eil. Nr.	Priemonė	Organizatoriai, vykdytojai	Igyvendinimo terminai	Pasiekimo rodiklis	Orientacinis lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai
3.2.1.1.	Išsteigti Plungės turizmo informacijos centrą Plungės mieste ir užtikrinti jo veiklą	Plungės rajono savivaldybės administracija (Strateginio planavimo ir investicijų skyrius), verslininkai	2011–2017	Išsteigtas Plungės turizmo informacijos centras	1500,0	Savivaldybės lėšos, privačios lėšos
3.2.1.2.	Rajono kultūros centruose arba seniūnijose organizuoti informacijos turistams teikimą (Žemaičių Kalvarijoje, Alsėdžiuose, Kuluose, Šateikiuose)	Plungės rajono savivaldybės administracija (Strateginio planavimo ir investicijų skyrius, seniūnijos, Kultūros ir sporto skyrius), kultūros įstaigos, verslininkai	2012–2017	Įstaigų, kuriose teikiama informacija turistams, skaičius	n.d.	Savivaldybės lėšos, privačios lėšos
3.2.1.3.	Parengti esamų ir potencialių turistų srautų ir turistų charakteristikų analizę	Plungės turizmo informacijos centras, verslininkai	2012–2017	Parengta analizė	10,0	Plungės turizmo informacijos centro lėšos, privačios lėšos

Eil. Nr.	Priemonė	Organizatoriai, vykdytojai	Igyvendinimo terminai	Pasiekimo rodiklis	Orientainis lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai
3.2.1.4.	Inicijuoti ir sukurti rajono ir regiono turizmo centrų tarpusavio bendradarbiavimo ir informacijos platinimo sistemą bei Plungės turizmo informacijos centro ir turizmo paslaugų teikėjų tarpusavio bendradarbiavimo ir informacijos platinimo sistemą	Plungės turizmo informacijos centras, regiono turizmo informacijos centrai, verslininkai	2012–2013	Sukurta rajono ir regiono turizmo centrų tarpusavio bendradarbiavimo ir informacijos platinimo sistema; sukurta Plungės turizmo informacijos centro ir turizmo paslaugų teikėjų tarpusavio bendradarbiavimo ir informacijos platinimo sistema	–	–
3.2.1.5.	Įdiegti rajone veikiančių viešbučių kambarių, kaimo sodybų, siūlomų maršrutų bei gidų paslaugų elektroninę rezervavimo sistemą	Plungės turizmo informacijos centras, Kaimo turizmo asociacijos Plungės skyrius, verslininkai	2012–2017	Įdiegta elektroninė rezervavimo sistema	200,0	Plungės turizmo informacijos centro lėšos, ES lėšos, privačios lėšos
3.2.1.6.	Sukurti rajono rekreacijos ir turizmo informacinį banką ir išteklių stebėsenos sistemą	Plungės turizmo informacijos centras, Plungės rajono savivaldybės administracija (Strateginio planavimo ir investicijų skyrius)	2012–2015	Sukurtas rekreacijos ir turizmo informacinis bankas ir išteklių stebėsenos sistema	–	–
3.2.1.7.	Parengti Plungės miesto centrinės dalies sutvarkymo specialųjį planą	Plungės rajono savivaldybės administracija (Architektūros ir teritorijų planavimo skyrius)	2011–2013	Patvirtintas planas	120,0	ES lėšos, Savivaldybės lėšos
3.2.1.8.	Parengti Alsėdžių miestelio centrinės dalies sutvarkymo detalųjį planą	Plungės rajono savivaldybės administracija (Architektūros ir teritorijų planavimo skyrius)	2011–2013	Patvirtintas planas	100,0	ES lėšos, Savivaldybės lėšos

Eil. Nr.	Priemonė	Organizatoriai, vykdytojai	Igyvendinimo terminai	Pasiekimo rodiklis	Orientacinis lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai
3.2.1.9.	Parengti rekreacinės teritorijos, esančios Papiatelės kaime, Žemaičių Kalvarijos seniūnijoje, detalų planą	Plungės rajono savivaldybės administracija (Architektūros ir teritorijų planavimo skyrius)	2011–2013	Patvirtintas planas	100,0	ES lėšos, Savivaldybės lėšos
3.2.1.10.	Parengti teritorijos, skirtos apžvalgos bokšto statybai, Beržoro kaime, detalų planą	Plungės rajono savivaldybės administracija (Architektūros ir teritorijų planavimo skyrius)	2011–2013	Patvirtintas planas	50,0	ES lėšos, Savivaldybės lėšos
3.2.1.11.	Parengti Žemaitijos nacionalinio parko ir jo zonų ribų bei tvarkymo specialų planą	Valstybinė saugomų teritorijų tarnyba prie Aplinkos ministerijos	2010–2012	Patvirtintas planas	n.d.	ES lėšos, Savivaldybės lėšos
3.2.1.12.	Parengti turizmo trasų aplink Papiatelės ežerą ir jų jungties iki Plungės miesto specialų planą	Plungės rajono savivaldybės administracija (Architektūros ir teritorijų planavimo skyrius)	2011–2013	Patvirtintas planas	90,0	ES lėšos, Savivaldybės lėšos

3.2.2. Uždavins. Didinti rajono patrauklumą ir prieinamumą vietiniams ir užsienio turistams

Eil. Nr.	Priemonė	Organizatoriai, vykdytojai	Igyvendinimo terminai	Pasiekimo rodiklis	Orientacinis lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai
3.2.2.1.	Sukurti vieningą turizmo rinkodaros strategiją rajone	Plungės turizmo informacijos centras, Plungės rajono savivaldybės administracija (Strateginio planavimo ir investicijų skyrius), verslininkai	2011–2012	Patvirtinta strategija	–	–
3.2.2.2.	Igyvendinti projektą „Plungės ir Telšių rajonų savivaldybių turizmo produktų rinkodaros priemonių įgyvendinimas“	Plungės rajono savivaldybės administracija (Strateginio planavimo ir investicijų skyrius)	2011–2013	Igyvendintos rinkodaros priemonės	90,0	ES lėšos, Savivaldybės lėšos

Eil. Nr.	Priemonė	Organizatoriai, vykdytojai	Igyvendinimo terminai	Pasiekimo rodiklis	Orientacinis lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai
3.2.2.3.	Dalyvauti tarptautinėse turizmo parodose, mugėse	Plungės turizmo informacijos centras, verslininkai, Kaimo turizmo asociacijos Plungės skyrius	2011–2017	Dalyvavimo tarptautinėse turizmo parodose, mugėse skaičius	500,0	Plungės turizmo informacijos centro lėšos, privačios lėšos
3.2.2.4.	Įrengti informacinių vaizdinių priemonių (nuorodų į lankytinus objektus, rodyklių, žemėlapių, stendų su objektų aprašymais) tinklą	Plungės turizmo informacijos centras, Plungės rajono savivaldybės administracija (Strateginio planavimo ir investicijų skyrius), Žemaitijos nacionalinio parko direkcija	2011–2012, 2016–2017	Vietų/objektų, kuriose įrengtos informacinės vaizdinės priemonės, skaičius	500,0	ES lėšos, valstybės lėšos, Plungės turizmo informacijos centro lėšos
3.2.2.5.	Prie pagrindinių į rajoną vedančių ar kertančių kelių (Palanga–Šiauliai, Nr. A11, Mažeikiai–Plungė–Tauragė Nr. 164, Plungė–Vėžaičiai Nr. 166, Skuodas–Plungė Nr. 169), Plungės miesto centre, autobusų ir geležinkelio stotyse įrengti rajono turizmo informacinius stendus	Plungės rajono savivaldybės administracija (Vietinio ūkio skyrius, Strateginio planavimo ir investicijų skyrius), Plungės turizmo informacijos centras	2012–2017	Įrengtų informacinių stendų skaičius	500,0	ES lėšos, Plungės turizmo informacijos centro lėšos
3.2.2.6.	Organizuoti užsienio ir šalies žurnalistų, rašančių apie Plungės rajoną, vizitus į rajoną	Plungės rajono savivaldybės administracija, verslininkai, Kaimo turizmo asociacijos Plungės skyrius	2011–2017	Organizuotų vizitų skaičius	n.d.	Privačios lėšos
3.2.2.7.	Formuoti Platielių miestelio, kaip vandens paslaugų centro, įvaizdį	Plungės turizmo informacijos centras, Plungės rajono savivaldybės administracija (Strateginio planavimo ir investicijų skyrius), verslininkai, Kaimo turizmo asociacijos Plungės skyrius	2011–2017	Suformuotas įvaizdis (apklausa)	–	–

Eil. Nr.	Priemonė	Organizatoriai, vykdytojai	Igyvendinimo terminai	Pasiekimo rodiklis	Orientacinis lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai
3.2.2.8.	Stiprinti Žemaičių Kalvarijos ir Beržoro, kaip religinio turizmo traukos centrų, įvaizdį	Plungės turizmo informacijos centras, Plungės rajono savivaldybės administracija (Strateginio planavimo ir investicijų skyrius), verslininkai	2011–2017	Suformuotas įvaizdis (apklausa)	–	–
3.2.2.9.	Paruošti Plungės rajono kaimo turizmo puslapius internete, leisti katalogą, į kurį būtų įtrauktos visos sodybos	Kaimo turizmo asociacijos Plungės skyrius, Plungės rajono savivaldybės administracija (Strateginio planavimo ir investicijų skyrius), Žemaitijos nacionalinio parko direkcija	2011	Išleistas katalogas	80,0	Privačios lėšos, Savivaldybės lėšos
3.2.2.10.	Sukurti naujus specialius teminius turistinių paslaugų ir produktų paketus	Plungės turizmo informacijos centras, Žemaitijos nacionalinio parko direkcija, verslininkai	2011–2017	Sukurtų produktų paketų skaičius (ne mažiau 4 per visą laikotarpį)	n.d.	Plungės turizmo informacijos centro lėšos, Žemaitijos nacionalinio parko direkcijos lėšos, ES lėšos, valstybės lėšos, privačios lėšos

3.2.3. Uždavinys. Skatinti apgyvendinimo ir maitinimo paslaugų plėtrą

Eil. Nr.	Priemonė	Organizatoriai, vykdytojai	Įgyvendinimo terminai	Pasiekimo rodiklis	Orientacinis lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai
3.2.3.1.	Renovuoti turinčius kultūrinę vertę Žemaitijos kraštui būdingus gyvenamuosius pastatus – etnografines sodybas, pritaikant juos turizmo paslaugų teikimui	Plungės rajono savivaldybės administracija (Strateginio planavimo ir investicijų skyrius), Kaimo turizmo asociacijos Plungės skyrius, privatūs asmenys	2011–2017	Organizuotų skatinančių renovaciją priemonių skaičius; pritaikytų etnografinių sodybų skaičius	4000,0	ES lėšos, privačios lėšos, kitos lėšos
3.2.3.2.	Numatyti vietas stovyklaviečių tinklo vystymui Žemaitijos nacionaliniame parke, Alsėdžių arealo vandens telkinių zonoje, Plungės–Kulių arealo vandens telkinių zonoje	Plungės rajono savivaldybės administracija (Architektūros ir teritorijų planavimo skyrius), Žemaitijos nacionalinio parko direkcija	2011–2013	Numatytos vietos	300,0	ES lėšos
3.2.3.3.	Kurti naujas paslaugas, skirtas sezoniskumo problemos mažinimui	Verslininkai, Plungės turizmo informacijos centras, Plungės rajono savivaldybės administracija (Strateginio planavimo ir investicijų skyrius)	2011–2017	Kartu su privačiais asmenimis ar verslininkais vykdomų projektų skaičius	1000,0	ES lėšos, privačios lėšos, kitos lėšos
3.2.3.4.	Teikti maitinimo paslaugas, atspindinčias Žemaitijos regiono ir Plungės rajono kultūrinius savitumus	Verslininkai	2011–2017	Naujų, atspindinčių Žemaitijos regiono ir Plungės rajono kultūrinius savitumus, maitinimo paslaugas teikiančių objektų skaičius	n.d.	Privačios lėšos

3.2.4. Uždavinys. Sukurti kompleksinę viešąją turizmo infrastruktūrą

Eil. Nr.	Priemonė	Organizatoriai, vykdytojai	Įgyvendinimo terminai	Pasiekimo rodiklis	Orientacinis lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai
3.2.4.1.	Pritaikyti turizmo reikmėms Plungės M. Oginskio dvaro sodybą	Plungės rajono savivaldybės administracija (Strateginio planavimo ir investicijų skyrius)	2010–2017	Atikta Plungės dvaro sodybos rūmų, dešimtosios ir kairiosios ofcinų, žirgyno, parko restauracija; M. Oginskio dvaro sodyba pritaikyta kultūrinio turizmo poreikiams	61720,0	Savivaldybės lėšos, ES lėšos
3.2.4.2.	Atstatyti ir restauruoti buvusią Platelių dvaro sodybą, pritaikant viešiemis turizmo poreikiams	Žemaitijos nacionalinio parko direkcija	2010–2011	Renovuotose dvaro arklidėse įkurtas Užgavėnių muziejus, dvaro svirne - istorinė-etnografinė, gamtos ekspozicijos	2454,0	Savivaldybės lėšos, ES lėšos
3.2.4.3.	Restauruoti buvusio Platelių dvaro kluoną ir pritaikyti miestelio aplinką bendruomenės poreikiams	Plungės rajono savivaldybės administracija (Strateginio planavimo ir investicijų skyrius)	2011–2013	Išplėta Platelių miestelio viešoji infrastruktūra, restauruotas Platelių dvaro kluonas	3387,8	Savivaldybės lėšos, ES lėšos
3.2.4.4.	Įkurti tradicinių amatų centrą Platelių dvaro sodyboje, Platelių dvaro rūsyje	Žemaitijos nacionalinio parko direkcija, Plungės rajono savivaldybės administracija (Strateginio planavimo ir investicijų skyrius)	2010–2012	Platelių dvaro rūsyje įkurtas tradicinių amatų centras	690,6	ES lėšos, valstybės lėšos
3.2.4.5.	Restauruoti ir pritaikyti turizmo reikmėms Bukantės dvaro sodybą	Žemaitių dailės muziejus	2010–2012	Restauruotas Bukantės dvaro sodybos ponų namas; atkurtas buvęs svirnas ir tvartas	2064,6	Savivaldybės lėšos, ES lėšos.
3.2.4.6.	Sutvarkyti ir pritaikyti lankymui rajone esančius religinius architektūros objektus	Plungės rajono savivaldybės administracija (Kultūros ir sporto skyrius, Vietos ūkio ir turto skyrius)	2011–2017	Sutvarkyti ir pritaikyti turizmui religiniai architektūros objektai	n.d.	ES lėšos, valstybės lėšos, kitos lėšos

Eil. Nr.	Priemonė	Organizatoriai, vykdytojai	Igyvendinimo terminai	Pasiekimo rodiklis	Orientacinis lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai
3.2.4.7.	Atnaujinti ir pritaikyti piligrimystės, turizmo ir vietos bendruomenės poreikiams Žemaičių Kalvarijos švč. Mergelės Marijos Apsilankymo bazilikos prieigų infrastruktūrą	Žemaičių Kalvarijos švč. Mergelės Marijos Apsilankymo parapija, Plungės rajono savivaldybė	2011–2013	Atnaujinta infrastruktūra	1200,0	Savivaldybės lėšos, valstybės lėšos, ES lėšos
3.2.4.8.	Igyvendinti kultūros paveldo objektų apsaugos projektus	Plungės rajono savivaldybės administracija (Kultūros ir sporto skyrius)	2011–2017	Igyvendintų apsaugos projektų skaičius	500,0	Savivaldybės lėšos, valstybės lėšos, ES lėšos
3.2.4.9.	Sutvarkyti ir pritaikyti pažintiniams turizmui: – <i>Gandingos, Varkalių ir Šarnelės piliakalnių su gyvenvietėmis kompleksus,</i> – <i>Gegrėnų ir Gegrėnų II piliakalnius,</i> – <i>Platelių piliavietę, Platelių dvarvietę (vad. Šventorkalniu) ir Platelių ežero povandeninės archeologijos kompleksą</i>	Žemaitijos nacionalinio parko direkcija, bendruomenės	2011–2017	Sutvarkytų ir pritaikytų turizmui objektų skaičius	3560,0 500,0 2100,0 960,0	ES lėšos
3.2.4.10.	Skatinti senųjų medinių dvarų sodybų gyvenamųjų ir ūkinių pastatų sutvarkymą	Plungės rajono savivaldybės administracija, privatūs asmenys	2011–2017	Sutvarkytų ir pritaikytų turizmui objektų skaičius	1000,0	Valstybės lėšos, ES lėšos, privačios lėšos
3.2.4.11.	Tirti archeologijos vertybes, rengti apsaugos ir naudojimo projektus	Plungės rajono savivaldybės administracija (Kultūros ir sporto skyrius)	2010–2017	Parengti projektai	800,0	Savivaldybės lėšos, valstybės lėšos, ES lėšos
3.2.4.12.	Atlikti mažosios architektūros tyrinėjimus, rengti apsaugos bei restauracijos projektus	Plungės rajono savivaldybės administracija (Kultūros ir sporto skyrius)	2010–2017	Parengti projektai	700,0	Savivaldybės lėšos, valstybės lėšos, ES lėšos

Eil. Nr.	Priemonė	Organizatoriai, vykdytojai	Igyvendinimo terminai	Pasiekimo rodiklis	Orientacinis lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai
3.2.4.13.	Įrengti Šaltojo karo muziejaus ir jo aplinkos infrastruktūrą	Žemaitijos nacionalinio parko direkcija	2010–2012	Įrengtas Šaltojo karo muziejus	5462,0	ES lėšos
3.2.4.14.	Pritaikyti buvusią karinę bazę ekoturizmui	Žemaitijos nacionalinio parko direkcija	2006–2013	Rekonstruoti buvusio karinio miestelio 4 pastatai pritaikyti ekoturizmo reikmėms	11000,0	ES lėšos, privačios lėšos
3.2.4.15.	Pritaikyti turizmo plėtrai Gandingos istorinę vietovę	Plungės rajono savivaldybės administracija, Telsių miškų urėdija	2011–2017	Įgyvendintų projektų skaičius	800,0	Savivaldybės lėšos, valstybės lėšos, ES lėšos
3.2.4.16.	Formuoti Platelių miestelio rekreacines erdves šalia Platelių ežero (prie jachtų klubo)	Plungės rajono savivaldybės administracija, Žemaitijos nacionalinio parko direkcija, privatūs asmenys, bendruomenė	2011–2017	Išplėta Platelių miestelio viešojo infrastruktūra	n.d.	Savivaldybės lėšos, valstybės lėšos, ES lėšos, privačios lėšos, kitos lėšos
3.2.4.17.	Platelių miestelyje atnaujinti medinių namų fasadus, ištaipyti tradiciniais piešiniais senas bei naujai įrengtas namų langines	Plungės rajono savivaldybės administracija, Žemaitijos nacionalinio parko direkcija, privatūs asmenys, Plungės turizmo informacijos centras	2011–2017	Namų su atnaujintais mediniais fasadais skaičius; namų su atnaujintomis langinėmis skaičius	700,0	Privačios lėšos, kitos lėšos
3.2.4.18.	Alsėdžių miestelyje, jo centre ir šalia Alsėdžių tvenkinio, formuoti rekreacijai patrauklią aplinką	Plungės rajono savivaldybės administracija, privatūs asmenys, bendruomenė	2011–2017	Išplėta Alsėdžių miestelio viešojo infrastruktūra	n.d.	Savivaldybės lėšos, valstybės lėšos, ES lėšos, privačios lėšos, kitos lėšos
3.2.4.19.	Plėtoti rekreacines teritorijas Beržoro kaime, Beržoro ežero pakrantėse	Plungės rajono savivaldybės administracija, Žemaitijos nacionalinio parko direkcija, privatūs asmenys, bendruomenė	2011–2017	Išplėta rekreacinė infrastruktūra Beržoro kaime, Beržoro ežero pakrantėse	n.d.	Savivaldybės lėšos, valstybės lėšos, ES lėšos, privačios lėšos, kitos lėšos

Eil. Nr.	Priemonė	Organizatoriai, vykdytojai	Igyvendinimo terminai	Pasiekimo rodiklis	Orientacinis lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai
3.2.4.20.	Sutvarkyti Platelių ežero pakrantes	Plungės rajono savivaldybės administracija, bendruomenė, verslininkai, privatūs asmenys	2011–2017	Sutvarkytos pakrantės	500,0	Savivaldybės lėšos, valstybės lėšos, ES lėšos, privačios lėšos, kitos lėšos
3.2.4.21.	Igyvendinti projektą „Saugomų teritorijų tvarkymas, I etapas“ (Žemaitijos nacionaliniame parke, Gardų geomorfologinio draustinio teritorijoje, Gardų ozo tvarkymo darbai)	Valstybinė saugomų teritorijų tarnyba prie Aplinkos ministerijos, Žemaitijos nacionalinio parko direkcija	2010–2011	Sutvarkyta pažeista Gardų ozo šiaurinė iškasta ir nerekultivuota teritorija pritaikyta pažintiniam turizmui	n.d.	Valstybės lėšos
3.2.4.22.	Igyvendinti projektą „Saugomų teritorijų tvarkymas, I etapas“ (Žemaitijos nacionaliniame parke Platelių ežero hidrologinio rekonstrukcijos techninio darbo projekto rengimas)	Valstybinė saugomų teritorijų tarnyba prie Aplinkos ministerijos, Žemaitijos nacionalinio parko direkcija	2010–2011	Parengtas projektas	n.d.	Valstybės lėšos
3.2.4.23.	Igyvendinti projektą „Saugomų teritorijų tvarkymas, I etapas“ (Žemaitijos nacionaliniame parke, Siberijos telmologinio draustinio teritorijoje, pradėti Siberijos pelkės tvarkymo darbai)	Valstybinė saugomų teritorijų tarnyba prie Aplinkos ministerijos, Žemaitijos nacionalinio parko direkcija	2009–2011	Išsaugotos europinės svarbos šarmingų žemapelkių, tarpinių pelkių bei liūnų buveinės; įrengti informaciniai stendai	n.d.	Valstybės lėšos
3.2.4.24.	Įrengti pažintinius takus bei kitą reikalingą infrastruktūrą Reiskių tyro telmologiniame draustinyje	Telšių miškų urėdija, Plungės rajono savivaldybės administracija (Kulių sentūnija), bendruomenė	2010–2017	Įrengti pažintiniai takai	n.d.	Valstybės lėšos, ES lėšos, kitos lėšos

Eil. Nr.	Priemonė	Organizatoriai, vykdytojai	Igyvendinimo terminai	Pasiekimo rodiklis	Orientacinis lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai
3.4.2.25.	Įrengti infrastruktūrą Šateikių, Milašaičių–Stalgėnų, Kulių miškuose	Plungės rajono savivaldybės administracija (seniūnija), bendruomenė, Telšių miškų urėdija	2010–2017	Įrengta rekreacinė infrastruktūra	n.d.	Valstybės lėšos, ES lėšos, kitos lėšos
3.2.4.26.	Sutvarkyti Alsėdžių, Kulių, Prūsalių II (Kaušėnų), Rotinėnų tvenkinių aplinką ir pritaikyti rekreacijai	Plungės rajono savivaldybės administracija (seniūnijos), bendruomenės, Vietos veiklos grupė	2010–2017	Sutvarkyta tvenkinių aplinka	n.d.	Valstybės lėšos, kitos lėšos, privačios lėšos, ES lėšos
3.2.4.27.	Pritaikyti Plungės rajono gamtines (botanines) vertybes pažintinio turizmo plėtrai bei edukacinei veiklai vykdyti, sutvarkant prieigas bei parengiant aplinką tokiai veiklai ir sukuriant naujus maršrutus	Žemaitijos nacionalinio parko direkcija, Plungės turizmo informacijos centras	2010–2017	Objektų, pritaikytų pažintiniam turizmui, skaičius	n.d.	Valstybės lėšos, kitos lėšos, privačios lėšos, ES lėšos
3.2.4.28.	Plėtoti turizmo trasų aplink Platelio ežerą ir jų jungties iki Plungės miesto infrastruktūrą	Plungės rajono savivaldybės administracija (Strateginio planavimo ir investicijų skyrius), Žemaitijos nacionalinio parko direkcija, Telšių miškų urėdija	2012–2014	Įrengta 37 km turizmo trasa; sukurtas pėsčiųjų turizmo maršrutas, dviračių turizmo maršrutas, autoturizmo maršrutas, vandens turizmo maršrutas Platelio ežere; įrengta viešojo turizmo infrastruktūra	14005,0	ES lėšos, Savivaldybės lėšos, privačios lėšos
3.2.4.29.	Paruošti vandens turizmo trasas	Plungės turizmo informacijos centras, Plungės rajono savivaldybės administracija, privatūs asmenys	2011–2017	Įrengti ženklaai, rodyklės, standai, valčių nuleidimo ir sustojimo vietos	1500,0	ES lėšos, valstybės lėšos, Savivaldybės lėšos, privačios lėšos

Eil. Nr.	Priemonė	Organizatoriai, vykdytojai	Igyvendinimo terminai	Pasiekimo rodiklis	Orientacinis lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai
3.2.4.30.	Statyti įrenginius keliautojų (auto, dviračių, pėsčiųjų, vandens turizmo) patogumui	Plungės turizmo informacijos centras, Plungės rajono savivaldybės administracija, privatūs asmenys	2011–2017	Įrengti mažosios architektūros elementai, poilsio ir apžvalgos aikštelės, dviračių aikštelės, valčių prieklauskos, laiptai nusileisti, automobilių aikštelės, higienos įrenginiai, elementai ir kt.	700,0	ES lėšos, valstybės lėšos, Savivaldybės lėšos, privačios lėšos
3.2.4.31.	Įrengti tarptautinius standartus atitinkantį kempingą	Verslininkai, Plungės rajono savivaldybės administracija, privatūs asmenys	2011–2017	Įrengtas kempingas	400,0	ES lėšos, valstybės lėšos, Savivaldybės lėšos, privačios lėšos, kitos lėšos
3.2.4.32.	Rekonstruoti poilsio bazes, nakvynės namus	Plungės rajono savivaldybės administracija, privatūs asmenys	2011–2017	Rekonstruotos poilsio bazės, namai	1800,0	ES lėšos, valstybės lėšos, Savivaldybės lėšos, privačios lėšos, kitos lėšos
3.2.4.33.	Modernizuoti stovyklavietes, poilsiavietes	Plungės rajono savivaldybės administracija, privatūs asmenys	2011–2017	Modernizuotos stovyklavietės, poilsiavietės	1200,0	ES lėšos, valstybės lėšos, Savivaldybės lėšos, privačios lėšos, kitos lėšos
3.2.4.34.	Įrengti turistinio inventoriaus nuomos punktus	Verslininkai	2011–2017	Įrengti nuomos punktai	n.d.	Privačios lėšos

Eil. Nr.	Priemonė	Organizatoriai, vykdytojai	Igyvendinimo terminai	Pasiekimo rodiklis	Orientacinis lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai
3.2.4.35.	Sutvarkyti kelio atkarpą iki Žemaitės memorialinio muziejaus	Plungės rajono savivaldybės administracija (Vietos ūkio ir turto skyrius), Žemaičių dailės muziejus	2012–2015	Sutvarkyto kelio atkarpa	1000,0	ES lėšos, valstybės lėšos, Savivaldybės lėšos
3.2.4.36.	Vystyti infrastruktūrą, įrengiant naujas ir rekonstruojant jau esamas prieplaukas ežeruose	Bendruomenės, verslininkai	2011–2017	Įrengtų naujų/rekonstruotų prieplaukų skaičius	n.d.	ES lėšos, privačios lėšos

3.2.5. Kurti rajono įvaizdį išsaugant, stiprinant ir kuriant naujus fizinius ir nematerialius produktus, leidžiančius atskirti Plungės rajoną nuo kitų rajonų

Eil. Nr.	Priemonė	Organizatoriai, vykdytojai	Igyvendinimo terminai	Pasiekimo rodiklis	Orientacinis lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai
3.2.5.1.	Identifikuoti rajono skiriamuosius savitus bruožus (lyginant su kitais Lietuvos rajonais)	Plungės turizmo informacijos centras, Plungės rajono savivaldybės administracija	2011–2012	Sudaryta charakteristika	–	–
3.2.5.2.	Skatinti kurti rajone unikalų ir vieningą kraštovaizdį, architektūrą	Plungės turizmo informacijos centras, Plungės rajono savivaldybės administracija	2011–2017	Organizuotų priemonių/leidinių skaičius	–	–
3.2.5.3.	Kurti specialų apželdinimą, informacinius ženklus, teminius paminklus ar meno kūrinius	Plungės rajono savivaldybės administracija, bendruomenės, verslininkai, privatūs asmenys	2011–2017	Sukurtų objektų skaičius	n.d.	Savivaldybės lėšos, privačios lėšos, kitos lėšos
3.2.5.4.	Skatinti kurti projektus viešose erdvėse, taip sukuriant išskirtinę atmosferą	Plungės rajono savivaldybės administracija, bendruomenės, verslininkai, privatūs asmenys	2011–2017	Įgyvendintų projektų skaičius	n.d.	Savivaldybės lėšos, privačios lėšos, kitos lėšos
3.2.5.5.	Kurti išskirtinį savitą Savivaldybei pavaldžių įstaigų eksterjerą	Plungės rajono savivaldybės administracija	2011–2017	Įgyvendintų projektų skaičius	–	–

Eil. Nr.	Priemonė	Organizatoriai, vykdytojai	Įgyvendinimo terminai	Pasiekimo rodiklis	Orientacinis lėšų poreikis, tūkst. Lt	Finansavimo šaltiniai
3.2.5.6.	Patvirtinti komercinės lauko reklamos reglamentus ir skatinti rengti lauko reklamą	Plungės rajono savivaldybės administracija (Architektūros ir planavimo skyrius)	2011–2017	Įgyvendintų projektų skaičius	–	–
3.2.5.7.	Informaciniuose stenduose, žemėlapiuose nurodyti Savivaldybės įstaigas ir viešąsias įstaigas	Plungės, turizmo informacijos centras, Plungės rajono savivaldybės administracija	2011–2017	Įgyvendintų projektų skaičius	–	–
3.2.5.8.	Sukurti viešųjų ženklų (įskaitant įrangos tipą, užrašus, spalvas, simbolius, logotipus ir t.t.) vieningą dizainą	Plungės turizmo informacijos centras, Plungės rajono savivaldybės administracija	2012	Sukurtas stilius	20,0	Savivaldybės lėšos, privačios lėšos, kitos lėšos
3.2.5.9.	Įsigyti (sukurti) viešojo meno objektus, kurie prisideda prie rajono tapatybės formavimo	Plungės rajono savivaldybės administracija, verslininkai, privatus asmenys	2011–2017	Įsigytų viešojo meno objektų skaičius	n.d.	Savivaldybės lėšos, privačios lėšos, kitos lėšos

**2007–2013 METŲ PLUNGĖS RAJONO GATVIŲ IR KELIŲ TINKLO PLĖTROS IR
PRIEŽIŪROS PROGRAMOJE NUMATYTI OBJEKTAI PAGAL SVARBĄ**

Eil. Nr.	Gatvės pavadinimas	Rekonstruotinas gatvės/kelio ilgis, km	Svarba*
1	Platelių g. Babrungo gyv., Babrungo sen., rekonstrukcija	0,52	P1
2	Žaliosios g. Platelių mst. rekonstrukcija	1,05	P1
3	Žvyrkelio nuo Noriškių tilto iki Kaušėnų k. Nausodžio sen. rekonstrukcija	1,71	P1
4	Parko g. Babrungo gyv., Babrungo sen., rekonstrukcija	0,38	P1
5	Žvyrkelio Žemaičių Kalvarija–Užbradumė Žemaičių Kalvarijos sen. rekonstrukcija	3,45	P1
6	Šlaito g. Babrungo gyv., Babrungo sen., rekonstrukcija	0,45	P1
7	Vingio g. Babrungo gyv., Babrungo sen., rekonstrukcija	0,80	P2
8	Miškų g. Plungės m. rekonstrukcija	0,40	P2
9	Notės, Blendžiavos g. Plungės mieste rekonstrukcija	0,72	P2
10	Aušros g. Kuliuose rekonstrukcija	0,40	P2
11	Ryto g. Plungės m. rekonstrukcija	0,57	P2
12	Kelio nuo vandenvietės iki Noriškių tilto Nausodžio sen. rekonstrukcija	1,58	P2
13	J. Tumo–Vaižganto g. Kuliuose rekonstrukcija	0,69	P2
14	Nausodžio g. Plungės m. rekonstrukcija	0,47	P2
15	Žaliosios g. Babrungo gyv., Babrungo sen., rekonstrukcija	0,20	P2
16	Aleksandravo g. Nr. 5 Šateikių sen. rekonstrukcija	0,34	P2
17	R. Genio g. Plungės m. rekonstrukcija	0,30	P2
18	Kelio Žerniai–Gegrėnai Žemaičių Kalvarijos sen. rekonstrukcija	4,47	P2
19	Lankos g. Plungės m. rekonstrukcija	0,34	P2
20	Kelio Beržoras–Vydeikiai Platelių sen. rekonstrukcija	8,06	P2
21	Aleksandravo g. Nr. 7 Šateikių sen. rekonstrukcija	0,62	P2
22	Alanto g. Kuliuose rekonstrukcija	0,40	P2
23	Žaltakalnio g. Plungės m. rekonstrukcija	1,40	P3
24	Liepų g. Kuliuose rekonstrukcija	0,57	P3
25	Kelio Stonaičiai–Prūsaliai Nausodžio sen. rekonstrukcija	0,39	P3
26	Saulėtekio g. Plungės m. rekonstrukcija	0,46	P3
27	Varpo g. Plungės m. rekonstrukcija	0,50	P3
28	Kelio Žemaičių Kalvarija–Vilkai Žemaičių Kalvarijos sen. rekonstrukcija	2,00	P3
29	Šateikių g. Nr. 25A Šateikių sen. rekonstrukcija	0,34	P3
30	Kelio Visvainiai–Mikytai Platelių sen. rekonstrukcija	3,93	P3
31	Makščių g. Alsėdžiuose rekonstrukcija	0,60	P3
32	Jurgaičių g. Alsėdžiuose rekonstrukcija	0,55	P3
33	Merkelių gyvenvietės gatvės Paukštakių sen. rekonstrukcija	0,38	P3
34	Pakalnės g. Milašaičių gyv., Stalgėnų sen., rekonstrukcija	0,40	P3
	Iš viso:	39,44	

* P1 - didžiausios svarbos, P2 - vidutinės svarbos, P3 - mažiausios svarbos

D KATEGORIJOS PLUNGĖS MIESTE ASFALTUOTINŲ GATVIŲ SĄRAŠAS

Eil. Nr.	Gatvės pavadinimas	Gatvės danga	Gatvės ilgis km
	Senos miesto gatvės		
1	Klevų gatvė	žvyras	0,640
2	Kuršių gatvė (dalis)	žvyras	0,120
3	Lankos gatvė (dalis)	žvyras	0,480
4	Taikos gatvė (dalis)	žvyras	0,300
5	Beržų gatvė	žvyras	0,240
6	Ežero gatvė	asfaltbetonis (buvo)	0,330
7	Ažuolų gatvė	asfaltbetonis (buvo)	0,280
8	Žemaičių gatvė	žvyras	0,250
9	Draugystės gatvė	žvyras	0,190
10	Baltijos gatvė	žvyras	0,190
11	Kaštonų gatvė (dalis)	asfaltbetonis (buvo)	0,170
12	Liepų gatvė (dalis)	žvyras	0,160
13	Turgaus gatvė	žvyras	0,160
14	Atžalyno gatvė	gruntas	0,170
15	Kepyklos gatvė	žvyras	0,370
16	Pievų gatvė	žvyras	0,330
17	S.Daukanto gatvė	žvyras	0,340
18	Kęstaičių gatvė	žvyras	0,180
19	Paupio gatvė	žvyras	0,250
20	Vyšnių gatvė	žvyras	0,150
21	M.Valančiaus gatvė	žvyras	0,360
22	Vingio gatvė	žvyras	0,250
23	Kranto gatvė	žvyras	0,340
24	Šlaito gatvė	žvyras	0,330
25	Žemaitės gatvė (dalis)	gruntas	0,570
26	Žemaitės skersgatvis	gruntas	0,160
27	J. Biliūno gatvė (dalis)	žvyras	0,100
28	Birutės skersgatvis	žvyras	0,150
29	Paprūdžio skersgatvis	žvyras	0,230
30	Babrungo gatvė	žvyras	0,330
31	Mozūrų gatvė (dalis)	žvyras	0,140
32	Smilties gatvė (dalis)	žvyras	0,150
33	Palankės gatvė (dalis)	žvyras	0,230
34	Knygnešių gatvė	žvyras	0,210
35	Vilties gatvė	žvyras	0,280
36	Purienu gatvė	žvyras	0,650
37	Vėjo gatvė	žvyras	0,270
38	J. Žilevičiaus sersgatvis	žvyras	0,260
39	Pušyno gatvė	žvyras	0,330
40	Z. Ivinskio gatvė	gruntas	0,200
41	J. Kučinskio gatvė	gruntas	0,560
		Iš viso:	11,400
	Naujos miesto gatvės		

Eil. Nr.	Gatvės pavadinimas	Gatvės danga	Gatvės ilgis km
42	Truikių gatvė	gruntas	0,360
43	Platelių gatvė	gruntas	0,590
44	S. Riaubos gatvė	gruntas	0,170
45	Beržoro gatvė	gruntas	0,360
46	Antanavičių gatvė	gruntas	0,410
47	Margirio gatvė	gruntas	0,290
48	P. Margirio gatvė	gruntas	0,330
49	Luknos gatvė	gruntas	0,860
50	Alanto gatvė	gruntas	0,830
51	Sausdravo gatvė	gruntas	0,440
52	Uošnos gatvė	gruntas	0,550
53	Pietvės gatvė	gruntas	0,310
54	Šarnelės gatvė	gruntas	0,600
55	Mišupės gatvė	gruntas	0,220
56	Sruojos gatvė	gruntas	0,280
57	Ateities gatvė	gruntas	1,290
58	Tilto gatvė	gruntas	0,490
59	M. Oginskio skersgatvis	gruntas	0,150
60	Tukumo gatvė	gruntas	0,370
61	Brastos gatvė	gruntas	0,240
62	Pakrantės gatvė	gruntas	0,700
63	Smilgų gatvė	gruntas	0,200
64	Purių gatvė	gruntas	0,190
65	Paparčių gatvė	gruntas	0,190
66	P. Juodišiaus gatvė	gruntas	0,210
67	P. Pukio gatvė	gruntas	0,170
68	Zubovo gatvė	gruntas	0,320
69	Kapucinių gatvė	gruntas	0,140
70	P. Plechavičiaus gatvė	gruntas	0,670
71	M. Pečkauskaitės gatvė	gruntas	0,560
72	Mažosios Lietuvos gatvė	gruntas	0,270
73	Šv. Vincento gatvė	gruntas	0,220
		Iš viso:	12,980
		Bendras gatvių ilgis, km	24,380

**PLUNGĖS RAJONO SAVIVALDYBĖS 2010–2017 METŲ STRATEGINIO PLĖTROS
PLANO DALIŲ, SUSIJUSIŲ SU SOCIALINE APLINKA, PARENGIMO KOORDINAVIMO
KOMISIJOS NARIAI**

1. Asta Beierle Eigirdienė, Administracijos direktoriaus pavaduotoja (komisijos pirmininkė),
2. Audrius Misiūnas, Švietimo, kultūros ir sporto komiteto pirmininkas,
3. Leonardas Želvys, Sveikatos ir socialinės apsaugos komiteto pirmininkas,
4. Regina Dambrauskienė, Civilinės ir priešgaisrinės saugos skyriaus vedėja,
5. Rolandas Raibužis, Švietimo skyriaus vedėjas,
6. Vida Saukalienė, Kultūros ir sporto skyriaus vedėja,
7. Aldona Striaukienė, Vaiko teisių apsaugos skyriaus vedėja,
8. Lolita Vaitkevičienė, jaunimo reikalų koordinatore,
9. Genovaitė Vasylienė, Socialinės paramos skyriaus vedėja,
10. Alvydas Viršilas, Kultūros ir sporto skyriaus vedėjo pavaduotojas,
11. Gintaras Domarkas, Plungės miesto seniūnijos seniūnas,
12. Rūta Jonušienė, Babrungo seniūnijos seniūnė,
13. Arūnas Jurkus, Stalgėnų seniūnijos seniūnas,
14. Liudas Gricius, Žemaičių Kalvarijos seniūnijos seniūnas,
15. Gražvydas Paulius, Šateikių seniūnijos seniūnas,
16. Daivutė Petrauskienė, Kulių seniūnijos seniūnė,
17. Violeta Petraitienė, Nausodžio seniūnijos seniūnė,
18. Danutė Rapolavičienė, Platelių seniūnijos seniūnė,
19. Danutė Repšienė, Alsėdžių seniūnijos seniūnė,
20. Aurimas Vasiliauskas, Paukštakių seniūnijos seniūnas,
21. Sigutė Žeimaitienė, Žlibinų seniūnijos seniūnė,
22. Gintaras Armalis, Plungės trumpalaikės globos centro direktorius,
23. Alvidas Bakanauskas, Žemaičių dailės muziejaus direktorius,
24. Rima Jokubauskienė, Plungės rajono bendruomenių asociacijos „Plungės kraštas“ pirmininkė,
25. Žaneta Liutikienė, Plungės socialinių paslaugų centro direktorė; Plungės rajono savivaldybės vietos veiklos grupės pirmininkė,
26. Antanas Martusevičius, VšĮ Plungės rajono savivaldybės ligoninės direktorius,
27. Romas Matulis, Plungės rajono savivaldybės kultūros centro direktorius,
28. Violeta Skierienė, Plungės rajono savivaldybės viešosios bibliotekos direktorė,
29. Saulius Vaičekauskas, Telšių AVPK Plungės rajono PK viršininkas.

**PLUNGĖS RAJONO SAVIVALDYBĖS 2010–2017 METŲ STRATEGINIO PLĖTROS
PLANO DALIŲ, SUSIJUSIŲ SU EKONOMIKA IR INFRASTRUKTŪROS IŠVYSTYMU,
PARENGIMO KOORDINAVIMO KOMISIJOS NARIAI**

1. Juozas Šlepetis, Savivaldybės mero pavaduotojas (komisijos pirmininkas),
2. Vytautas Jonutis, Vietos ūkio ir ekologijos komiteto pirmininkas,
3. Mykolas Pronckus, Ekonomikos, finansų ir biudžeto komiteto pirmininkas,
4. Andriejus Stančikas, Kaimo reikalų komiteto pirmininkas,
5. Remigijus Ačas, Informacinių technologijų skyriaus vedėjas,
6. Asta Beierle Eigirdienė, Administracijos direktoriaus pavaduotoja,
7. Alfredas Bieliauskas, Savivaldybės mero patarėjas,
8. Živilė Bieliauskienė, Vietos ūkio ir turto skyriaus vedėja,
9. Ramūnas Janauskas, Architektūros ir teritorijų planavimo skyriaus vedėjas,
10. Rūta Jonušienė, Babrungo seniūnijos seniūnė,
11. Lionė Jundulienė, Turto valdymo skyriaus vedėja,
12. Arvydas Liutika, Vietos ūkio ir turto skyriaus vedėjo pavaduotojas,
13. Algirdas Mika, Žemės ūkio skyriaus vedėjas,
14. Gintaras Domarkas, Plungės miesto seniūnijos seniūnas,
15. Liudas Gricius, Žemaičių Kalvarijos seniūnijos seniūnas,
16. Arūnas Jurkus, Stalgėnų seniūnijos seniūnas,
17. Gražvydas Paulius, Šateikių seniūnijos seniūnas,
18. Violeta Petraitenė, Nausodžio seniūnijos seniūnė,
19. Daivutė Petrauskienė, Kulių seniūnijos seniūnė,
20. Danutė Rapolavičienė, Platelių seniūnijos seniūnė,
21. Danutė Repšienė, Alsėdžių seniūnijos seniūnė,
22. Aurimas Vasiliauskas, Paukštakių seniūnijos seniūnas,
23. Sigutė Žeimaitienė, Žlibinų seniūnijos seniūnė,
24. Dangirutė Jurkuvienė, Plungės teritorinės darbo biržos direktorė,
25. Giedrė Kazakevičienė, Plungės turizmo ir verslo informacijos centro direktorė,
26. Giedrius Norvaišas, Žemaitijos nacionalinio parko direkcijos direktorius,
27. Petras Piekus, UAB Plungės šilumos tinklų direktorius,
28. Marijona Striaukienė, Kaimo turizmo asociacijos Plungės skyriaus pirmininkė,
29. Algirdas Vaitkus, UAB „Telšių regiono atliekų tvarkymo centras“ direktorius,
30. Jonas Varkalys, Plungės pramoninkų sąjungos narys.

PLUNGĖS RAJONO SAVIVALDYBĖS 2010 – 2017 METŲ PLĖTROS STRATEGINIO PLANO ĮGYVENDINIMO PRIEŽIŪROS SISTEMA

I. PLUNGĖS RAJONO SAVIVALDYBĖS STRATEGINIO PLĖTROS PLANO ĮGYVENDINIMO PRIEŽIŪROS SISTEMOS PASKIRTIS

Plungės rajono savivaldybės strateginio plėtros plano (toliau – PRSPP) įgyvendinimo priežiūros sistema - tai sisteminis aplinkos, susietos su patvirtinto strateginio plano įgyvendinimo metu atsirandančiais kiekybiniais ir kokybiniais pokyčiais, stebėjimo ir vertinimo procesas, kurio metu periodiškai parengiama strateginio plano įgyvendinimo ataskaita.

PRSPP įgyvendinimo priežiūros sistema skirta PRSPP įgyvendinimui koordinuoti ir kontroliuoti, vertinti PRSPP įgyvendinimo poveikį savivaldybei.

PRSPP įgyvendinimo priežiūros sistema apibrėžia:

1. PRSPP įgyvendinimo priežiūros institucinę struktūrą;
2. Kasmetinį PRSPP įgyvendinimo priežiūros darbų ciklą;
3. PRSPP įgyvendinimo rodiklių sistemą.

II. PLUNGĖS RAJONO SAVIVALDYBĖS STRATEGINIO PLĖTROS PLANO ĮGYVENDINIMO PRIEŽIŪROS INSTITUCINĖ STRUKTŪRA

PRSPP įgyvendinimo priežiūros institucinę struktūrą sudaro trys lygmenys: politinis, administracinis ir visuomeninis.

Institucinės struktūros aprašymas pateikiamas 1 lentelėje, institucinės struktūros schema pateikiama 1 schemoje.

1 lentelė. Institucinės struktūros aprašymas.

Eil. Nr.	Institucija	Apytikslis posėdžių skaičius per metus*	Pagrindiniai uždaviniai, įgyvendinant PRSPP
Politinis lygmuo			
1.	Plungės rajono savivaldybės taryba	1	Išklauso PRSPP įgyvendinimo metinę ataskaitą, tvirtina dokumento pakeitimus ir papildymus.
Administracinis lygmuo			
2.	Strateginio planavimo grupė	1	Strateginio planavimo grupė suformuojama iš Savivaldybės administracijos padalinių vadovų. Grupė svarsto PRSPP įgyvendinimo metinę ataskaitą administraciniu lygmeniu, teikia pasiūlymus dėl PRSPP koregavimo ar papildymo bei kitais klausimais, susijusiais su strategine plėtra.
3.	Savivaldybės administracijos Strateginio planavimo ir investicijų skyrius	-	Surenka informaciją apie PRSPP įgyvendinimo būklę iš Savivaldybės administracijos struktūrinių padalinių/kitų PRSPP nurodytų vykdytojų, ją sistemina ir rengia PRSPP įgyvendinimo ataskaitą. Organizuoja PRSPP įgyvendinimo ataskaitos pristatymą Savivaldybės tarybai, socialiniams – ekonominiais partneriams, visuomenei. Surenka pasiūlymus dėl PRSPP koregavimo ar papildymo, teikia juos svarstyti Strateginio planavimo grupei, Savivaldybės tarybos komitetams bei tvirtinti Savivaldybės tarybai. Organizuoja Plungės rajono savivaldybės trejų metų strateginio veiklos plano rengimą, remiantis PRSPP.
4.	Savivaldybės administracijos struktūrinių padalinių darbuotojai, atsakingi už PRSPP dalių įgyvendinimo priežiūrą	-	Teikia Strateginio planavimo ir investicijų skyriui informaciją apie struktūriniams padaliniams priskirtų vykdyti PRSPP dalių įgyvendinimą bei pasiūlymus dėl PRSPP koregavimo ar papildymo.
Visuomeninis lygmuo			
5.	Socialiniai-ekonominiai partneriai	1	Dalyvauja pristatant PRSPP įgyvendinimo metines ataskaitas, teikia informaciją apie PRSPP įgyvendinimą, teikia pasiūlymus dėl PRSPP nuostatų koregavimo ar papildymo.

* PRSPP įgyvendinimo/koregavimo ar pildymo klausimais.

1 schema. PRSPP įgyvendinimo priežiūros institucinės struktūros schema.

POLITINIS LYGMUO

ADMINISTRACINIS LYGMUO

VISUOMENINIS LYGMUO

III. PLUNGĖS RAJONO SAVIVALDYBĖS STRATEGINIO PLĖTROS PLANO ĮGYVENDINIMO PRIEŽIŪROS PROCESAS

PRSPP yra įgyvendinamas, jo priemonės, kurių patvirtinti vykdytojai yra Savivaldybės administracija ir Savivaldybės biudžetinės įstaigos, įtraukiant į Plungės rajono savivaldybės trejų metų strateginį veiklos planą (toliau – SVP).

SVP yra dokumentas, kuris rengiamas kasmet ir numato Savivaldybės veiklą ateinantiems trejiems metams. SVP susideda iš situacijos analizės, misijos, strateginių tikslų bei programų, pagal kurias yra sudaromas Savivaldybės biudžetas.

Kad būtų užtikrintas sklandus PRSPP ir SVP rengimo, įgyvendinimo ir stebėsenos procesas, Savivaldybės administracijos struktūrinių padalinių bei Savivaldybės biudžetinių įstaigų veiklos nuostatuose turi atsispindėti strateginio planavimo funkcija, turi būti paskirti už strateginį planavimą atsakingi darbuotojai bei nustatyta asmeninė darbuotojų atsakomybė už PRSPP ir SVP dalių įgyvendinimą.

PRSPP tikslų, uždavinių ir priemonių įgyvendinimas turi būti koordinuojamas su plane numatytų kitų vykdytojų – viešojo administravimo institucijų, valstybės įmonių ir įstaigų, visuomeninių organizacijų, privačių įmonių – planais. Rengiant PRSPP įgyvendinimo metinę ataskaitą, surenkama informacija iš visų PRSPP nurodytų vykdytojų.

RSPP įgyvendinimo ataskaita rengiama, svarstoma ir teikiama išklausti Savivaldybės tarybai kiekvienais metais.

Įvertinus PRSPP įgyvendinimo rezultatus bei gautas pastabas ir pasiūlymus, PRSPP papildomas ir keičiamas.

PRSPP numatytos priemonės kasmet integruojamos į Plungės rajono savivaldybės trejų metų strateginio veiklos plano programas, kurioms skiriamas finansavimas iš Plungės rajono savivaldybės biudžeto ir kitų finansavimo šaltinių.

Išsamus PRSPP įgyvendinimo proceso aprašymas ir vykdymo terminai pateikiami 2 lentelėje.

2 lentelė. PRSPP įgyvendinimo procedūros ir vykdymo terminai

Eil. Nr.	Procedūros	Vykdytojai	Vykdymo terminai	
			Pradžia	Pabaiga
1.	PRSPP įgyvendinimo metinių rezultatų aptarimas. PRSPP įgyvendinimo metinės ataskaitos rengiamos kasmet ir pristatomos Savivaldybės administracijos Strateginio planavimo grupei, Savivaldybės tarybai, socialiniams – ekonominiams partneriams bei visuomenei. PRSPP įgyvendinimo metinė ataskaita skelbiama Savivaldybės interneto tinklalapyje www.plunge.lt .	Strateginio planavimo ir investicijų skyrius	kovas	gegužė
2.	PRSPP peržiūrėjimas, keitimas/papildymas. Išnagrinėjus PRSPP įgyvendinimo rezultatus, užfiksuotus kasmetinėje PRSPP įgyvendinimo ataskaitoje, bei Savivaldybės tarybos narių, Administracijos padalinių, socialinių – ekonominių partnerių ir kitų subjektų raštu pateiktus pasiūlymus dėl PRSPP keitimo/papildymo, svarstoma reikiamybė keisti/papildyti PRSPP.	Strateginio planavimo ir investicijų skyrius	birželis	liepa

Eil. Nr.	Procedūros	Vykdytojai	Vykdyto terminai	
			Pradžia	Pabaiga
3.	Plungės rajono savivaldybės trejų metų strateginio veiklos plano sudarymas, įvertinant PRSPP. PRSPP veiksmai ateinantiems trejiems metams paskirstomi pagal vykdytojus (Savivaldybės administracijos padalinius) ir įtraukiami į Savivaldybės trejų metų strateginį veiklos planą. Kasmet Savivaldybės struktūriniai padaliniai parengia SVP dalis, kurias į bendrą visumą sujungia Strateginio planavimo ir investicijų skyrius.	Strateginio planavimo ir investicijų skyrius	liepa	gruodis
4.	<u>Savivaldybės biudžeto sudarymas.</u> <u>Savivaldybės biudžetas sudaromas pagal SVP programas.</u>	Finansų ir biudžeto skyrius	lapkritis	vasaris

PRSPP keitimas ir papildymas – tai procedūra, kurios metu strateginio plano prioritetai, tikslai, uždaviniai arba priemonės yra papildomi naujais ar pakeičiami.

PRSPP priemonės bei priemonių įgyvendinimo rodikliai gali būti keičiami kasmet.

PRSPP peržiūrimas kas 3 metai, ir tuomet gali keistis jo prioritetai, tikslai ir uždaviniai. Vizija gali keistis, tik iš esmės peržiūrint ir keičiant PRSPP.

Pasiūlymus dėl PRSPP pakeitimo ar papildymo gali teikti Savivaldybės tarybos nariai, Savivaldybės administracijos ir jos struktūrinių padalinių vadovai, socialiniai-ekonominiai partneriai, kiti suinteresuoti fiziniai ar juridiniai asmenys.

Pasiūlymai dėl PRSPP pakeitimo ir papildymo pateikiami raštu Strateginio planavimo ir investicijų skyriui iki einamų metų birželio 1 d. Pateikti pasiūlymai apsvaustomi Strateginio planavimo grupėje bei Savivaldybės tarybos komitetuose. PRSPP pakeitimus ir papildymus tvirtina Savivaldybės taryba.

PRSPP įgyvendinimo priežiūros procesas pavaizduotas 3 schemeje.

3 schema. PRSPP įgyvendinimo priežiūros procesas.

IV. PLUNGĖS RAJONO SAVIVALDYBĖS STRATEGINIO PLANAVIMO DOKUMENTAI

Savivaldybėje rengiami strateginio planavimo dokumentai klasifikuojami į ilgalaikius, vidutinės trukmės bei trumpalaikius. Savivaldybėje rengiamų planų hierarchija pateikiama 4 schemoje.

4 schema. Savivaldybėje rengiamų planų hierarchija

V. PLUNGĖS RAJONO SAVIVALDYBĖS STRATEGINIO PLĖTROS PLANO RODIKLIŲ SISTEMA

PRSPPP įgyvendinimo priežiūros sistemoje numatyta keturių lygių kiekybinių ir kokybinių rodiklių sistema, kurios pagalba kontroliuojamas PRSPPP įgyvendinimas ir įvertinamas plano įgyvendinimo poveikis rajonui.

Vizijos rodikliai yra pirmojo lygmens, jie parodo PRSPPP įgyvendinimo poveikį savivaldybės raidai ir artėjimą prie vizijos.

Tikslų rodikliai yra antrojo lygmens. Jie rodo ilgalaikius PRSPPP įgyvendinimo rezultatus.

Uždavinių rodikliai yra trečiojo lygmens. Jie, parodo PRSPPP uždavinių įgyvendinimo rezultatus.

Priemonių įgyvendinimo rodikliai yra ketvirtojo lygio. Kiekviena iš priemonių turi po kelis rodiklius, kurie apibūdina jos įgyvendinimo rezultatus.

Visų lygių kiekybiniai ir kokybiniai rodikliai lentelių forma pateikiami šio dokumento 1 priede.

1. VIZIJOS RODIKLIAI

Eil. Nr.	Rodiklio pavadinimas	Duomenų šaltinis	Atsakingas už duomenų pateikimą	Atskaitos taškas 2009 m		Būklė n-taisiais m.		Būklė n+1-taisiais m.		Siekiamybė 2025 m.
				Plungės r. sav.	Šalies vidurkis	Plungės r. sav.	Šalies vidurkis	Plungės r. sav.	Šalies vidurkis	
1.	Gyventojų skaičiaus pokytis, proc.	Statistikos departamentas prie LRV	Strateginio planavimo ir investicijų sk.	-0,4	-0,5	-0,6				Mažiau neigiamas
2.	Gyventojų skaičiaus pokytis kaimo vietovėse, proc.	Statistikos departamentas prie LRV	Strateginio planavimo ir investicijų sk.	-0,7	-0,6	-1				Mažiau neigiamas
3.	1000 gyventojų tenka natūralios kaitos	Statistikos departamentas prie LRV	Strateginio planavimo ir investicijų sk.	-1,3	-1,6	-1,2				Mažesnė už šalies vidurkį
4.	Vidutinė būsimąjo gyvenimo trukmė, metais	Statistikos departamentas prie LRV	Strateginio planavimo ir investicijų sk.	n.d.	73,1	73,41				Aukštesnė už šalies vidurkį

2. TIKSLŲ RODIKLIAI												
Eil. Nr.	Rodiklio pavadinimas	Duomenų šaltinis	Atskaitos taškas 2009 m.			Būklė n-taisiais m.			Būklė n+1-taisiais m.			Siekiamybė 2017 m.
			Plungės r. sav.	Šalies vidurkis	Apskritis vidurkis	Plungės r. sav.	Šalies vidurkis	Apskritis vidurkis	Plungės r. sav.	Šalies vidurkis	Apskritis vidurkis	
I prioritetas. RAJONO INFRASTRUKTŪRA												
1.1 tikslas. Vykdyti subalansuotą susisiekimo sistemos plėtrą												
1.	Gyventojų, kurie mano, kad vietinės reikšmės keliai yra tvarkomi pakankamai gerai, dalis nuo visų gyventojų, proc.	Apklauso duomenys	n.d.	nepalyginama	nepalyginama						80	
2.	Gyventojų, kurie mano, kad susisiekimo viešuoju transportu paslaugos yra pakankamai gerai išvystytos, dalis nuo visų gyventojų, proc.	Apklauso duomenys	n.d.	n.d.	n.d.						80	
1.2 tikslas. Užtikrinti rajone saugią ir švartą gyvenamąją aplinką												
3.	Gyventojų, kurie gyvenamoje teritorijoje jaučiasi saugūs, dalis nuo visų gyventojų, proc.	Apklauso duomenys	74	n.d.	74						80	
4.	Užregistruotų nusikalstamų veikų, tenkančių 100 000 gyventojų, skaičius	Statistikos departamentas prie LR V	1578	2492	1473						Mažesnis nei apskrities vidurkis	

5.	Perdirbta/ panaudota komunalinių atliekų, proc.	LR aplinkos ministerija	8,18	11,00	5,27						Atitinka šalies vidurkį
6.	Teršalų išmetimas į atmosferą iš stacionarių taršos šaltinių, tenkantis 1 km ² , kg	Statistikos departamentas prie LRV	567	988	6291						Mažesnis nei šalies vidurkis
7.	Vandenviečių, kuriose vandens tarša cheminiais ir organiniais elementais viršija nustatytas normas, dalis nuo visų registruotų vandenviečių, proc.	Vietos ūkio ir turto skyrius	24	n.d.	n.d.						0
8.	Rrekreacinių vandens telkinių, kurių vandens kokybė neatitiko higienos normų, skaičius per metus	Ekologas	1	nepaly- ginama	nepaly- ginama						0
1.3 fikslas. Padidinti šilumos energijos naudojimo efektyvumą											
9.	Energijos suvaizojimas viešosios pastatų (centralizuotam) šildymui, kwh/ m ²	UAB Plungės šilumos tinklai	n.d.	n.d.	n.d.						Mažesnis

Eil. Nr.	Rodiklio pavadinimas	Duomenų šaltinis	Atskaitos taškas 2009 m.			Būklė n-taisiais m.			Būklė n+1-taisiais m.			Siekiamybė 2017 m.
			Plungės r. sav.	Šalies vidurkis	Apskritis vidurkis	Plungės r. sav.	Šalies vidurkis	Apskritis vidurkis	Plungės r. sav.	Šalies vidurkis	Apskritis vidurkis	
10.	Energijos suvartojimas daugiabučių namų (centralizuotam) šildymui, kwh/m ²	UAB Plungės šilumos tinklai	n.d.	n.d.	n.d.							Mažesnis
1.4 tikslas. Padidinti socialinio sektoriaus viešųjų paslaugų kokybę ir prieinamumą												
11.	Senyvo amžiaus ir neįgalių asmenų, kuriems nustatytas socialinių paslaugų poreikis ir kurie gauna lankomosios priežiūros paslaugas namuose, dalis, proc.	Socialinės paramos skyrius	50	n.d.	n.d.							100
12.	Viečių stacionariuose socialinių paslaugų centruose užpildomumas, proc.	Socialinės paramos skyrius	99	n.d.	n.d.							100
13.	Socialinių darbuotojų ir socialinių darbuotojų padėjėjų skaičius savivaldybėje, tenkantis 10 000 savivaldybės gyventojų	Socialinės paramos skyrius	7,2	nepalyginama	nepalyginama							Didesnis

14.	Gyventojų išsilavinimo lygis: - gyventojų, neturinčių pradinio išsilavinimo, dalis, proc.; - gyventojų, įgijusių žemesnįjį (pradinį ir pagrindinį) išsilavinimą, dalis, proc.; - gyventojų, įgijusių vidutinį (vidurinį ir pavidurinį) išsilavinimą, dalis, proc.; - gyventojų, įgijusių aukščiausią (aukštesnįjį ir aukštąjį) išsilavinimą, dalis, proc.	Statistikos departamentas prie LRV (2001 m. ir 2011 metų visuotinio gyventojų surašymo duomenys)	7,2	4,9	5,5										Atitinka šalies vidurkį
14.1.			41,9	35,8	42,1										
14.2.			23,9	27,3	25,5										
14.3.			27	32	26,9										
14.4.															
15.	Gyventojų, kuriuos tenkina sveikatos priežiūros paslaugų kokybė, dalis, proc.	Apklauso duomenys	13*	n.d.	n.d.										35

16.	Gyventojų, kurie yra patenkinti socialinių darbuotojų teikiamomis paslaugomis, dalis, proc.	Apklauso duomenys	38*	n.d.	n.d.											60
17.	Sergamumas osteoparozė gyventojų	Lietuvos sveikatos informacinė sistema	4,5**	1,64**	2,96**											Mažesnis
18.	Bendras sergamumas psichikos ir elgesio sutrikimais 1000 gyventojų	Lietuvos sveikatos informacinė sistema	87,19**	59,86**	70,8**											Mažesnis
Eil. Nr.	Rodiklio pavadinimas	Duomenų šaltinis	Atskaitos taškas 2009 m.			Buklė n-taisiais m.			Buklė n+1-taisiais m.			Siekiamybė 2017 m.				
			Plungės r. sav.	Šalies vidurkis	Apskrities vidurkis	Plungės r. sav.	Šalies vidurkis	Apskrities vidurkis	Plungės r. sav.	Šalies vidurkis	Apskrities vidurkis					
19.	Mirusiųjų dėl išorinių priežasčių skaičius 100 000 gyventojų	Lietuvos sveikatos informacinė sistema	188,45**	155,41**	159,22**							Mažesnis				
20.	Gydytojų skaičius 10 000 gyventojų	Lietuvos sveikatos informacinė sistema	18,48**	36,11**	17,63**							Didesnis				

II prioritetas. ŽMOGIŠKIEJI IŠTEKLIAI

2.1 tikslas. Skatinti vietos gyventojų ir bendruomenių aktyvų dalyvavimą visuomeniniame gyvenime

21.	Meno mėgėjų kolektyvų (kultūros centrų, klubų, bendruomenių) veikloje dalyvaujančių asmenų skaičiaus metinis pokytis, proc.	Kultūros ir sporto skyrius	16,8	0,72	4,9						Teigiamas
22.	Rajono meno mėgėjų kolektyvų dalyvavimų regioniniuose, respublikiniuose, tarptautiniuose festivaliuose ir konkursuose skaičius, vnt.	Kultūros ir sporto skyrius	n.d.	nepalyginama	nepalyginama						Išlaikytas panašus lygis
23.	Organizuotai sportuojančių gyventojų dalis, proc.	Kultūros ir sporto skyrius	2,8	n.d.	n.d.						5
24.	Aktyviai veikiančių jaunimo organizacijų skaičius	Jaunimo reikalų koordinatorius	5*	nepalyginama	nepalyginama						9
2.2 tikslas. Didinti savivaldos efektyvumą											
25.	Gyventojų aktyvumas vietos savivaldos rinkimuose, proc.	LR vyriausioji rinkimų komisija	36,9***	41,3***	41,8***						Atitinka šalies vidurkį

26.	Gyventojų, kurie Savivaldybės institucijų veiklą vertina palankiai, dalis, proc.	Apklauso duomenys	n.d.	20,8*	n.d.												30
III prioritetas. EKONOMINĖ APLINKA																	
3.1 tikslas. Kurti palankią ekonominę aplinką																	
27.	Registruotų bedarbių ir darbingo amžiaus gyventojų santykis, proc.	Lietuvos darbo birža	10,2	9,4	11,5												4,0
28.	Tiesioginės užsienio investicijos, tenkančios vienam gyventojui, tūkst. Lt	Statistikos departamentas prie LRV	0,6	10,1	17,8												Priartėjęs prie šalies vidurkio
Eil. Nr.	Rodiklio pavadinimas	Duomenų šaltinis	Atskaitos taškas 2009 m.			Būklė n-taisiais m.			Būklė n+1-taisiais m.			Siekiamybė 2017 m.					
			Plungės r. sav.	Šalies vidurkis	Apskrities vidurkis	Plungės r. sav.	Šalies vidurkis	Apskrities vidurkis	Plungės r. sav.	Šalies vidurkis	Apskrities vidurkis	Plungės r. sav.	Šalies vidurkis	Apskrities vidurkis			
29.	Materialinės investicijos, tenkančios vienam gyventojui, tūkst. Lt	Statistikos departamentas prie LRV	1,5	4,1	3,1												Atitinka šalies vidurkį
30.	Gyventojų verslumo lygis (veikiančių SVV skaičius, tenkantis 1000 gyventojų)	Statistikos departamentas prie LRV	14	20	15												Atitinka šalies vidurkį
3.2 tikslas. Plėtoti turizmo ir rekreacijos veiklą																	
31.	Vietinių turistų skaičiaus metinis pokytis, proc.	Statistikos departamentas prie LRV	n.d.	-16,4	-40,7												Teigiamas

32.	Vidutinis vieno poilsiautojo nakvynių skaičius	Statistikos departamentas prie LRV	1,92	1,79	1,88					2
33.	Turistų, apsilankiusių TIC'uose (tarp jų - lankytojų centruose) skaičiaus metinis pokytis, proc.	Plungė rajono turizmo informacijos centras	n.d.	n.d.	n.d.					Teigiamas

* - 2010 m. duomenys

** - 2008 m. duomenys

*** - 2007 m. duomenys

2. UŽDAVINIŲ RODIKLIAI											
Eil. Nr.	Rodiklio pavadinimas	Duomenų šaltinis	Būklė 2009 metais			Būklė n-taisiais metais			Būklė n+1-taisiais metais		Siekiamybė 2017 m.
			Plungės r. sav.	Šalies vidurkis	Apskrities vidurkis	Plungės r. sav.	Šalies vidurkis	Apskrities vidurkis	Plungės r. sav.	Šalies vidurkis	
I prioritetas. RAJONO INFRASTRUKTŪRA											
1.1 fikslas. Vykdyti subalansuotą susisiekimo sistemos plėtrą											
1.1.1 uždavinys. Pagerinti kelo dangą rajono valsstybinės ir vietinės reikšmės keliuose											
1.	Vietinės reikšmės kelių su patobulinta danga ilgis, palyginti su bendru vietinės reikšmės kelių ilgiu, proc.	Statistikos departamentas prie LRV	11,7	17,0	14,2						Atitinka šalies vidurkį
2.	Rajoninių kelių su asfaltbetonio danga ilgis, proc.	Statistikos departamentas prie LRV	53,1	64,2	58,2						Atitinka šalies vidurkį
1.1.2 uždavinys. Sumažinti transporto priemonių srautus											
3.	Piko metu (~8 ir 17 val.) „kamštyje“ praleidžiamas laikas, min	Vietos ūkio ir turto skyrius	~10	nepalyginama	nepalyginama						5
1.1.3 uždavinys. Vykdyti eismo saugumą gerinančias priemones											
4.	Registruotų kelių eismo įvykių skaičius per metus 1000 gyventojui	Statistikos departamentas prie LRV	1,0	1,1	0,9						Mažesnis nei šalies vidurkis
5.	Žuvusiųjų kelių eismo įvykiuose skaičius per metus 1000 gyventojui	Statistikos departamentas prie LRV	0,12	0,11	0,09						Mažesnis nei šalies vidurkis
1.1.4 uždavinys. Užtikrinti, kad viešojo transporto paslaugos patenkintų visų rajono gyventojų poreikius											
6.	Vidutiniškai vienam keleiviui tenka kelionių autobusu (vežant Autobusų parko autobusais)	Statistikos departamentas prie LRV	6,1	64,3	15,1						8

7.	Autobusų parko vietinių maršrutų skaičius	Statistikos departamentas prie LRV	11	nepalyginama	nepalyginama										≥15
1.1.5 uždavinys. Sukurti efektyvią transporto priemonių laikymo sistemą															
8.	Plungės miesto daugiabučių namų automobilių laikymo aikštelių aprovimas vienam butui	Tyrimų medžiaga	0,3-0,43	nepalyginama	nepalyginama										1,2
Eil. Nr.	Rodiklio pavadinimas	Duomenų šaltinis	Būklė 2009 metais			Būklė n-taisiais metais			Būklė n+1-taisiais metais			Siekiamybė 2017 m.			
			Plungės r. sav.	Šalies vidurkis	Apskritis vidurkis	Plungės r. sav.	Šalies vidurkis	Apskritis vidurkis	Plungės r. sav.	Šalies vidurkis	Apskritis vidurkis				
1.2 tikslas. Užtikrinti rajone saugią ir švartą gyvenamąją aplinką															
1.2.1 uždavinys. Sudaryti sąlygas subalansuoti saugios ir švartos aplinkos pieštai užtikrinti															
9.	Teisės aktuose įvardintų privalomų ilgalaikio teritorinio ir strateginio planavimo dokumentų (įtakojančių aplinkosauginę ir ekologinę būklę rajone) parengtumas	Plungės rajono savivaldybė	Galioja 5 dokumentai	nepalyginama	nepalyginama										Visi parengti
1.2.2 uždavinys. Užtikrinti saugumą viešose erdvėse, bendradarbiaujant su policija ir bendruomenėmis															
10.	Teisės aktų pažeidimų, kuriuos pavyko užfiksuoti ir išsiaiškinti stebėjimo kamerų pagalba, skaičius	Telių apskrities VPK Plungės rajono PK	n.d.	nepalyginama	nepalyginama										Didesnis
11.	Į vykdomas prevencines programas įtrauktų asmenų skaičius, tūkst.	Telių apskrities VPK Plungės rajono PK	10,8	nepalyginama	nepalyginama										Didesnis

1.2.3 uždavinys. Užtikrinti geriamojo ir paviršinio vandens kokybę, atitinkančią Lietuvos ir Europos Sąjungos teisinius reikalavimus									
12.	Gyventojų, kuriems tiekiamas centralizuota vandens tiekimo ir/ar nuotekų tvarkymo paslauga, dalis, proc.	UAB „Plungės vandenys“	64,6	nepalyginama	nepalyginama				95
1.2.4 uždavinys. Užtikrinti atliekų surinkimą ir tvarkymą									
13.	Surinktas komunalinių atliekų kiekis, tenkantis vienam gyventojui, tonomis per metus	Aplinkos apsaugos agentūra	0,32	0,36	0,32				>0,3
1.3 tikslas. Padidinti šilumos energijos naudojimo efektyvumą.									
1.3.1 uždavinys. Renovuoti ir modernizuoti rajono šilumos ūkį									
14.	Renovuotų daugiabučių namų, kuriuose įdiegtos energiją taupančios priemonės, dalis, proc.	Vietos ūkio ir turto skyrius	10	n.d.	n.d.				25
15.	Šilumos energijos technologiniai nuostoliai tinkluose, proc.	UAB Plungės šilumos tinklai	n.d.	16,78**	n.d.				13
1.4 tikslas. Padidinti socialinio sektoriaus viešųjų paslaugų kokybę ir prieinamumą									
1.4.1. uždavinys. Didinti socialinių paslaugų įvairovę, aprėptį ir kokybę									
Eil. Nr.	Rodiklio pavadinimas	Duomenų šaltinis	Būklė 2009 metais			Būklė n-taisiais metais			Siekiamybė 2017 m.
			Plungės r. sav.	Šalies vidurkis	Apskrities vidurkis	Plungės r. sav.	Šalies vidurkis	Apskrities vidurkis	
16.	Socialinių paslaugų, kurias teikia NVO, dalis nuo visų teikiamų paslaugų, proc.	Socialinės paramos skyrius	0	n.d.	n.d.				8

17.	Seniūnijų, kurių teritorijoje teikiamos socialinės paslaugos į namus, skaičius	Socialinės paramos skyrius	2*	nepalyginama	nepalyginama						12
1.4.2 uždavinys. Didinti paslaugų prieinamumą kaimo gyventojams											
18.	Seniūnijų, kurių teritorijoje veikia daigafunkciai paslaugų teikimo centrai, skaičius	Strateginio planavimo ir investicijų sk.	0	nepalyginama	nepalyginama						6
1.4.3 uždavinys. Aprūpinti socialiai remtinus gyventojus kokybišku socialiniu būstu											
19.	Socialinio būsto butų, kurių būklė yra nepatenkinama (avarinė), dalis nuo bendro socialinio būsto butų skaičiaus, proc.	Vietos ūkio ir turto skyrius	3	2,9	3,6						Mažesnis
1.4.4 uždavinys. Sudaryti gyventojams galimybes rajone gauti kvalifikuotas visuomenės ir asmens sveikatos priežiūros paslaugas											
20.	Vidutinis prisirašusiųjų pas bendrosios praktikos gydytoją asmenų skaičius	Savivaldybės gydytojas	1721,4	n.d.	n.d.						Mažesnis
21.	Laikas nuo greitosios medicinos pagalbos iškvietimo užregistravimo iki pirmosios medicinos pagalbos teikimo pradžios, GMP darbuotojams atvykus pas pacientą, min.:	Savivaldybės gydytojas									
21.1.	- kaimo vietovėse;		~60	n.d.	n.d.						25

21.2.	- mieste		~30	n.d.	n.d.													15
22.	Į sveikatinimo programą įtrauktų gyventojų dalis, proc.	BĮ Plungės rajono savivaldybės visuomenės sveikatos biuras	10	n.d.	n.d.													20

1.4.5 uždavinys. Plėtoti masiniam ir profesionalų sportui reikalingą infrastruktūrą

Eil. Nr.	Rodiklio pavadinimas	Duomenų šaltinis	Būklė 2009 metais			Būklė n-taisiais metais			Būklė n+1-taisiais metais			Siekiamybė 2017 m.	
			Plungės r. sav.	Šalies vidurkis	Apskritis vidurkis	Plungės r. sav.	Šalies vidurkis	Apskritis vidurkis	Plungės r. sav.	Šalies vidurkis	Apskritis vidurkis		
23.	Sporto bazių, kurių būklė yra gera, dalis nuo bendro sporto bazių skaičiaus, proc.	Kultūros ir sporto skyrius	41,2	n.d.	n.d.								80
24.	Kaimo senūnijų, kuriose veikia vykdo sporto metodininkai, skaičius	Kultūros ir sporto skyrius	0	n.d.	n.d.								11

1.4.6 uždavinys. Sudaryti tinkamas sąlygas kultūros kūrimui ir sklaidai bei informacijos prieinamumui

25.	Kultūros centrų pastatų, kurių būklė yra gera, dalis nuo bendro kultūros centrų veiklai naudojamų pastatų skaičiaus, proc.	Kultūros ir sporto skyrius	n.d.	n.d.	n.d.													Didesnis
26.	Bibliotekų reikmėms naudojamų pastatų, kurių būklė yra gera, dalis nuo bendro bibliotekų veiklai naudojamų pastatų skaičiaus, proc.	BĮ Plungės rajono savivaldybės viešoji biblioteka	n.d.	n.d.	n.d.													Didesnis

Eil. Nr.	Rodiklio pavadinimas	Duomenų šaltinis	Būklė 2009 metais			Būklė n-taisiais metais			Būklė n+1-taisiais metais			Siekiamybė 2017 m.
			Plungės r. sav.	Šalies vidurkis	Apskrities vidurkis	Plungės r. sav.	Šalies vidurkis	Apskrities vidurkis	Plungės r. sav.	Šalies vidurkis	Apskrities vidurkis	
31.	Specialiąją pedagoginę ir specialiąją, psichologinę bei socialinę pedagoginę pagalbą teikiančių specialistų ir mokinių skaičiaus santykis bendrojo lavinimo mokyklose	Švietimo valdymo informacinė sistema	247,04	250,5	n.d.							Didesnis
1.4.8 uždavinys. Stiprinti ir modernizuoti švietimo įstaigų materialinę bazę, skatinti naujų technologijų panaudojimą												
32.	Per pastaruosius 15 metų rekonstruotų bent už 1 mln. litų švietimo įstaigų pastatų dalis, proc.	Švietimo valdymo informacinė sistema	10	15,76	n.d.							100
II prioritetas. ŽMOGIŠKIEJI IŠTEKLIAI												
2.1 tikslas. Skatinti vietos gyventojų ir bendruomenių aktyvų dalyvavimą visuomeniniame gyvenime												
2.1.1 uždavinys. Stiprinti bendruomenių vaidmenį												
33.	Veikiančių kaimo bendruomenių skaičius	Strateginio planavimo ir investicijų sk.	19	nepalyginama	nepalyginama							Didesnis
2.1.2 uždavinys. Skatinti pozityvias jaunimo iniciatyvas ir aktyvumą												
34.	Jaunų žmonių (14-29 m.), užimtų Savivaldybės organizuojamose laisvalaikio praleidimo veiklose, proc.	Jaunimo reikalų koordinatorių	n.d.	n.d.	n.d.							Didesnis

35.	Jaunų žmonių (14-29 m.), užsimančių savanoriška veikla, proc.	Jaunimo reikalų koordinatorius	n.d.	n.d.	n.d.															Didesnis	
2.1.3 uždavinys. Integruoti į visuomenę socialiai pažeidžiamus asmenis bei šeimas																					
36.	Socialinės rizikos šeimų skaičiaus metinis pokytis	Statistikos departamentas prie LRV	-3	-2	2,4																Neigiamas
37.	Vaikų skaičiaus socialinės rizikos šeimose metinis pokytis	Statistikos departamentas prie LRV	-1,1	-4,9	-0,6																Neigiamas
38.	Institucijoje globojamų vaikų skaičiaus metinis pokytis	Statistikos departamentas prie LRV	0	-6,7	-0,9																Neigiamas
2.1.4 uždavinys. Ugdyti rajono gyventojų meninį ir sociokultūrinį išprusimą, išsaugant ir puoselėjant vietos kultūros tradicijas																					
Eil. Nr.	Rodiklio pavadinimas	Duomenų šaltinis	Būklė 2009 metais		Būklė n-taisiais metais		Būklė n+1-taisiais metais		Siekiamybė 2017 m.												
			Plungės r. sav.	Šalies vidurkis	Apskrities vidurkis	Plungės r. sav.	Šalies vidurkis	Apskrities vidurkis	Plungės r. sav.	Šalies vidurkis	Apskrities vidurkis	Plungės r. sav.	Šalies vidurkis	Apskrities vidurkis							
39.	Kultūros centrų organizuotų renginių lankytojų skaičiaus metinis pokytis, proc.	Kultūros ir sporto skyrius	-2,7	n.d.	n.d.																Teigiamas
40.	Savivaldybės bibliotekų lankytojų skaičiaus metinis pokytis, pr oc.	BĮ Plungės rajono savivaldybės viešoji biblioteka	n.d.	n.d.	n.d.																Teigiamas
41.	Žemaičių dailės muziejaus lankytojų skaičiaus metinis pokytis, pr oc.	BĮ Žemaičių dailės muziejus	n.d.	n.d.	n.d.																Teigiamas

2.2 tikslas. Didinti savivaldos efektyvumą									
2.2.1 uždavinys. Tobulinti Savivaldybės valdymą ir administracinių paslaugų teikimą									
42.	Savivaldybės teikiama III ir IV lygio elektroninių paslaugų skaičius	Informacinių technologijų skyrius	n.d.	n.d.	n.d.				Atitinka įstaigoms nustatytus reikalavimus
43.	Registruotų gyventojų/ūkio subjektų skundų dėl netinkamo aptarnavimo Savivaldybės administracijoje ar jai pavaldžiose įstaigose, skaičius	Bendrasis skyrius	n.d.	n.d.	n.d.				Mažesnis
2.2.2 uždavinys. Užtikrinti darnųjį rajono vystymą, rengiant planavimo dokumentus									
44.	Parengtų ilgalaikių teritorinio ir strateginio planavimo dokumentų, įtakojančių rajono plėtrą, skaičius	Strateginio planavimo ir investicijų sk.	5	n.d.	n.d.				Visi, kuriuos parengti reikalauja šalies įstatymai
2.2.3 uždavinys. Stiprinti verslo bendruomenės, savivaldos ir kitų institucijų bendradarbiavimą									
45.	Gyventojų, kurie mano, kad Savivaldybė pakankamai įtraukia bendruomenę į sprendimų priėmimą, dalis, proc.	Strateginio planavimo ir investicijų sk.	n.d.	nepalyginama	nepalyginama				70

III prioritetas. EKONOMINĖ APLINKA

3.1 tikslas. Kurti palankią ekonominę aplinką

3.1.1 uždavinys. Teikti verslui svarbią informaciją

Eil. Nr.	Rodiklio pavadinimas	Duomenų šaltinis	Būklė 2009 metais			Būklė n-taisiais metais			Būklė n+1-taisiais metais			Siekiamybė 2017 m.
			Plungės r. sav.	Šalies vidurkis	Apskrities vidurkis	Plungės r. sav.	Šalies vidurkis	Apskrities vidurkis	Plungės r. sav.	Šalies vidurkis	Apskrities vidurkis	
46.	Verslininkų, manančių, kad teikiama pakankamai verslo informacijos, dalis, proc.	Apklauso duomenys	n.d.	n.d.	n.d.							70
47.	Pasinaudojusių teikiama informacija patenkintų verslininkų dalis, proc.	Apklauso duomenys	n.d.	n.d.	n.d.							85
3.1.2 uždavinys. Skatinti pramonės bei smulkų ir vidutinį verslą												
48.	Apdirbamosios gamybos ir statybos srityse veikiančių ūkio subjektų skaičius	Statistikos departamentas prie LR V	114	13613	564							Didesnis
49.	Veikiančių SVV įmonių dalis nuo bendro įregistruoto SVV įmonių skaičiaus, proc.	Statistikos departamentas prie LR V	58	47	55,9							Didesnis
3.1.3 uždavinys. Sudaryti sąlygas konkurencingam žemės ūkiui vystyti												
50.	Vidutinis ūkio dydis, ha	Žemės ūkio sk.	10,8	9,73	10,92							Didesnis
51.	Sertifikuotų ekologinės gamybos ūkių skaičiaus metinis augimas, proc.	Žemės ūkio sk.	n.d.	-4,5	n.d.							Teigiamas

3.1.4 uždavinys. Skatinti veiklos kaimo gyvenvietėse įvairumą										
52.	Netradiciniai žemės ūkio verslais užsimančių asmenų ar įmonių skaičiais metinis pokytis, proc.	Žemės ūkio sk.	n.d.	n.d.	n.d.					Teigiamas
3.1.5 uždavinys. Sudaryti sąlygas investicijoms										
53.	Pritrauktų investuotojų skaičius	Strateginio planavimo ir investicijų sk.	n.d.	nepalyginama	nepalyginama					3
3.2 fikslas. Plėtoti turizmo ir rekreacijos veiklą										
3.2.1 uždavinys. Atkurti ir išplėtoti rajono turizmo institucinę ir planavimo sistemą										
54.	Veikiančių turizmo informacijos taškų (TIC'ų, lankytojų centrų ir pan.) skaičius	Strateginio planavimo ir investicijų sk.	2	nepalyginama	nepalyginama					5
Eil. Nr.	Rodiklio pavadinimas	Duomenų šaltinis	Būklė 2009 metais		Būklė n-taisiais metais		Būklė n+1-taisiais metais		Siekiamybė 2017 m.	
			Plungės r. sav.	Šalies vidurkis	Plungės r. sav.	Apskritis vidurkis	Plungės r. sav.	Šalies vidurkis		Plungės r. sav.
3.2.2 uždavinys. Didinti rajono patrauklumą ir pricinamumą vietiniams ir užsienio turistams										
55.	Turistų, manančių, kad Plungės rajonas patrauklus, dalis nuo aplaustųjų, proc.	Aplausos duomenys	n.d.	nepalyginama	nepalyginama					70
3.2.3 uždavinys. Skatinti apgyvendinimo ir maitinimo paslaugų plėtrą										
56.	Kaimo turizmo sodybų skaičiaus metinis pokytis, proc.	Statistikos departamentas prie LRV	34,6	7,7	28,1					Plungės r. savivaldybė pagal kaimo turizmo sodybų skaičių yra lyderė apskrityje

57.	Veikiančių ūkio subjektų, užsiimančių apgyvendinimo ir maitinimo paslaugų veikla, skaičiaus metinis pokytis, proc.	Statistikos departamentas prie LRV	-3,4	-1,9	-0,9					Teigiamas
58.	Matinimo įstaigų skaičius 1000 gyventojų	Statistikos departamentas prie LRV	0,5	0,8	0,6					Didesnis
3.2.4 uždavinys. Sukurti kompleksinę viešąją turizmo infrastruktūrą										
59.	Įgyvendintų projektų, lyginant su plane numatytais, dalis, proc.	Strateginio planavimo ir investicijų sk.	0	nepalyginama	nepalyginama					100
3.2.5 uždavinys. Kurti rajono įvaizdį, išsaugant, stiprinant ir kuriant naujus fizinius ir nematerialius produktus, leidžiančius atskirti Plungės rajoną nuo kitų rajonų										
60.	Apklausti asmenys, kurie mano, kad Plungės rajonui sukurtas savitas rajono įvaizdis, proc.	Strateginio planavimo ir investicijų sk.	n.d.	nepalyginama	nepalyginama					70

* - 2010 m. duomenys

** - 2008 m. duomenys

4. PRIEMONIŲ ĮGYVENDINIMO RODIKLIAI

IŠ VISO (VISI PRIORITETAJAI)	2010		2011		2012		2013		2014		2015		2016		2017		iš viso
	vnt.	%	vnt.	%	vnt.	%	vnt.	%	vnt.	%	vnt.	%	vnt.	%	vnt.	%	
Planuota priemonių																	
Įgyvendinta priemonių																	
Vykdoma priemonių																	
Nevykdoma priemonių																	

I prioritetas. RAJONO INFRA-STRUKTŪRA.	2010		2011		2012		2013		2014		2015		2016		2017		iš viso
	vnt.	%	vnt.	%	vnt.	%	vnt.	%	vnt.	%	vnt.	%	vnt.	%	vnt.	%	
Planuota priemonių																	
Įgyvendinta priemonių																	
Vykdoma priemonių																	
Nevykdoma priemonių																	

II prioritetas. ŽMOGIŠKIEJI IŠTEKLIAI.	2010		2011		2012		2013		2014		2015		2016		2017		iš viso
	vnt.	%	vnt.	%	vnt.	%	vnt.	%	vnt.	%	vnt.	%	vnt.	%	vnt.	%	
Planuota priemonių																	
Įgyvendinta priemonių																	
Vykdoma priemonių																	
Nevykdoma priemonių																	

III prioritetas. EKONOMINĖ APLINKA	2010		2011		2012		2013		2014		2015		2016		2017		iš viso
	vnt.	%	vnt.	%	vnt.	%	vnt.	%	vnt.	%	vnt.	%	vnt.	%	vnt.	%	
Planuota priemonių																	
Įgyvendinta priemonių																	
Vykdoma priemonių																	
Nevykdoma priemonių																	

